
2010/2011

Raportul 
Naţional de 
Dezvoltare Umană

PNUD este reţeaua globală a Naţiunilor Unite pentru Dezvoltare, care promovează schim-
barea şi conectează ţările la surse de cunoştinţe, experienţă şi resurse pentru a ajuta oamenii 
să-şi construiască o viaţă mai bună. Prezent in 166 de ţări, PNUD conlucrează cu ele in identifi  
carea soluţiilor proprii pentru realizarea sarcinilor de dezvoltare la nivel global şi naţional. In 
timp ce ţările işi dezvoltă capacităţile locale, ele benefi ciază de experienţa experţilor PNUD 
şi partenerilor săi. În toate activităţile noastre, încurajam protectia drepturilor omului şi 
împuternicirea femeilor.

Republica Moldova 

de la excluziune socială 
la o dezvoltare umană incluzivă

Chişinău, 2011 


Copyright © 2011

Programul Naţiunilor Unite pentru Dezvoltare (PNUD) în Republica Moldova 

Strada 31 august 1989, 131, Chişinău, MD-2012, Republica Moldova

Toate drepturile rezervate. Reproducerea, stocarea într-un sistem computerizat sau transmiterea parţială sau integrală 
a acestei publicaţii sub orice formă sau prin orice mijloace, electronice, mecanice, prin fotocopiere, inregistrare sau în 
alt mod, fără permisiunea prealabilă în formă scrisă, sunt interzise.

 

Design copertă şi paginare: Ion Axenti

 Tipar: “Nova Imprim”, Chişinău, Republica Moldova

Analiza şi recomandările de politici din prezentul raport nu reflectă neapărat punctul de vedere al 
Programului Naţiunilor Unite pentru Dezvoltare, al Comitetului Executiv al PNUD sau al statelor membre 
ale ONU. Raportul este o publicaţie independentă, realizată la comanda PNUD şi reprezintă rezultatul 
eforturilor comune ale unui echipe de consultanţi, consilieri şi autori eminenţi, coordonate de Grupul 
consultativ.

Raportul Naţional de Dezvoltare Umană 2010/2011: Republica Moldova de la Excluziune Socială  
la o Dezvoltare Umană Incluzivă  / Dorin Vaculovschi, Maria Vremeş, Viorica Craevschi-Toartă. – Ch. : 
“Nova-imprim” SRL, 2011. – 168 p.

500 ex.

ISBN 978-9975-4131-8-3.

316.42(047)                   

V 11


III

Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

Autori

Dorin Vaculovschi

Maria Vremiş

Viorica Craievschi-Toartă

Arkadii Toritsyn

Recenzenţi

Valeriu Prohniţchi, Expert-Grup

Claude Cahn, Consultant în domeniul Drepturilor Omului, 
Ofi ciul Rezidentului Coordonator al ONU în Republica Moldova

Serghei Ostaf, CREDO

Echipa regională (PNUD Centrul Regional Bratislava)

Andrei Ivanov, Consultant în domeniul Dezvoltării Umane

Susanne Milcher, Expert în domeniul Incluziunii Sociale

Mihail Peleah, Coordonator pentru Programul de Dezvoltare Umană şi Cercetare

Coordonatorii PNUD Moldova

Lovita Ramguttee, ARR/Manager de Portofoliu

Dumitru Vasilescu, Manager de P roiect

Redactor

Otilia Drăguţanu

Echipa de elaborare a Raportului 
de Dezvoltare Umană, 2010


IV

IV

2010/2011  Raportul Naţional de Dezvoltare Umană

CUVÂNT ÎNAINTE

Începând cu anii 1990, dezvoltarea umană a devenit o paradigmă bine-
cunoscută în analiza şi evaluarea progresului societăţilor. În ultimii 20 de ani 
înţelegerea fenomenelor actuale a fost marcată de trecerea la ideea că pentru 
o dezvoltare a sistemelor democratice efi ciente, cu economii durabile, sunt 
nece sare nu doar creşterea economică şi acumularea de avere, dar și extin-
derea alegerilor şi posibilităţilor oamenilor. Începând cu anul 1995, în Rapoar-
tele Naţionale cu privire la Dezvoltarea Umană ale Programului Naţiunilor Unite 

pentru Dezvoltare au fost explorate problemele critice ce stau la baza dezvoltării umane la nivel 
naţional, contribuind în mod semnifi cativ la formularea strategiilor și politicilor naţionale pentru 
dezvoltare și oferind un exemplu despre modul în care abordarea bazată pe colaborare poate să 
genereze benefi cii pentru toate părţile interesate şi pentru naţiuni, în general. 

Dezvoltarea umană presupune și implicarea activă a populaţiei în procesul de dezvoltare. Oamenii 
sunt atât benefi ciari, cât şi forţe motrice ale dezvoltării umane, ca indivizi şi ca grupuri. Excluderea 
oamenilor de la participarea deplină în cadrul societăţii are consecinţe directe asupra dezvoltării 
umane. Excluziunea socială a devenit o expresie utilizată, în măsură din ce în ce mai mare, în dez-
baterile politice şi studiile asupra sărăciei şi inegalităţilor sociale, înlocuind adesea termenul de 
sărăcie. Recent a apărut conceptul de excluziune socială, care este diferit de cel al sărăciei și mai 
comprehensiv, pentru că include nu doar lipsa resurselor materiale, ci şi incapacitatea de a par-
ticipa activ la viaţa socială, economică, politică şi culturală a societăţii. Pentru realizarea, pe deplin, 
a dezvoltării umane sunt necesare procese deliberate, incluzive de extindere a posibilităţilor oa-
menilor în toate aceste dimensiuni. 

Acest raport oferă o analiză în profunzime a fenomenelor de excluziune socială şi dezvoltare 
umană din ultimii 20 de ani de tranziţie. Excluziunea socială este un concept relativ nou în dome-
niul cercetării în Republica Moldova, deşi fenomenul însuși a fost anterior analizat într-un mod mai 
simplist şi sporadic. Acest raport are un caracter unic prin faptul că abordează excluziunea socială 
dintr-o perspectivă multidisciplinară şi multidimensională. Raportul susţine ideea că incluziunea 
socială necesită abordări integrate, care vizează, simultan, toate dimensiunile excluziunii. 

După aproape douăzeci de ani de tranziţie la economia de piaţă, Republica Moldova continuă 
să fi e considerată cea mai săracă ţară din Europa, aproximativ o treime din populaţia republicii 
trăind sub pragul sărăciei. În pofi da creşterii economice înregistrate în perioada dintre anii 2000 şi 
2008, cu o rată medie de creştere anuală de 5,9%, nu toate grupurile de populaţie au avut posibili-
tatea să se bucure de benefi ciile acesteia. La sfârşitul anului 2008 şi începutul lui 2009, economia 
moldovenească a fost lovită puternic de criza economică şi fi nanciară mondială. Efectele crizei sunt 
încă perceptibile la toate nivelurile, mai multe sectoare economice nefi ind capabile să se refacă pe 
deplin deşi începînd cu anul 2010 deja pot fi  observate unele tendinţe pozitive. 

Percepţia generală este că excluziunea socială apare atunci când diferiţi factori se combină, captând 
oamenii și zonele într-o spirală de dezavantaje. În Moldova, excluziunea socială este determinată 
de mai mulţi factori, care sunt analizaţi în prezentul Raport. Aceşti factori sunt discutaţi în Raport 


V

Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

şi sunt însoţiţi de recomandări specifi ce. Criza economică actuală a exacerbat unii dintre aceşti fac-
tori, generând o excluziune mai profundă a anumitor pături ale populaţiei şi, prin urmare, anumite 
efecte negative suplimentare asupra perspectivelor dezvoltării umane durabile.

Raportul a fost elaborat de către o echipă de consultanţi naţionali şi internaţionali cu experienţă 
vastă în diferite domenii legate de dezvoltarea umană şi excluziunea socială şi a benefi ciat de know-
how internaţional și consultări intense cu părţile interesate. Grupul de audienţă, pentru care a fost 
elaborat acest raport, include factorii de decizie politică la nivel naţional, regional şi local, societatea 
civilă şi mediul academic, fi nanţatorii şi furnizorii de asistenţă tehnică, precum și publicul larg.  

Deoarece anul 2010 a fost declarat an european de combatere a sărăciei şi excluziunii sociale, 
la zece ani după stabilirea acestor două priorităţi în agenda politicii sociale a UE (Summitul de 
la Lisabona din 2000), suntem mândri de faptul că am elaborat acest raport actual, cuprinzător 
şi bazat pe colaborare pentru benefi ciul tuturor părţilor implicate. Aştept cu nerăbdare ca acest 
Raport să genereze discuţii despre excluziune socială şi dezvoltare umană, rolul autorităţilor și 
populaţiei în abordarea acestor probleme şi recomandările de politici propuse. Sperăm că prin in-
termediul acestui raport şi a recomandărilor pe care le conţine acesta, vom contribui la edifi carea 
unei societăţi mai incluzive şi, prin urmare, la dezvoltarea umană mai durabilă pentru Republica 
Moldova şi cetăţenii săi.

Kaarina Immonen

Reprezentant Rezident PNUD şi Coordonator Rezident al ONU


VI

VI

2010/2011  Raportul Naţional de Dezvoltare Umană

Domeniul principal de studiu în cadrul acestui Raport Naţional al Dezvoltării 
Umane pentru Republica Moldova, este excluziunea socială sau incapacitatea 
persoanelor de a juca un rol activ şi deplin în viaţa de zi cu zi, precum şi în dife-
rite activităţi sociale. Alături de sărăcie, acest fl agel social continuă să afecteze 
societatea noastră, indiferent de eforturile depuse de Guvern, societatea civilă şi 
comunitatea internaţională. 

Conceptul de excluziune socială în sine este unul recent, nu doar pentru Republica Moldova, dar şi 
pentru alte ţări.  În acelaşi timp, acesta este tot mai folosit în dezbaterile politice şi în cercetările asu-
pra sărăciei şi inegalităţilor sociale. Deoarece conceptul de excluziune socială este mai cuprinzător 
decât cel al sărăciei, acesta permite formularea şi aplicarea unei noi fi losofi i şi introducerea unor 
noi instrumente de intervenţie în politici anti-sărăcie şi de dezvoltare socială, accentul fi ind pus, nu 
atât pe asistenţa fi nanciară, cât pe măsurile de incluziune socială. Astfel, aceste politici devin mai 
efi ciente şi mai accesibile pentru toţi cei care se confruntă cu difi cultăţi, indiferent de problemele 
cu care se confruntă. 

În prezent, lupta împotriva excluziunii sociale este recunoscută de către UE şi ONU ca fi ind una 
dintre sarcinile principale în asigurarea creşterii economice şi dezvoltării umane durabile. Şi 
participarea a devenit un obiect-cheie al dezvoltării. Anume pentru aceste motive, politicile 
sociale moderne ar trebui să se concentreze, în primul rând, asupra asigurării disponibilităţii 
resurselor adecvate pentru incluziunea socială a persoanelor care se confruntă cu difi cultăţi. 
Cu alte cuvinte, este necesară adoptarea politicilor specifi ce pentru incluziunea socială. 

În Republica Moldova, problema excluziunii şi inegalităţilor sociale a fost abordată conceptual în 
Strategia Naţională de Dezvoltare pentru anii 2008-2011 (SND), ca fi ind una dintre priorităţile de 
bază, în cadrul unui document intitulat Dezvoltarea Resurselor Umane, Creşterea Locurilor de Muncă 
şi Promovarea Incluziunii Sociale.

În general, cercetările efectuate în ultimul deceniu arată că sărăcia şi excluziunea socială sunt 
fenomene complexe şi multidimensionale, care se schimbă de-a lungul timpului, atât în ce priveşte 
forma, cât şi conţinutul, ceea ce înseamnă că lupta împotriva lor necesită o abordare integrată şi noi 
metode de intervenţie, atât din partea statului, cât şi din partea societăţii şi a altor actori sociali. Ast-
fel, deoarece sărăcia şi excluziunea socială sunt în atenţia permanentă a politicilor de dezvoltare so-
cial-economică a Republicii Moldova, aceste fenomene necesită cercetare sistematică şi exhaustivă.

În acest context, acest Raport Naţional de Dezvoltare Umană (RNDU) pentru Republica Moldova 
poate fi  considerat, într-adevăr, un nou efort în domeniul studierii excluziunii sociale ca proces şi 
rezultat, ceea ce va permite elaborarea anumitor politici viabile, pentru realizarea incluziunii so-
ciale şi depăşirea situaţiei deplorabile în care se afl ă Republica Moldova, în ceea ce priveşte sărăcia. 
În caz contrar, în ciuda creşterii economice realizate în Republica Moldova în ultimii ani, sărăcia 
poate rămâne la un nivel înalt, iar rezultatele economice obţinute nu vor aduce neapărat benefi cii 
pentru toţi cetăţenii.

PREFAŢĂ


VII

Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

Suntem siguri că rezultatele şi recomandările Raportului vor constitui un element important pe 
ordinea de zi a tuturor actorilor, de la toate nivelurile. De asemenea, sper că acest raport va genera 
dezbateri între diferite grupuri sociale şi, în cele din urmă, va încuraja cetăţenii să contribuie la 
lupta împotriva acestui fenomen. Cu această ocazie, am dori să ne exprimăm recunoştinţa sinceră 
pentru PNUD Moldova pentru elaborarea acestui raport, pentru traducerea şi publicarea acestuia 
în limba ofi cială a ţării noastre.

Valentina Buliga 

Ministru, Ministerul Muncii, Protecţiei Sociale şi Familiei


VIII

VIII

2010/2011  Raportul Naţional de Dezvoltare Umană

MULŢUMIRI 

În procesul de elaborare, acest raport a benefi ciat enorm de sprijinul generos şi contribuţiile 
valoroase din partea multor persoane şi organizaţii menţionate mai jos. Mulţi alţii au contribuit 
la acest raport fi e direct, prin intermediul feedback-ului asupra proiectelor, discuţiilor, docu-
mentelor de bază, fi e indirect, prin cercetările realizate. Suntem deosebit de recunoscători 
Centrului Regional PNUD Bratislava, pentru sprijinul profesional şi fi nanciar la elaborarea aces-
tui raport. Echipa exprimă mulţumiri speciale Dnei Kaarina Immonen, Coordonator Rezident 
al ONU/Reprezentant Rezident PNUD în Moldova şi Dnei Matilda Dimovska, Reprezentant Re-
zident adjunct al PNUD în Moldova, pentru sfaturile intelectuale şi orientare profesională. Am 
vrea să mulţumim tuturor celor implicaţi, direct sau indirect, în ghidarea procesului de elabo-
rare a acestui raport, asumându-ne însă responsabilitatea pentru eventualele erori.

Recenzenţi şi colaboratori

Analiza prezentată este un rezultat al îndrumărilor, contribuţiilor tehnice şi consultărilor cu experţi 
şi practicieni din diferite domenii. De asemenea, PNUD şi echipa de autori  îşi exprimă recunoştinţa 
pentru criticile, comentariile şi contribuţiile utile, oferite de recenzenţii naţionali şi internaţionali. 
Echipa ar dori să mulţumească, în mod deosebit, următoarelor persoane:

Colaboratorilor Centrului Regional PNUD Bratislava Susanne Milcher, Jaroslav Kling, Andrey Iva-
nov şi Mihail Peleah, precum şi autorilor regionali Matthijs Spoor, Tatjana Peric, Shahrbanou Tadj-
bakhsh. 

Echipa recenzenţilor naţionali - Valeriu Prohniţchi, Onorica Banciu, Claude Cahn, Serghei Ostaf, 
Doina Munteanu.

Consiliul Consultativ şi Consultările

Raportul a trecut prin trei runde de consultări şi respectiv trei întruniri ale Consiliului Consultativ. În 
rezultatul participării unui număr mare de persoane, textul raportului a fost îmbunătăţit, fi ind lu-
ate în consideraţie numeroase comentarii relevante. Au fost primite comentariile scrise şi verbale 
la proiectul de raport de la următoarele persoane: Sergiu Sainciuc, Diana Stratulat (Ministerul Mun-
cii, Protecţiei Sociale şi Familiei), Tatiana Besliu, Rodica Nicoara (Ministerul Economiei), Galina Buta, 
Aliona Andronatii (Ministerul Sănătăţii), Maria Ciocan, Ion Donea (Ministerul Tineretului şi Sportu-
lui), Galina Gavrilita (Ministerul Educaţiei), Sophia Georghieva (Banca Mondială), Cornel Riscanu 
(Delegaţia UE în Republica Moldova), Sergiu Buruiana (UNICEF Moldova), Jalba Tatiana (Centrul 
Speranţa), Nicolae Ciocan (Keystone Human Services Moldova), Lucia Spoiala, Oleg Cara, Elena 
Vatcarau, Ala Negruta (Biroul Naţional de Statistică al Republicii Moldova), Anatolii Rojco, Irina 
Muntean-Psenicinii (Academia de Ştiinţe a Republicii Moldova), Viorica Matasa (Amici dei Bambini 
Moldova), Olesea Cruc (IDIS Viitorul), Serghei Ostaf (CREDO), Victor Lutenco (UNFPA) şi alţii. 


IX

Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

Cuprins

CUVÂNT ÎNAINTE ........................................................................................IV

PREFAŢĂ .......................................................................................................VI

MULŢUMIRI  .............................................................................................. VIII

CASETE .......................................................................................................XII

DIAGRAME ............................................................................................... XIII

TABELE ...................................................................................................... XV

LISTA ABREVIERILOR ............................................................................... XVI

SUMAR EXECUTIV ........................................................................................ 1

CAPITOLUL 1. INTRODUCERE ......................................................................... 13

CAPITOLUL 2. DEZVOLTAREA UMANĂ ÎN CONTEXTUL 
REPUBLICII MOLDOVA  .................................................................................. 17

2.1.  Dezvoltarea umană - o nouă abordare a dezvoltării axate pe persoane  ...17

2.2.  Indici de dezvoltare umană  ................................................................................17

2.3.  Evoluţia Indicelui Dezvoltării Umane şi a componentelor sale 
în Republica Moldova  ..........................................................................................19

CAPITOLUL 3. EXCLUZIUNEA ŞI INCLUZIUNEA SOCIALĂ ÎN 
CONTEXTUL REPUBLICII MOLDOVA  ......................................................... 27

3.1.  Excluziunea socială şi dezvoltarea umană  .......................................................27

3.2.  Excluziunea/incluziunea socială în contextul integrării europene 
a Republicii Moldova  ...........................................................................................31

3.3.  Grupurile social excluse din Republica Moldova  ............................................35

CAPITOLUL 4. EXCLUZIUNEA ECONOMICĂ CA PROCES 
ŞI REZULTAT  ...................................................................................................... 39

4.1. Tranziţia şi impactul acesteia asupra excluziunii sociale  ................................39

4.2. Factorii care determină excluziunea economică ...............................................44

4.3. Migraţia, remitenţele şi impactul acestora asupra incluziunii economice.  .54

4.4. Diferenţele regionale şi impactul acestora asupra excluziunii economice. .56

4.5. Politici şi recomandări privind promovarea incluziunii economice  .............58


X

X

2010/2011  Raportul Naţional de Dezvoltare Umană

CAPITOLUL 5. EXCLUZIUNEA DE LA REȚELE ŞI SERVICII SOCIALE: 
CA REZULTAT ŞI CA PROCES ......................................................................... 63

5.1.  Reducerea obstacolelor în calea incluziunii sociale. Îmbunătăţirea 
accesului la sistemele de educaţie, sănătate şi protecţie socială .................63

5.2.  Accesul la educaţie: Barierele în calea incluziunii și acţiunile 
întreprinse pentru a le diminua ..........................................................................64

5.2.1.  Obstacolele în calea accesului la educaţia preşcolară, 
primară şi secundară ......................................................................................................65

5.2.2.  Obstacole în calea accesului la sistemul de învăţământ 
secundar profesional şi superior ...............................................................................74

5.2.3.  Politicile guvernamentale de promovare a incluziunii în educaţie 
şi implementarea acestora ..........................................................................................76

5.3.  Accesul la servicii de sănătate. Obstacolele în calea incluziunii şi acţiunile 
întreprinse pentru a le depăşi  ............................................................................78

5.3.1.  Privire generală asupra indicatorilor sănătăţii în Moldova ..............................78

5.3.2.  Obstacole în calea accesului la serviciile medicale .............................................78

5.3.3.  Politicile guvernamentale de promovare a incluziunii în sistemul 
de sănătate şi implementarea acestora ..................................................................84

5.4.  Sistemul de protecţie socială. Obstacolele în calea incluziunii 
şi măsurile de depăşirea a acestora   ..................................................................85

5.4.1.  Evoluţia sistemului de protecţie socială .................................................................85

5.4.2.  Obstacolele în accesarea sistemului de protecţie socială ................................87

5.4.3.  Politici guvernamentale ce promovează incluziunea în sistemul 
de protecţie socială ........................................................................................................95

CAPITOLUL 6. EXCLUZIUNEA DE LA VIAŢA POLITICĂ ŞI SOCIALĂ   ... 99
6.1.  Incluziunea politică şi capitalul social. Conceptele de bază .........................99

6.2.  Factorii ce determină excluziunea politică  ................................................... 100

6.3.  Excluziunea de la viaţa social ă şi culturală a societăţii. 
Modele şi factori determinanţi ........................................................................ 110

CAPITOLUL 7. CONCLUZII ŞI RECOMANDĂRI ..........................................121

ANEXE .......................................................................................................... 130 

Anexa 1.1. Metodologia Indicelui de Dezvoltare Umană ..........................................131

Anexa 1.2. Indicele Dezvoltării Gender (IDG) ................................................................132

Anexa 1.3. Markerul Egalităţii de Gen (MEG) .................................................................135

Anexa 4.1. Dinamica principalilor indicatori macroeconomici ...............................139

Anexa 4.2. Comerţul extern al Republicii Moldova (mii dolari SUA) .....................140


XI

Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

Anexa 4.3. Exporturile, importurile şi balanţa comercială - serie lunară .............140

Anexa 4.4. Structura populaţiei în dinamică, 2000-2009 ..........................................141

Anexa 4.5. Principalii indicatori social-economici ce caracterizează 
veniturile şi standardul de viaţă al populaţiei .........................................141

Anexa 4.6. Indicii preţurilor de consum la serviciile prestate populaţiei 
(decembrie anul precedent = 100) ..............................................................142

Anexa 4.7. Dinamica indicatorilor forţei de muncă pe zone geografi ce .............142

Anexa 4.8. Dinamica salariului mediu pe zone geografi ce .......................................143

Anexa 5.1. Situaţia demografi că .........................................................................................145

Anexa 5.2. Accesul la educaţia formală ............................................................................146

Anexa 5.3. Evoluţia ratelor de înmatriculare în învăţământ, % ...............................147

Anexa 5.4. Sănătatea  .............................................................................................................148

Anexa 5.5. Ponderea cheltuielilor pentru sănătate în totalul cheltuielilor 
gospodăriilor casnice, % ..................................................................................149

Anexa 5.6. Rata populaţiei care nu are asigurare obligatorie de asistenţă 
medicală, %  .........................................................................................................150

Anexa 5.7. Percepţia subiectivă a stării sănătăţii, % ....................................................151

Anexa 5.8. Autodeclararea dizabilităţii, % ......................................................................152

Anexa 5.9. Raportul dintre populaţia ocupată şi pensionari ...................................153

Anexa 5.10. Evoluţia mărimilor pensiilor şi a ratei de înlocuire .................................153

Anexa 5.11. Raportul dintre pensia medie pentru limită de vârstă şi minimumul 
de existenţă pentru pensionari .....................................................................154

Anexa 5.12. Ponderea prestaţiilor sociale în veniturile gospodăriilor, % ...............154

Anexa 5.13. Rata gospodăriilor care benefi ciază de prestaţii 
de asistenţă socială, % ......................................................................................157

Anexa 5.14. Distribuirea prestaţiilor sociale (fără pensii) pe chintilele 
de consum I şi V, % .............................................................................................158

BIBLIOGRAFIE ............................................................................................. 159


XII

XII

2010/2011  Raportul Naţional de Dezvoltare Umană

CASETE

Caseta 3.1.  Defi niţiile excluziunii sociale ...................................................................................................28

Caseta 3.2.  Defi niţia dezvoltării umane .....................................................................................................29

Caseta 3.3.  Auto-evaluarea populaţiei referitoare la excluziunea socială .....................................36

Caseta 4.1.  Inundaţiile agravează deprivarea comunităţilor ..............................................................44

Caseta 4.2.  Protecţia socială a tinerilor pe piaţa de muncă rămâne a fi  o problemă .................46

Caseta 4.3.  Lipsa de oportunităţi pe piaţa de muncă provoacă migraţia în rândul tinerilor ..47

Caseta 4.4.  Angajarea formală şi informală depinde de nivelul de instruire.  ..............................47

Caseta 4.5.  Persoanele cu dizabilităţi sunt marginalizate pe piaţa de muncă ................................. 48

Caseta 4.6.  Cetăţenii moldoveni sunt margina lizaţi pe piaţa de muncă din Transnistria 49

Caseta 4.7.  Accesul populaţiei din mediul rural şi oraşele mici 
     la utilităţile adecvate este limitat . ..............................................................................53

Caseta 4.8.  Veniturile mici nu asigură accesul la standarde adecvate de viaţă. ..........................54

Caseta 4.9.  Criza economică globală a infl uenţat procesele de migraţie 
     şi a afectat capitalul uman  ......................................................................................................54

Caseta 4.10.  Migraţia în căutarea unui loc de muncă rămâne a fi  o soluţie valabilă 
        pentru grupurile vulnerabile de populaţie.  ...................................................................56

Caseta 5.1.  Plăţile informale în sistemul de învăţământ - un factor ce  favorizează 
     excluziunea ...................................................................................................................................67

Caseta 5.2.  Copiii cu CES înfruntă obstacole în accesul la educaţie  ...............................................71

Caseta 5.3.  Tolerarea copiilor cu HIV şi dizabilităţi în şcoală continuă  a fi  o problemă ............72

Caseta 5.4.   Studiile în Transnistria sunt o adevărată provocare .......................................................73

Caseta 5.5.   Studii calitative în viziunea părinţilor .................................................................................76

Caseta 5.6.   HIV/SIDA continuă a fi  un factor de discriminare  şi marginalizare.   .......................81

Caseta 5.7.   Persoanele bolnave de tuberculoză pot fi  supuse reţinerii  
      forţate şi tratamentului coercitiv   ........................................................................................82

Caseta 5.8.   Viziunile şi percepţia populaţiei referitoare la credibilitatea  sistemului 
      de asigurări medicale de stat  ................................................................................................82

Caseta 5.9.   Gospodăriile casnice nu îşi pot permite tratament  din lipsă de resurse. ..............83

Caseta 5.10. Accesul persoanelor cu dizabilităţi  la serviciile  de sănătate reprezintă 
       o problemă.  ................................................................................................................................84


XIII

Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

DIAGRAME

Caseta 5.11.  Distanţele mari, lipsa transportului  şi suprasolicitarea la lucru continuă 
        să limiteze accesul la  sănătate ............................................................................................84

Caseta 5.12. Sistemul de pensionare nu asigură minimumul necesar  bătrânilor  .....................88

Caseta 5.13. Încrederea în sistemul de asigurări sociale continuă  a fi  scăzută ...........................89

Caseta 5.14.  Accesul persoanelor din regiunea Transnistreană la sistemul  
        de protecţie socială al Republicii Moldova este difi cil. ...............................................90

Caseta 5.15.  Toleranţa populaţiei faţă de grupurile care benefi ciază  de Ajutor social ...........91

Caseta 5.16.  Accesul persoanelor cu dizabilităţi la servicii de reabilitare  este difi cil ...............92

Caseta 6.1.   Starea democraţiei în Republica Moldova este considerată 
      a fi  la un nivel mediu în comparaţie cu alte ţări din CSI. ........................................... 101

Caseta 6.2.  Numărul cererilor depuse la CEDO împotriva Republicii Moldova ........................ 103

Caseta 6.3.  Domeniile de activitate unde autorităţile publice locale 
     nu au sufi ciente resurse umane şi fi nanciare includ: .................................................. 105

Caseta 6.4. Cetăţenii Republicii Moldova au o capacitate redusă 
     de a infl uenţa deciziile la nivel local .................................................................................. 106

Caseta 6.5.  Libertatea presei, libertatea de exprimare şi pluralitatea ştirilor 
     rămân a fi  o problemă în Republica Moldova. ............................................................... 106

Caseta 6.6.  Dacă nu vorbeşti rusa ai mai puţine oportunităţi în Transnistria ............................ 114

Caseta 6.7.  Menora evreiască instalată doborâtă de către un grup de enoriaşi ortodocşi. . 114

Caseta 6.8.  Barierele în calea aplicării drepturilor confesionale persistă .................................... 115

Caseta 6.9.  Refuzul serviciului militar pe motive religioase reprezintă 
     un temei pentru persecutare în Transnistria .................................................................. 116

Caseta 6.10. Infrastructura culturală naţională ..................................................................................... 118

Diagrama 2.1.  Dinamica Dezvoltării Umane în Republica Moldova  .............................................19

Diagrama 4.1.  Dinamica produsului intern brut ................................................................................40

Diagrama 4.2.  Dinamica indicatorilor infl aţiei  ..................................................................................41

Diagrama 4.3.  Dinamica contribuţiei anumitor  activităţi economice la PIB ...............................41

Diagrama 4.4.  Dinamica ratei sărăciei şi a migraţiei  ........................................................................42

Diagrama 4.5. Dinamica lunară a exporturilor/importurilor în 2009 faţă  
 de 2008 (2008–100%)  .............................................................................................................. 42


XIV

XIV

2010/2011  Raportul Naţional de Dezvoltare Umană

Diagrama 4.6.  Populaţia economic activă  ..........................................................................................45

Diagrama 4.7.  Veniturile medii ale populaţiei în raport cu minimumul de subzistenţă
         (minimumul de subzistenţă = 100%) ..............................................................................50

Diagrama 4.8.  Riscul sărăciei copiilor  ..................................................................................................51

Diagrama 4.9.  Dotarea locuinţelor .......................................................................................................53

Diagrama 4.10.  Incidenţa sărăciei absolute  pe tipuri de gospodarii ............................................55

Diagrama 4.11. Discrepanţe în salariul mediu lunar,  2008 (în % în raport cu media pe ţară )  ....... 56

Diagrama 4.12.  Rata populaţiei afl ate la lucru sau  în căutare de lucru peste hotare 
           (% din populaţia activă)  ................................................................................................57

Diagrama 4.13. Rata sărăciei pe regiuni geografi ce, 2009  ........................................................................ 57

Diagrama 5.1.  Dinamica cheltuielilor  din sectorul social, % din PIB  ............................................64

Diagrama 5.2.  Evoluţia ratei brute de înrolare în învăţământul preşcolar  ...................................66

Diagrama 5.3.  Evoluţia ratei brute de înrolare în învăţământul primar  .......................................66

Diagrama 5.4.  Evoluţia ratei brute de înrolare în învăţământul secundar ....................................66

Diagrama 5.5.  Motivele absenteismului  şcolar  .................................................................................68

Diagrama 5.6.  Rata copiilor cu CES în şcolile speciale .......................................................................70

Diagrama 5.7.  Toleranţa integrării copiilor cu CES în şcolile generale  ..........................................71

Diagrama 5.8.  Cauzele părăsirii sistemului de învăţîmânt ...............................................................74

Diagrama 5.9.  Excluziunea intergeneraţională a tinerilor de la educaţie  ....................................75

Diagrama 5.10. Evoluţia indicatorului speranţei de viaţă la naştere  .............................................78

Diagrama 5.11. Dinamica comparativă a mortalităţii infantile .......................................................79

Diagrama 5.12. Dinamica comparativă a mortalităţii copiilor până la vârsta de 5 ani. ..............79

Diagrama 5.13. Rata mortalităţii persoanelor în vârstă de 15-64 ani, la100 mii locuitori ..........79

Diagrama 5.14. Evoluţia incidenţei HIV/SIDA în Moldova, la 100 mii de locuitori .......................80

Diagrama 5.15. Dinamica incidenţei generale a tuberculozei active  şi mortalităţii 
    asociate cu tuberculoza .............................................................................................80

Diagrama 5.16. Accesul fi nanciar la servicii medicale a familiilor cu 3 şi mai mulţi copii ..........83

Diagrama 5.17. Ponderea prestaţiilor sociale în venitul disponibil 
    al gospodăriilor casnice pe medii de reşedinţă .....................................................88

Diagrama 5.18. Raportul dintre pensia medie pentru limită de vârstă şi minimumul  ..................
    de existenţă pentru pensionari ................................................................................88

Diagrama 5.19. Discrepanţe dintre creşterea salariului mediu pe economie 
    şi indexarea anuală a pensiilor .................................................................................89

Diagrama 5.20. Benefi ciarii serviciilor sociale,% ................................................................................94

Diagrama 5.21. Domeniile parteneriatului între APL şi ONG-uri ....................................................94

Diagrama 6.1.  Domeniile de activitate ale sectorului ONG-urilor în Moldova  ..........................109


XV

Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

Diagrama 6.2.  Dinamica cheltuielilor ca procent din PIB pentru cultură, sport, 
 arte şi acţiuni pentru tineret, % ................................................................................111

Diagrama 6.3.  Dinamica sariului mediu lunar în sectorul social raportat 
 la salariul mediul lunar pe economie,% ..................................................................112

Diagrama 6.4.  Dinamica cheltuielilor gospodăriilor casnice pentru agrement, 
 pe medii de reşedinţă, % ............................................................................................112

Diagrama 6.5.  Dinamica cheltuielilor gospodăriilor casnice pentru agrement 
 pe zone geografi ce, % .................................................................................................112

Diagrama 6.7.  Rata cheltuielilor gospodăriilor casnice pentru cultură în dependenţă 
 de numărul de copii .....................................................................................................113

Diagrama 6.6.  Ponderea cheltuielilor pentru cultură pe categorii socio-economice ...............113

Diagrama 6.8.  Rata cheltuielilor gospodăriilor casnice pentru cultură în dependenţă 
  de structura familiei ...................................................................................................113

Tabelul 2.1. Speranţa de viaţă la naştere, ani  ......................................................................................21

Tabelul 2.2. Componentele Indicelui Dezvoltării Umane în Republica Moldova, 
 inclusiv cele legate de gen  ................................................................................................24

Tabelul 3.1.  Indicatori de monitorizare a excluziunii sociale în Republica Moldova  ...................34

Tabelul 4.1.  Ocuparea forţei de muncă şi şomajul ..............................................................................45

Tabelul 4.2.  Standardul de viaţă al populaţiei .....................................................................................50

Tabelul 4.3.  Dinamica indicatorilor de inegalitate. .............................................................................52

Tabelul 4.4.  Accesul la utilităţi, % ...........................................................................................................54

Tabelul 4.5.  Populaţia care lucrează peste hotare ca procent din populaţia activă .....................55

Tabelul 5.1.  Estimarea cheltuielilor suplimentare ale părinţilor 
 pe parcursul unui an de studii. ..........................................................................................67

Tabelul 5.2.  Distribuţia populaţiei active angajate şi a şomerilor după grupuri de vârste, 
 mii pers. .................................................................................................................................75

Tabelul 6.1.  Opinia subiectivă despre dezvoltarea ţării ...................................................................101

Tabelul 6.2.  Nivelul redus de încredere în sistemul judiciar , % persoane ...................................103

Tabelul 6.3.  Libertatea de informare şi exprimare ............................................................................107

TABELE


XVI

XVI

2010/2011  Raportul Naţional de Dezvoltare Umană

LISTA ABREVIERILOR

AFM   –  Ancheta Forţei de Muncă 
ANOFM  –  Agenţia Naţională pentru Ocuparea Forţei de Muncă  
APL  –  Administraţia Publică Locală 
BASS  –  Bugetul Asigurărilor Sociale de Stat 
BNS  –  Biroul Naţional de Statistică al Republicii Moldova 
CBGC  –  Cercetarea Bugetelor Gospodăriilor Casnice 
CE  –  Comisia Europeană 
CEDO  –  Curtea Europeană a Drepturilor Omului 
CES  –  Cerinţe Educative Speciale 
CReDO  –  Centrul de Resurse al Organizaţiilor Neguvernamentale pentru Drepturile Omului din Moldova 
CSI  –  Comunitatea Statelor Independente 
DOTS  –  Strategia Tratamentului sub Directă Observaţie
FRSSP  –  Fondul Republican de Susţinere Socială a Populaţiei 
IDAM  –  Indicele de Deprivare a Ariilor Mici 
IDU  –  Indicele Dezvoltării Umane 
IIG  –  Indicele Inegalităţii Gender 
IPP  –  Institutul de Politici Publice
ISM  –  Indicele Sărăciei Multidimensionale 
ISU  –  Indicele Sărăciei Umane 
ÎMM-uri  –  Întreprinderi Mici şi Mijlocii 
ME  –  Ministerul Economiei 
MEG  –  Markerul Egalităţii de Gen 
MF  –  Ministerul Finanţelor 
MMPSF  –  Ministerul Muncii, Protecţiei Sociale şi Familiei 
MS  –  Ministerul Sănătăţii 
NU  –  Naţiunile Unite 
ODM  –  Obiectivele de Dezvoltare ale Mileniului 
OIM  –  Organizaţia Internaţională a Muncii 
OMS  –  Organizaţia Mondială a Sănătăţii 
ONG  –  Organizaţie Non-guvernamentală 
OSC  –  Organizaţiile Societăţii Civile 
PIB  –  Produsul Intern Brut 
PNB  –  Produsul Naţional Brut 
PNUD  –  Programul Naţiunilor Unite pentru Dezvoltare 
PNUD CRB – Programul Naţiunilor Unite pentru Dezvoltare, Centrul Regional Bratislava  
PPC  –  Paritatea Puterii de Cumpărare 
RM  –  Republica Moldova
RNDU  –  Raportul Naţional de Dezvoltare Umană  
SCERS  –  Strategia de Creştere Economică şi Reducere a Sărăciei 
SND  –  Strategia Naţională de Dezvoltare 
TB  –  Tuberculoză 
UE  –  Uniunea Europeană 
UTAG  – Unitatea Teritorială Autonomă Găgăuzia 


1

Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

Procesul de tranziţie prin care a trecut Republica Moldova în ultimii 20 de ani a creat atât 
oportunităţi, cât şi provocări pentru cetăţenii republicii. Dar aceste oportunităţi adesea au 
implicat şi costuri sociale enorme, ale căror efecte pot fi  resimţite şi astăzi. Procesul de tranziţie 
a creat adesea provocări de natură economică, socială şi politică. Astăzi Republica Moldova este 
un stat independent şi suveran, dar continuă a fi  considerată cea mai săracă ţară din Europa. 
Reducerea veniturilor reale ale populaţiei şi explozia sărăciei în zonele rurale, creşterea şomajului, 
intensifi carea proceselor de migraţie, precum şi capacitatea redusă a sistemului de protecţie 
socială de a răspunde provocărilor sociale – toate acestea au contribuit la intensifi carea incluziunii 
sociale cu care se confruntă un număr impunător de cetăţeni moldoveni.

Acest raport abordează provocările impuse de fenomenul excluziunii sociale în republică şi încearcă să 
formuleze unele abordări practice care ar contribui la îmbunătăţirea incluziunii sociale şi ulterior a nive-
lului de dezvoltare umană în Moldova. Raportul abordează problema incluziunii sociale din perspectiva 
dezvoltării umane, folosind ambele concepte – incluziunea socială şi dezvoltarea umană – ca idei care se 
complementează şi se consolidează reciproc. Raportul introduce o metodologie nouă de evaluare a excluzi-
unii sociale şi astfel – o prioritizare şi orientare mai bună a politicilor de incluziune socială. Raportul prezintă 
cititorilor (autori de politici, mediul academic şi publicul general) date informative bazate pe un studiu ori-
entat realizat în scopul acestui raport şi un număr de indicatori ai dezvoltării umane şi incluziune socială. 

Excluziunea socială, incluziunea socială şi dezvoltarea umană

În contextul acestui raport, excluziunea socială este un proces prin care anumite persoane sunt împinse la 
marginea societăţii şi împiedicate să participe pe deplin, din cauza sărăciei lor, a lipsei competenţelor de 
bază şi oportunităţilor de învăţare continuă sau în rezultatul discriminării. Aceste probleme le îndepărtează 
de oportunităţile de angajare în câmpul muncii, venituri şi educaţie, precum şi de reţelele şi activităţile 
sociale şi comunitare. Aceste persoane au acces limitat la organele de putere şi de decizie şi, astfel, se simt 
adesea neputincioase şi incapabile de a prelua controlul asupra deciziilor care le afectează viaţa cotidiană. 
Excluziunea socială este atât un proces, cât şi un rezultat. 

Excluziunea socială este un proces complex, care include vulnerabilităţi individuale şi factori instituţionali şi 
comportamentali. Din prima categorie ar putea face parte  nivelul redus al educaţiei, califi care insufi cientă, 
dizabilitate şi alţi factori care ar putea genera excluziunea (dar nu neapărat). Oamenii se confruntă cu 
excluziune socială atunci când vulnerabilităţile individuale (riscurile excluziunii sociale) sunt agravate de 
factorii excluziunii sociale. Factorii identifi caţi în acest raport sunt:

 Mecanisme slabe de susţinere instituţională. Instituţiile ar putea fi  inadecvate sau de calitate 
joasă, fi ind astfel incapabile să creeze oportunităţi pentru cei vulnerabili la excluziune socială. 

 Un cadru legal discriminatoriu sau inadecvat în implementare.  Legislaţia imperfectă poate 
agrava excluziunea unor grupuri sociale. Deseori, la baza excluziunii sociale stau reguli şi com-
portamente care discriminează, direct sau indirect, unele grupuri faţă de altele. 

 Obstacolele politice şi instituţionale. Instituţiile sau organizaţiile publice pot contribui la excluziu-
nea socială prin lipsa înţelegerii dinamicii vulnerabilităţii şi printr-o refl ectare necorespunzătoare 
a necesităţilor grupurilor excluse social în procesele politice.

 Valori sociale şi practici culturale discriminatorii. Există mai multe mecanisme ale excluziunii: 
comunităţile etnice minoritare deseori nu au acces la oportunităţile de educaţie disponibile al-
tor grupuri şi nu au posibilitate de a excela în mediul academic sau în lumea profesională, unele 

SUMAR EXECUTIV


2

2010/2011  Raportul Naţional de Dezvoltare Umană

grupuri pot fi  supuse discriminării pe piaţa forţei de muncă sau în alte sectoare, din cauza limbii 
vorbite sau a culorii pielii.

 Excluziunea cauzată de factorii de ordin geografi c - unele zone îndepărtate sau mai puţin 
populate, de exemplu, pot avea o infrastructură socială subdezvoltată, compromiţând sistemul 
public de livrare de servicii, care nu satisface necesităţile sociale, satisfăcute, în mod normal, în 
alte comunităţi.

Excluziunea socială este strâns legată de conceptul dezvoltării umane, introdus de către PNUD în 1990 şi 
reconfi rmat douăzeci de ani mai târziu în Raportul Global al Dezvoltării Umane aniversar de 20 ani, intitu-
lat Adevărata Bogăţie a Naţiunilor: Căi către Dezvoltarea Umană.  Dezvoltarea umană este văzută ca fi ind 
“extinderea libertăţilor oamenilor de a trăi o viaţă lungă, sănătoasă şi creativă; de a tinde spre obiective 
pe care au motive să le aprecieze, de a se implica  activ în modelarea dezvoltării echitabile şi durabile pe o 
planetă comună. Oamenii sunt atât benefi ciari, cât şi forţe motrice ale dezvoltării umane, ca indivizi şi ca 
grupuri”. Rolul activ al oamenilor ca agenţi şi accentul pe participare în procesul de formare a vieţii lor este 
ceea ce uneşte incluziunea socială şi dezvoltarea umană.

Excluziunea socială şi inegalitatea de acces sunt concepte relativ noi pentru Republica Moldova, care au 
fost abordate până recent de către Guvern în politicile sale anti-sărăcie. Din punct de vedere strategic, 
obiectivele de incluziune socială în Republica Moldova au fost evidenţiate în Strategia Naţională pentru 
Dezvoltare pentru anii 2008-2011 (SND), care include strategii sectoriale specifi ce. Pentru a sprijini Guver-
nul, precum şi cetăţenii Republicii Moldova în promovarea incluziunii sociale, acest Raport Naţional de 
Dezvoltare Umană (RNDU) examinează cauzele fundamentale ale excluziunii sociale, identifi că grupurile 
social excluse şi pe cele vulnerabile şi oferă recomandări specifi ce referitoare la modul de eliminare a ob-
stacolelor din calea incluziunii sociale pentru toţi. 

De asemenea, actualul RNDU a benefi ciat de o perspectivă regională mai largă. Raportul actual a fost elaborat 
în cadrul unui proiect regional mai larg în care au fost abordate provocările excluziunii sociale în Europa şi 
Asia Centrală. Republica Moldova a fost una dintre cele şase ţări incluse într-un studiu al excluziunii sociale 
comandate pentru acest proiect. În cadrul studiului au fost colectate informaţii importante despre situaţia 
excluziunii sociale şi legăturile dintre vulnerabilităţile individuale şi factorii instituţionali. Astfel, factorii 
folosiţi în raport sunt comparabili cu datele pentru alte ţări incluse în proiect. Totuşi, baza informaţională 
a raportului este mult mai largă – pe lângă datele studiului, în analiză sunt incluse date statistice şi surse 
secundare de informaţii pentru a refl ecta natura multilaterală a fenomenului excluziunii sociale. 

Combinaţia dintre vulnerabilităţi individuale şi factorii excluziunii conduce în cele din urmă la rezultate slabe 
în domeniul dezvoltării umane, refl ectate în Indicele Dezvoltării Umane (IDU). Valoarea acestuia pentru 
Republica Moldova în 2010 a fost de 0.623, ceea ce este mult sub media de 0.717, calculată pentru ţările 
din Europa şi Asia Centrală. Valoarea indicelui este, totuşi, peste media de 0.592 a ţărilor din categoria de 
dezvoltare umană medie. Valoarea Indicelui Inegalităţii de Gen (IIG), care refl ectă dezavantajele femeilor în 
trei dimensiuni (sănătatea reproducerii, mediul şi activitatea economică), este de 0.429, plasând Republica 
Moldova pe locul 40 din totalul de 138 ţări, conform datelor pentru anul 2008.  

În conformitate cu cadrul metodologic de distincţie dintre vulnerabilităţile individuale şi factorii excluzi-
unii, în elaborarea raportului au fost aplicate trei dimensiuni majore ale excluziunii – excluziunea din viaţa 
economică, excluziunea de la servicii sociale şi excluziunea de la reţele civice şi participare. Cele trei di-
mensiuni ale excluziunii se consolidează reciproc, rezultatele excluziunii într-o dimensiune servind drept 
cauze ale excluziunii în altă dimensiune. Aceste legături şi consolidarea reciprocă sugerează faptul că în 
abordarea excluziunii sociale sunt necesare eforturi concentrate în toate cele trei dimensiuni.

Excluziunea economică

Excluziunea de la viaţa economică marginalizează persoanele în distribuirea resurselor economice şi 
limitează posibilităţile de dezvoltare umană ale acestora, în ceea ce priveşte obţinerea studiilor de cali-


3

Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

tate, benefi cierea de servicii adecvate de asistenţă medicală  şi participarea la viaţa culturală şi socială a 
societăţii. Datele sugerează că excluziunea de la viaţa şi oportunităţile economice este factorul major, dar 
nu unicul, care generează excluziune socială. Acest fapt este refl ectat în posibilităţile reduse de obţinere a 
veniturilor, ponderea mare a sectorului informal şi gradul înalt de dependenţă de remitenţe. Rata sărăciei 
absolute a scăzut uşor de la 67.8% în 2000 la 26.3% în 2009, dar această scădere a fost departe de a fi  
durabilă în mare parte din cauza fl uxului de remitenţe. “Stabilizarea” ratelor sărăciei de asemenea ar trebui 
să fi e menţionată ca provocare potenţială pe termen lung.

Caracterul nedurabil al reducerii sărăciei este refl ectat în tendinţele ocupării forţei de muncă. De exem-
plu, rata de ocupare a forţei de muncă în Moldova a scăzut de la 54.8% în 2008 la 40.0% în 2009. Deseori 
tinerii cu un nivel înalt al studiilor şi pregătirii nu sunt capabili să găsească un loc de muncă din cauza 
lipsei experienţei de muncă sau a locurilor de muncă disponibile. Persoanele angajate în sectorul informal 
(circa 30% din numărul total al populaţiei ocupate în muncă) sunt deosebit de vulnerabile la excluziunea 
economică.

Oportunităţile limitate de angajare contribuie la creşterea riscului de excluziune a întregii gospodării cas-
nice dacă niciunul dintre membrii acesteia nu este angajat. Lipsa oportunităţilor de obţinere a veniturilor 
creează o capcană a şomajului, în timp ce valoarea mică a  alocaţiei de şomaj (valoarea medie a alocaţiei 
în 2009 a fost de 789 lei, circa 71 USD sau 51 EUR sau doar 29% din salariul mediu pe ţară) nu acoperă cos-
turile vieţii persoanelor neangajate în câmpul muncii.

Vulnerabilităţile individuale şi excluziunea economică

Oportunităţile economice limitate sunt de obicei intensifi cate de vulnerabilităţile personale determinate 
de dizabilitate sau alţi factori. În special persoanele cu dizabilităţi se confruntă cu obstacole în calea in-
cluziunii pe piaţa muncii. Deşi legislaţia adecvată este teoretic prezentă, nu există politici coerente de 
integrare a acestor persoane pe piaţa muncii. În 2008, doar 28,6% din totalul persoanelor cu dizabilităţi au 
reuşit să-şi găsească un loc de muncă, pe când  în 2009 – doar 11.4%. Sărăcia monetară este de asemenea 
mai pronunţată în familiile persoanelor cu dizabilităţi – în 2009 incidenţa sărăciei în aceste gospodării a 
fost de 28.6% comparativ cu media naţională de 26.3%.

Vârsta este un factor important de intensifi care a riscului excluziunii sociale. Persoanele în vârstă (65 ani 
şi mai mult) sunt expuse riscului excluziunii economice. Incidenţa sărăciei în gospodăriile persoanelor de 
vârsta a treia a fost în anul 2008 de peste 37.2%, ceea ce este cu 10 puncte procentuale mai mult decât 
media pe ţară.

Persoanele eliberate din penitenciare se confruntă cu probleme similare în ceea ce priveşte accesul pe 
piaţa muncii, din cauza stigmatizării de către societate a foştilor deţinuţi, precum şi din cauza nivelului 
scăzut de califi care. În 2008, doar 18,5% dintre foştii deţinuţi au fost angajaţi în câmpul muncii.  Nici per-
soanele cu HIV / SIDA nu sunt susţinute prin politici şi măsuri instituţionale, menite să faciliteze integrarea 
lor pe piaţa de muncă.

Dimensiunile teritoriale ale excluziunii economice

Oportunităţile economice sunt distribuite pe teritoriul Moldovei foarte inegal. Populaţia din Transnistria 
se confruntă cu obstacole în calea incluziunii pe piaţa de muncă. Către 1 ianuarie 2010, numărul de per-
soane înregistrate ca şomeri a crescut de 3,7 ori în comparaţie cu aceeaşi perioadă a anului precedent. 
Decalajul dintre rural/urban contribuie în mare măsură la excluziune socială, oportunităţile de angajare 
fi ind foarte limitate în sate. Oraşele mici, care în trecut reprezentau coloana vertebrală a ţării, constituie 
astăzi de cele mai multe ori o capcană a sărăciei, o combinaţie izbitoare dintre oportunităţi limitate de 
angajare şi posibilităţi limitate pentru agricultura de subzistenţă (strategie răspândită în sate). Locuitorii 
zonelor rurale au venituri foarte mici în bani şi sunt afectaţi într-o măsură foarte mare de şocuri climaterice 
şi schimbările climaterice pe termen lung.


4

2010/2011  Raportul Naţional de Dezvoltare Umană

Reşedinţa în zonele sub-dezvoltate sporeşte vulnerabilitatea la excluziune economică. Salariul mediu în 
Chişinău în 2009 a fost cu 50% mai mare decât în nord şi cu circa 60 – 80% mai mare decât în regiunile din 
Centru, Sud şi UTA Găgăuzia. O regiune este mai săracă atunci când are o pondere mai mare de populaţie 
rurală, în special dacă include sate mici, periferice.

Caracteristicile gospodăriilor casnice şi vulnerabilitatea la excluziune

Datele arată că familiile cu trei sau mai mulţi copii se confruntă cu un risc semnifi cativ de sărăcie, care este 
atât un rezultat al incluziunii economice, cât şi un punct de intrare pentru excluziune în alte dimensiuni. În 
perioada 2006-2009 peste 40% din astfel de familii trăiau în sărăcie absolută. De asemenea, aceste familii 
se confruntă de obicei cu cel mai înalt nivel de aglomeraţie, cu o medie de aproape două persoane per 
odaie (1.9 în 2009), precum şi o suprafaţă utilă relativ mică per persoană (9.53 metri pătraţi) în comparaţie 
cu alte gospodării casnice.

Există o legătură strânsă între riscul de excluziune socială şi lipsa sau accesul limitat la utilităţi. Doar 53% 
din populaţia republicii are acces la surse sigure de apă potabilă, circa 45,9% au acces la salubrizare 
îmbunătăţită, 45,7 – la canalizare îmbunătăţită.  Creşterea preţurilor la utilităţi impune limite suplimen-
tare pentru oportunităţile de incluziune economică, în special pentru gospodăriile sărace. Tarifele pen-
tru utilităţi au crescut cu 29,2%, pentru transport – cu 20,1%, alimentaţie publică – cu 15,9%, servicii de 
sănătate – cu 8,8%.

Migraţia muncii are implicaţii dubioase asupra incluziunii sociale. Nivelul de trai s-a îmbunătăţit semnifi cativ 
datorită faptului că peste 23% din populaţia activă a Moldovei a plecat în anii 2000 la muncă în străinătate.  
Veniturile medii din remitenţe în 2008 au constituit 19% din veniturile medii totale ale populaţiei şi peste 
25% în zonele rurale, generând gradul înalt de dependenţă a multor gospodării casnice de aceste venituri. 
Dar fl uxul de venituri impune costuri sociale enorme: copiii din familii de migranţi, care se afl ă la muncă în 
străinătate, în special cei cu ambii părinţi în afara ţării, sunt deosebit de vulnerabili, deoarece sunt lăsaţi în 
grija altor membri ai familiei, vecini şi, uneori, chiar fără supraveghere.

Excluziunea de la servicii sociale şi protecţie socială

Ponderea cheltuielilor sociale în bugetul de stat a fost în creştere şi a constituit în 2009 70,2% din bugetul 
total (sau 32% din PIB). În cheltuielile generale pentru sectorul social, ponderea cea mai semnifi cativă de 
cheltuieli a fost alocată pentru protecţia socială, această pondere fi ind în creştere cu o treime în perioada 
dintre 2000 şi 2009 (de 10% la 15.1% din PIB respectiv). Cheltuielilor pentru învăţământ, care au crescut 
de la 5,7% din PIB în 2000, la 9,4% în 2009, le-a revenit locul doi în alocările totale din bugetul de stat. 
Cheltuielile pentru sănătate au crescut de la 3% din PIB în 2000, la 4,7% în 2006 şi 6,4% în 2009. Cu toate 
acestea, în pofi da alocaţiilor fi nanciare în creştere, excluziunea din servicii sociale rămâne a fi  o problemă.

Excluziunea de la educaţie

Rata brută de înmatriculare în învăţământul secundar obligatoriu a scăzut de la 95.1% în 2002 la 94.4% 
în 2005 şi chiar la 90.9% în 2009. Calitatea şi accesibilitatea studiilor rămân a fi  principalele probleme, 
îndeosebi în regiunile rurale. Familiile cu venituri mici se confruntă cu obstacole deosebite în ceea ce 
priveşte accesul copiilor la învăţământ de calitate, plăţile informale fi ind răspândite pe larg în sistemul 
educaţional. Accesul redus determinat de distanţele lungi până la instituţiile relevante de învăţământ şi 
lipsa mijloacelor de transport constituie un alt factor de excluziune din educaţie, contribuind la ratele 
joase de înmatriculare în regiunile îndepărtate care nu au propriile lor şcoli şi la abandonul timpuriu al 
sistemului de învăţământ.

Atitudinile părinţilor şi profesorilor sunt importante şi pot contribui la înrăutăţirea situaţiei. Pe de o parte, 
părinţii cu un nivel scăzut de studii sunt adesea mai toleranţi la abandonul timpuriu al şcolii de către copiii 
lor. Pe de altă parte, atitudinea negativă (uneori chiar ostilă), înţelegerea insufi cientă a punctelor forte şi 


5

Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

a necesităţilor copiilor, precum şi abilităţile limitate ale profesorilor constituie obstacole care determină 
vulnerabilitatea anumitor grupuri de copii la excluziune. Aproximativ 25% dintre băieţi şi 8% dintre fete au 
declarat că, în clasele mai mici, au fost agresaţi verbal sau fi zic de către profesori. O altă sursă a excluziunii 
este lipsa controlului părintesc în familiile de migranţi.

Un grup expus într-o măsură disproporţionată excluziunii din educaţie sunt romii. Nivelul educaţiei şi cel 
al alfabetizării romilor sunt mai mici decât media naţională şi copiii romi se confruntă cu obstacole în calea 
incluziunii sociale; romii se confruntă cu ostilitate din partea colegilor non-romi şi, în unele cazuri, din 
partea administraţiei şcolii.

Un alt grup expus riscului deosebit sunt copiii cu dizabilităţi. Accesul copiilor cu cerinţe  educative speciale 
la sistemul de învăţământ general continuă să fi e o problemă. Principalii factori care împiedică integrarea 
acestor copii în şcolile obişnuite sunt lipsa accesibilităţii fi zice a şcolilor şi o rezistenţă la schimbare în rân-
dul personalului de conducere şi a celui didactic al şcolilor.

Profesorii nu sunt pe deplin pregătiţi să accepte prezenţa în clasă a copiilor infectaţi cu HIV. Elevii din 
mediul rural sunt mai puţin toleranţi faţă de copiii infectaţi cu HIV / SIDA şi puţini dintre ei ar fi  de acord să 
aibă astfel de colegi de clasă.

Rata de înmatriculare a tinerilor de 15-24 ani în învăţământ rămâne a fi  destul de scăzută şi a înregistrat un 
declin. Acest lucru a fost în mare parte atribuit factorilor economici – în perioada 1987 – 1994 doar 10,2% 
dintre tineri au părăsit sistemul de învăţământ din cauza costurilor ridicate ale studiilor, dar în perioada 
2007-2009 această proporţie a crescut până la 27,9%. Un alt motiv este lipsa alinierii dintre curriculum-ul 
şcolar şi universitar şi necesităţile pieţei de muncă. Instituţiile de învăţământ secundar şi profesional nu au 
capacitate sufi cientă de a pregăti efi cient studenţii pentru piaţa de muncă. 

Excluziunea de la sistemul de sănătate

Începând cu anul 2000, valoarea indicatorului speranţei de viaţă la naştere în Moldova a crescut constant. 
În 2009 această valoare a fost de 69,3 ani, deşi cu o discrepanţă enormă de gen – speranţa de viaţă la 
naştere este de 73,4 ani pentru femei şi 65,3 ani pentru bărbaţi. Problema în acest domeniu este (şi va fi  în 
măsură tot mai mare) accesibilitatea şi disponibilitatea serviciilor.

O problemă specială este acoperirea limitată şi spectrul limitat de servicii oferite în baza sistemului de 
asigurări medicale obligatorii. Sistemul asigurărilor medicale obligatorii a acoperit circa 78,6% din 
populaţie în 2009. De exemplu, doar 23% dintre gospodăriile de romi au poliţă de asigurare medicală. 

Accesul la asistenţa medicală este legat în măsură din ce în ce mai mare de costurile suplimentare supor-
tate de gospodăriile casnice şi depinde astfel de disponibilitatea resurselor fi nanciare. Astfel, gospodăriile 
cu venituri mici sunt expuse riscului excluziunii de la servicii medicale, care limitează dramatic accesul 
grupurilor vulnerabile la asistenţă medicală: 29,2% dintre gospodării nu folosesc serviciile de asistenţă 
medicală anume din cauza lipsei de bani.

Un grup special de risc expus tuturor riscurilor excluziunii din serviciile de asistenţă medicală sunt 
pacienţii cu HIV/SIDA şi tuberculoză (TB). Aceste persoane adesea nu deţin poliţă de asigurare medicală şi 
se confruntă şi cu lipsa confi denţialităţii, dar şi cu stigmatizare şi discriminare persistente.

Ca şi în cazul educaţiei, distanţele lungi şi lipsa mijloacelor de transport restricţionează accesul la serviciile 
de asistenţă medicală. În 2008, circa 5,5% din gospodării au fost limitate în accesul lor la servicii medicale, 
deoarece instituţia medicală  era situată prea departe de locul de reşedinţă.

Excluziunea de la sistemul de protecţie socială

Un număr impunător de cetăţeni ai Moldovei se bazează pe sistemul de protecţie socială - numărul total 
de benefi ciari ai acestui sistem a depăşit 1 milion, aproximativ 53% dintre aceştia fi ind pensionari. Ast-
fel, modul în care funcţionează sistemul de protecţie socială determină în mare măsură riscul la excluzi-


6

2010/2011  Raportul Naţional de Dezvoltare Umană

une socială. În acest sens, pensiile insufi ciente reprezintă doar un aspect al problemei – pensiile mici fac 
persoanele în vârstă dependente de protecţia socială. Dintre persoanele care trăiesc sub pragul sărăciei 
absolute, în 2009, persoanele în vârstă au constituit 35,6%, veniturile lor fi ind în principal compuse din 
prestaţiile sociale (54,8%). 

O altă problemă a sistemului de protecţie socială este legată de accesul fragmentat. Unele grupuri şi per-
soane vulnerabile nu sunt incluse în sistemul de asigurări sociale. Nivelul de incluziune a lucrătorilor pe 
cont propriu în agricultură şi a migranţilor, cărora li se oferă asigurare socială voluntară, este mic. Există, 
de asemenea, lacune în sistemul de protecţie socială în Transnistria, care lasă necesităţile multor grupuri 
şi persoane vulnerabile nesoluţionate. În fi ne, direcţionarea slabă a prestaţiilor de asistenţă socială reduce 
efi cienţa acestora în prevenirea sărăciei şi excluziunii sociale. 

Unele grupuri se confruntă cu obstacole deosebite în accesul la asistenţă şi protecţie socială. Persoanele 
cu dizabilităţi reprezintă unul dintre aceste grupuri. Aceste persoane se confruntă cu obstacole în calea 
accesului la sistemul de protecţie socială, cum ar fi  procedurile birocratice, precum şi inaccesibilitatea in-
frastructurii sociale. O altă problemă este accentul prea mare pus pe îngrijirea instituţională. Un număr 
mare de persoane cu dizabilităţi, în special copii, sunt plasaţi în instituţii şi nu în mediu de familie. Procesul 
de dezinstituţionalizare decurge mai lent, decât se aştepta iniţial: în perioada 2007-2008 numărul copiilor 
din instituţiile rezidenţiale a scăzut cu 22%, dar în 2008 şi 2009 acest proces a stagnat.

Excluziunea de la viaţa politică şi socială

O societate incluzivă presupune capacitatea tuturor cetăţenilor, inclusiv a persoanelor şi grupurilor ex-
cluse, de a fi  auziţi. O societate incluzivă este formată din cetăţeni care acţionează (sunt capabili şi abilitaţi 
să acţioneze) în calitate de agenţi, de persoane care se simt reprezentate de către guvernul lor şi deţin 
mecanisme efi ciente pentru a infl uenţa deciziile guvernului. 

Rolul instituţiilor

Încrederea în instituţii este o condiţie majoră pentru participarea la viaţa politică. Raportul prezintă o 
tendinţă pozitivă în acest sens - în 2008, 32.3% dintre respondenţi au declarat că au încredere în guvern, în 
timp ce în 2010 acest număr a crescut la 44%. Nivelul încrederii în parlament a crescut de la 29.5% la 41%; 
în preşedinte de la 28.8% la 35%, iar în sistemul judiciar de la 25.1% la 37% respondenţi respectiv.

Cu toate acestea, rămân a fi  actuale numeroase probleme în acest sens. Defi cienţele instituţionale şi 
separarea limitată a ramurii executive de cea legislativă exclud multe grupuri şi indivizi de la 
procesele politice. Pe de altă parte, procesul de descentralizare a fost lent şi incomplet şi nu a generat 
crearea unei administraţii locale efi ciente şi incluzive. În prezent, administraţia publică locală din Moldova 
suferă de o combinaţie dintre autoritate limitată, capacităţi reduse,   nealiniere a responsabilităţilor între 
autorităţile centrale şi locale şi de facto nu deţine mecanisme efi ciente pentru participare la procesele de 
luare a deciziilor la nivel local.

Abilitarea societăţii civile

Actorii neguvernamentali nu au nici astăzi capacitatea şi cadrul legal cuprinzător necesar pentru a asigura 
responsabilitatea deplină a autorităţilor publice. Prin urmare, sectorul neguvernamental nu poate aborda 
şi compensa defi cienţele existente în capacităţile autorităţilor. Instituţiile mass media independente sunt 
la o etapă infantilă de existenţă, fi ind infl uenţate de interesele politice şi de afaceri şi nefi ind capabile să 
asigure accesul la  informaţii obiective şi imparţiale. În acelaşi timp, dezvoltarea presei electronice este fo-
arte promiţătoare. Sursele electronice de presă sunt în creştere rapidă şi oferă o gamă de puncte de vedere 
şi perspective diferite şi necenzurate. 

O societate civilă cu capacitate instituţională redusă nu este capabilă să satisfacă necesităţile grupurilor vul-
nerabile şi excluse. Deşi  numărul ONG-urilor a crescut foarte mult, această dezvoltare  a fost, în mare parte, 


7

Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

alimentată de intrarea organizaţiilor donatoare externe pe arena naţională. În timp ce mai multe ONG-uri 
au reuşit să reducă decalajul în capacităţile statului şi să ofere servicii esenţiale, activitatea multor altora se 
limitează la activităţi pe hârtie. Finanţarea limitată a culturii de către stat şi utilizarea inefi cientă a 
resurselor alocate limitează posibilităţile grupurilor vulnerabile de a participa la viaţa culturală.

Schimbarea valorilor
Societatea moldovenească continuă a fi  infl uenţată de tradiţionalism (devenind şi mai tradiţionalistă) şi 
dominată de stereotipuri, ceea ce a condus la suprimarea şi excluziunea unor grupuri. Stereotipurile ba-
zate pe gen în societatea moldovenească infl uenţează negativ accesul femeilor la şi prezenţa acestora în 
procesul de luare a deciziilor. După alegerile din 2009, femeile deţineau doar 24,8 la sută din mandate în 
parlament, ceea ce este mai mult decât reprezentarea femeilor în multe ţări din regiune, dar încă departe de 
exploatarea adecvată a potenţialului femeilor şi refl ectarea opiniei lor în procesul de formulare a politicilor.

Intoleranţa faţă de minorităţi de asemenea devine parte a realităţii societăţii moldoveneşti. În mod siste-
matic sunt raportate atacuri împotriva membrilor anumitor grupuri religioase, mai ales împotriva 
Martorilor lui Iehova şi altor grupuri care fac propagandă religioasă în zonele rurale. Unele gru-
puri nu îşi pot exercita libertatea de religie în Transnistria, deoarece administraţia publică locală 
discriminează alte religii decât cea Ortodoxă Rusă. Moldovenii din Transnistria se confruntă cu obsta-
cole în participarea la viaţa politică a Moldovei şi impedimente în participarea la viaţa culturală, limba rusă 
fi ind unica limbă recunoscută în practică în Transnistria. 

În pofi da unor îmbunătăţiri înregistrate, comunitatea romilor se confruntă cu obstacole impor-
tante în calea incluziunii politice. Reprezentarea romilor la toate nivelurile, în special în administraţia 
publică locală, rămâne a fi  nesemnifi cativă. Membrii comunităţii de lesbiene, gay, bisexuali si tran-
sexuali (LGBT) şi alte minorităţi sexuale continuă să se confrunte cu ostilitate intensă în Moldova. 
Refugiaţii, apatrizii, migranţii şi alţi cetăţeni din ţări terţe sunt supuşi, de asemenea, excluziunii. De 
exemplu, persoanele de rasă africană raportează sistematic cazuri de hărţuire şi difi cultăţi în relaţiile cu 
administraţia publică.

Recomandări – către o societate incluzivă
Raportul propune un şir de recomandări care ar contribui la creşterea oportunităţilor de incluziune socială. 
Aceste recomandări nu urmează neapărat domeniile excluziunii sociale în calitate de cadrul analitic folosit 
pentru acest raport. Implementarea recomandărilor ar contribui la îmbunătăţirea oportunităţilor de in-
cluziune socială în toate dimensiunile.

Angajamentul politic pentru incluziune socială
Pentru îmbunătăţirea incluziunii sociale este necesar angajamentul Guvernului. Obiectivele incluziunii 
ar trebui să fi e integrate şi încorporate în politicile existente cu privire la educaţie, protecţia sănătăţii, 
protecţia socială şi în politicile culturale. Integrarea unei abordări a incluziunii sociale va face abordările 
sectoriale existente mai efi ciente şi mai puţin costisitoare, deoarece acestea vor fi  mai bine direcţionate şi 
gestionate.

Există o necesitate clară de a elabora o Strategie generală de Incluziune Socială generală, cu priorităţi clar 
articulate la nivel de guvern, care să includă politicile şi abordările sectoriale. În procesul de elaborare a 
Strategiei de Incluziune Socială ar trebui să fi e implicate agenţii guvernamentale centrale şi ministerele de 
ramură, precum şi autorităţile locale, OSC-urile, experţi şi grupurile vulnerabile însele.

O formă de manifestare directă a unui astfel de angajament ar fi  adoptarea imediată de către guvern a 
legislaţiei cuprinzătoare privind nediscriminarea. Această legislaţie ar trebui să fi e în conformitate cu stan-
dardele internaţionale şi europene, inclusiv stipulând instituirea unui organism independent şi efi cient de 
aplicare.


8

2010/2011  Raportul Naţional de Dezvoltare Umană

Consolidarea capacităţii instituţionale pentru asigurarea incluziunii

Pentru a fi  implementat, chiar şi cel mai puternic angajament necesită capacităţi. Incluziunea socială nu este 
o excepţie în acest sens. Dezvoltarea capacităţilor tuturor părţilor implicate, atât din partea autorităţilor, 
cât şi a societăţii civile, este o provocare importantă ce trebuie să fi e abordată.

Pentru o abordare adecvată a riscurilor excluziunii este necesar ca Guvernul să clarifi ce mandatele şi 
responsabilităţile ministerelor responsabile de agenda incluziunii sociale. Acest lucru presupune elabo-
rarea de acorduri formale, care să stabilească reguli de bază şi termeni de implicare, care să reprezinte 
angajamentul ministerelor de a coopera în vederea promovării incluziunii sociale. În lipsa unei colaborări 
efi ciente, gândirea individualistă cu privire la problemele ce ţin de politica de incluziune şi soluţiile la aces-
tea va continua să predomine.

Consolidarea capacităţii analitice a ministerelor de resort în elaborarea şi implementarea  politicilor efi ci-
ente de incluziune socială este un element integru al consolidării capacităţilor. Intervenţiile în acest sens ar 
trebui  să se concentreze, în special, pe dezvoltarea abilităţilor de a identifi ca obstacolele şi problemele cu 
care se confruntă grupurile vulnerabile şi de a dezvolta politici şi programe pentru a le soluţiona. Deoarece 
persoanele cu dizabilităţi se pot confrunta cu obstacole în incluziunea socială, diferite de obstacolele cu 
care se confruntă romii, funcţionarii publici ar trebui să fi e capabili să efectueze analize cantitative şi calita-
tive, pentru a explica factorii determinanţi ai excluziunii sociale şi să elaboreze politici şi programe care să 
ofere soluţii adaptate pentru satisfacerea necesităţilor acestor grupuri. 

Politicile de incluziune trebuie să fi e incluzive ele însele. Pentru a asigura acest lucru este necesară pro-
movarea abordărilor participative pentru elaborarea şi implementarea politicilor de incluziune socială 
cu implicarea grupurilor ţintă, societăţii civile şi a publicului larg. Implicarea părţilor interesate în elabo-
rarea politicilor este esenţială pentru angajamentul şi cooperarea continuă şi pentru asigurarea faptului 
că toţi factorii relevanţi şi toate punctele de vedere sunt luate în consideraţie. Este necesară consolidarea 
capacităţilor ministerelor de resort în domeniul consultărilor publice. 

Promovarea abordărilor şi mecanismelor participatorii trebuie să fi e însoţită de consolidarea capacităţilor 
OSC-urilor, care reprezintă grupurile vulnerabile, de a se implica activ în elaborarea de politici şi programe 
de eliminare a obstacolelor în calea incluziunii sociale, în implementarea şi monitorizarea acestor pro-
grame. O posibilă intervenţie de consolidare a capacităţilor s-ar putea concentra pe susţinerea organizaţiilor 
umbrelă sau reţelelor de OSC-uri, capabile să acţioneze ca parteneri puternici pentru autorităţile publice. 
Construirea unei reţele naţionale de ONG-uri axate pe lupta împotriva excluziunii şi care reprezintă grupu-
rile excluse, ar putea fi  una dintre priorităţile Guvernului în susţinerea incluziunii sociale. 

Îmbunătăţirea capacităţii de angajare a forţei de muncă

Intervenţiile în domeniul ocupării forţei de muncă şi îmbunătăţirii capacităţii de angajare a forţei de muncă 
sunt printre posibilele intervenţii cu implicaţii importante asupra incluziunii sociale. O necesitate evidentă 
este adaptarea programelor de studii la necesităţile pieţei de muncă. În acest sens, educaţia şi instruirea 
orientate ar trebui să fi e în vizorul PAPM. Asigurarea accesibilităţii (şi adaptarea la necesităţile specifi ce) 
pentru grupurile deosebit de vulnerabile la şomaj de asemenea trebuie să constituie un obiectiv impor-
tant al PAMP.

Informarea mai bună despre specifi cul pieţei muncii (profi lul forţei de muncă, locurile vacante disponibile) 
este de asemenea importantă pentru intervenţiile orientate. Crearea unui mecanism efi cient de moni-
torizare şi prognozare este un pas necesar în acest sens. Cu toate acestea, se va asigura şi abordarea as-
pectelor cererii – asigurarea accesului la informaţii pentru benefi ciari şi instruirea personalului ofi ciilor de 
ocupare a forţei de muncă pentru a ajunge la persoanele care au cea mai mare necesitate în acest sens.

 Direcţionarea politicilor asupra persoanelor afl ate şomaj de mai mult timp este importantă pentru preve-
nirea excluderii permanente a acestora de pe piaţa forţei de muncă cu toate consecinţele negative pentru 
persoanele respective. O posibilitate în acest sens care merită a fi  promovată este introducerea abordărilor 


9

Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

individualizate la caz care ar aborda barierele specifi ce pentru fi ecare persoană, în ceea ce priveşte acce-
sul la piaţa forţei de muncă. Abordarea individualizată a vulnerabilităţii în domeniul angajării în câmpul 
muncii ar putea fi  sporită prin complementare cu acordarea de subvenţii angajatorilor care angajează per-
soane afl ate în şomaj o perioadă îndelungată. Măsuri similare pot fi  aplicate pentru susţinerea integrării 
pe piaţa muncii a persoanelor cu dizabilităţi, persoanelor eliberate din detenţie şi victimelor reabilitate ale 
trafi cului de fi inţe umane sau altor grupuri vulnerabile care necesită atenţie specială.

În cele din urmă, sunt necesare măsuri orientate pentru reintegrarea migranţilor pe piaţa forţei de muncă. 
Este necesar sprijin pentru elaborarea politicilor explicite în acest sens. Migranţii au adesea competenţe 
valoroase şi au capacitatea să reprezinte valori importante şi nu o povară pentru economie şi sistemul 
de protecţie socială. În plus, migranţii adesea încearcă mai activ să iniţieze activităţi de întreprinzător şi 
dispun de economii, care ar putea fi  folosite în acest scop. Mediul de afaceri sănătos şi controlul corupţiei 
sunt importante pentru declanşarea acest potenţial, care ar putea fi  sprijinit foarte mult de investiţiile în 
infrastructura publică.

Lărgirea oportunităţilor de angajare

Necesitatea creării mai multor locuri de muncă este un fapt universal acceptat. Întrebarea este cum poate 
fi  realizat acest deziderat în contextul crizei economice încă persistente şi în spaţiul fi scal limitat de care 
dispune Guvernul. Un domeniu important în această privinţă este delimitarea clară a responsabilităţilor 
între stat şi sectorul privat. În timp ce primul ar trebui să creeze condiţii favorabile, celui din urmă îi revine 
responsabilitatea creării locurilor de muncă.

Afacerile mici, în special cele noi şi întreprinzătorii individuali, pot fi  sprijinite prin activităţi de instruire în 
domeniul capacităţilor de bază de afaceri. Modifi cările legislative care ar facilita formele fl exibile de muncă 
ar face mult mai uşoară prima intrare şi re-intrarea pe piaţa forţei de muncă. Sistemele de lucrări publice 
pot fi  forme utile nu doar (şi nu chiar atât de mult) pentru asigurarea de venituri temporare, dar în primul 
rând o oportunitate pentru reciclare profesională şi formare profesională. Investiţiile în dezvoltarea infra-
structurii (în special infrastructurii locale) şi în surse alternative de energie pot constitui o oportunitate 
bună în această privinţă. Pe lângă crearea locurilor de muncă, astfel de intervenţii pot reduce dependenţa 
de energie de import.

Concentrarea atenţiei asupra zonelor rurale

Dezvoltarea rurală oferă oportunităţi uriaşe pentru incluziunea socială. Zonele rurale sunt printre cele mai 
grav afectate de şomaj şi ocuparea forţei de muncă în sectoare non-productive, iar rata persoanelor ex-
cluse social este în aceste zone mai înaltă decât media naţională. Astfel, zonele rurale merită o atenţie 
deosebită, iar axarea intervenţiilor prioritare pe aceste zone este logică. În plus, tendinţele pe termen lung 
ale preţurilor mondiale la produse alimentare de bază pot transforma  investiţiile în dezvoltare rurală în 
eforturi extrem de profi tabile.

Sprijinul pentru dezvoltarea rurală poate avea diverse forme. Una dintre acestea ar putea fi  sprijinul orien-
tat oferit întreprinderilor rurale prin activităţi de formare, infrastructură informaţională şi acces la pieţe. O 
altă posibilitate ar putea fi  aplicarea schemelor de lucrări publice pentru dezvoltarea sistemelor de irigaţii, 
măsurilor de prevenire a inundaţiilor pentru a reduce impactul factorilor climatici şi reduce riscul de ex-
cluziune în zonele afectate. Asistenţa orientată pentru diversifi carea domeniilor de activitate, inclusiv di-
versifi carea culturilor este, de asemenea, un domeniu promiţător de intervenţie, care ar putea contribui la 
eforturile de atenuare a schimbărilor climatice.

Sunt necesare abordări noi în utilizarea remitenţelor dincolo de alimentarea sectorului de construcţii 
sau doar consum curent. O posibilitate în această privinţă ar fi   crearea de stimulente pentru investiţii de 
resurse transferate de migranţii de muncă în infrastructură deţinută de comunitatea locală. Acestea ar pu-
tea fi  instituţii locale de învăţământ (şcoli sau grădiniţe), centre culturale, infrastructură de comunicaţii etc. 


10

2010/2011  Raportul Naţional de Dezvoltare Umană

O serie de mecanisme care implică grupurile comunităţii locale şi parteneriate public-privat pot fi  utilizate 
în acest scop.

Educaţie orientată spre viitor
Serviciile sociale ar trebui să fi e în continuare disponibile şi accesibile ca preţ. Chiar şi în spaţiul fi scal limi-
tat al Guvernului, îmbunătăţirea în acest domeniu este posibilă. Educaţia este un sector de o importanţă 
strategică pentru viitorul ţării.

Este evident că educaţia trebuie să fi e mai bine adaptată la cerinţele pieţei de muncă. Difi cultatea în acest 
domeniu este legată de dimensiunile temporale diferite în sectorul educaţiei şi cel al ocupării forţei de 
muncă. Elevii de azi, care studiază la şcolile de azi, sunt angajaţii şi angajatorii de mâine. Adaptarea curricu-
lum-ului de azi la cererile zilei de mâine necesită viziune strategică asupra viitorului ţării în baza evaluării 
realiste a avantajelor competitive. Este necesară stabilirea urgentă a unei astfel de viziuni şi transpunerea 
în strategii sectoriale (una dintre care ar fi  strategia în domeniul educaţiei).

Pe lângă o viziune strategică, multe acţiuni pot fi  întreprinse la nivel “tactic”. Reforma sistemului existent de 
şcoli profesionale şi asigurarea legăturii acestora cu necesităţile afacerilor este o măsură ce poate aduce re-
zultate considerabile, fără prea multe eforturi. Mai multe măsuri pot fi  întreprinse pentru a facilita tranziţia 
de la studii la angajare în câmpul muncii  (intrarea pe piaţa forţei de muncă), cum ar fi  oportunităţi extinse 
de planifi care a carierei, târguri de locuri de muncă, expunerea practică la diferite profesii, etc.

În ceea ce priveşte educaţia, optimizarea infrastructurii sectorului de învăţământ şi îmbunătăţirea efi cienţei 
şi efi cacităţii sectorului reprezintă o prioritate. Acest lucru poate fi  realizat, atât prin adoptarea unor noi 
formule de fi nanţare, unde “banii urmează elevul”, precum şi prin parteneriate la nivel local pentru o mai 
bună utilizare a fl uxurilor de remitenţe.

Promovarea măsurilor incluzive specifi ce în cadrul sistemului de învăţământ pentru anumite grupuri de 
risc (copiii din familiile sărace sau cu părinţi migranţi, copiii romi, copiii cu cerinţe educaţionale speciale, 
copii cu HIV) este, de asemenea, importantă din perspectiva incluziunii sociale. Acest lucru presupune 
consolidarea capacităţilor personalului didactic şi îmbunătăţirea înţelegerii şi sensibilităţii la diversitate. 
Sunt necesare şi eforturi deliberate de desegregare, în special în ceea ce priveşte elevii romi. Instituţiile 
şi opţiunile separate existente pentru romi şi pentru persoanele cu handicap ar trebui să fi e înlocuite de 
urgenţă cu opţiuni integrate.

Servicii de sănătate accesibile

Reformele în sectorul sănătăţii nu sunt niciodată uşoare. Dar ele sunt mai mult decât necesare atunci când 
un guvern funcţionează într-un spaţiu fi scal în scădere şi este nevoit să “ofere mai mult cu mai puţine 
resurse”. Pentru a face posibil acest lucru este necesară o reformă globală a sectorului de sănătate în baza 
mai multor piloni. Unul dintre aceştia ar fi  schimbarea accentului în cadrul politicilor de sănătate de la 
politicile de intervenţie şi tratament spre politicile de prevenire şi profi laxie. Cel de-al doilea pilon este 
optimizarea poliţei de asigurare obligatorie de sănătate şi dezvoltarea unui nou sistem contributiv pentru 
grupuri sărace şi lucrătorii din sectorul agricol. Promovarea mai activă a asigurărilor opţionale. Cel de-al 
treilea pilon este abilitarea  pacientului în rol de “client” prin introducerea principiului “banii urmează clien tul” 
ca şi în sectorul educaţional. În combinaţie cu crearea oportunităţilor pentru furnizorii de servicii medicale,  
acest lucru ar duce la îmbunătăţirea calităţii şi reducerea costurilor serviciilor. În cele din urmă, accentul în 
monitorizarea şi evaluarea politicilor de sănătate ar trebui să fi e redirecţionat de la evaluarea resurselor 
utilizate, la evaluarea rezultatelor. Cât de mult cheltuim pentru sănătate este de importanţă secundară, 
problema principală este asigurarea sănătăţii populaţiei.

Un pilon complementar al reformei sectorului de sănătate ar trebui să fi e axarea deliberată pe promova-
rea modului de viaţă sănătos. Acest pilon nu ar trebui să se limiteze  la campanii de comunicare. Oamenii 
sunt liberi să aleagă un stil de viaţă care le place, dar costurile asociate nu ar trebui să fi e trecute pe seama 
contribuabililor.


11

Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

Îmbunătăţirea sistemului de asistenţă şi protecţie socială

Analiza demonstrează rolul critic şi lacunele existente ale sistemelor de  asistenţă socială şi protecţie socială. 
În acest domeniu este importantă îmbunătăţirea egalizării transferurilor sociale şi a altor prestaţii în regi-
unile cu o incidenţă ridicată de excluziune socială. Transferurile îmbunătăţite în regiunile cu o incidenţă 
ridicată a excluziunii, de asemenea, vor contribui la reducerea diferenţelor inter-regionale şi promovarea 
dezvoltării regionale, prin îmbunătăţirea infrastructurii sociale regionale şi a serviciilor furnizate. 

Accentul programelor de asistenţă socială ar trebui să fi e transferat de la  benefi cii către servicii.  În acest 
sens, ar putea fi  utilă elaborarea schemelor de parteneriat public-privat în procesul acordării serviciilor 
sociale şi a mecanismelor de evaluare şi acreditare a serviciilor. Revizuirea programelor de angajament 
social prin trecerea de la abordări bazate pe categorii, la cele bazate pe programe pentru grupurile de risc, 
unde accesul va fi  stabilit în baza necesităţilor determinate, împreună cu aplicarea măsurilor de reducere 
a dependenţei.  

Pot fi  întreprinse mai multe măsuri pentru a optimiza sistemul de pensii. Revizuirea politicilor referitoare 
la tarife şi contribuţii ar putea asigura o corelaţie echilibrată între veniturile salariale şi cele din pensii (rata 
de înlocuire). Revizuirea sistemelor actuale de  asigurări sociale individuale este, de asemenea, necesară 
pentru trecerea treptată la scheme noi, în care se face referinţă la riscurile asigurate, precum şi la analiza 
posibilităţii sprijinului cumulativ din partea statului. În cele din urmă, sunt necesare eforturi deliberate 
pentru incluziunea grupurilor vulnerabile şi a minorităţilor. Printre acestea se numără politicile menite să 
asigure respectul, non-discriminarea, schemele fl exibile de asigurare care să refl ecte modelele specifi ce de 
angajare (de exemplu muncă sezonieră şi neregulată). O prioritate urgentă este şi includerea migranţilor 
de muncă în sistemul de asigurări sociale.

Către un sistem politic mai incluziv

Moldova se îndreaptă spre democraţie consolidată. Cetăţenii au nevoie de mai multe oportunităţi de a-şi 
exprima opinia cu privire la aspectele importante care le afectează viaţa. Reforma în acest domeniu nu ar 
trebui să fi e limitată la participarea electorală. Sunt necesare mecanisme reale de  participare între scru-
tine, în special la nivel local.

Descentralizarea guvernării este un element major în această privinţă. Reformele implementate până în 
prezent nu au dus la stabilirea unei guvernări locale capabile, efi ciente şi incluzive, cu împărţirea clară a 
responsabilităţilor şi a instrumentelor şi resurselor de implementare a acestor responsabilităţi. Modelul 
actual de descentralizare trebuie să fi e revizuit şi implementat  integral, asigurând o administraţie publică 
locală efi cientă, capabilă şi împuternicită, care ar putea realiza obiectivele de incluziune socială la nivel lo-
cal. Autorităţile publice locale ar trebui să fi e împuternicite - şi nu doar supraîncărcate cu responsabilităţi 
fără a deţine resursele necesare. Un nou model de fi nanţare a autorităţilor locale este necesar pentru a 
asigura separarea ramurii executive de cea judiciară.

Este necesară asigurarea independenţei mass-media. Acest lucru presupune nu doar existenţa instituţiilor 
mass-media necenzurate, dar şi acces la informaţii pentru public. Autorităţile (centrale şi locale) trebuie 
să fi e transparente, iar asigurarea funcţionalităţii efective a Legii privind accesul la informaţie  şi a folosirii 
acesteia de către public pentru un nivel mai mare de transparenţă a actului de guvernare este important 
în acest sens.

Capacităţile şi talentul femeilor trebuie să fi e folosite în măsură mai mare în procesul politic. Cu acest scop, 
trebuie să fi e încurajată participarea femeilor la toate nivelurile de guvernare (nu doar în Parlament). Un 
bun punct de pornire ar putea fi  organizarea unei campanii deliberate în acest domeniu, care să încurajeze 
partidele politice să includă femei candidate pe locuri eligibile pe listele electorale. De asemenea, ar trebui 
să fi e luată în consideraţie introducerea unor cote pentru desemnarea femeilor în poziţii de conducere în 
guvern.


INTRODUCERE

Capitolul 1.


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

13

1 În acest context, pot fi  menţionate mai multe programe şi strategii axate pe combaterea sărăciei, inclusiv Strategia de Creştere 
Economică şi Reducere a Sărăciei pentru anii 2004-2006, Strategia Naţională de Dezvoltare pentru anii 2008-2011, al căror obiectiv 
principal este de a crea condiţii pentru îmbunătăţirea calităţii vieţii prin dezvoltarea unei societăţi competitive din punct de vedere 
economic, bazată pe cunoaştere, capabilă de o creştere economică durabilă, cu locuri de muncă productive şi un nivel ridicat de 
coeziune socială, www.gov.md
2 Impactul crizei economice globale asupra excluziunii şi bunăstării cetăţenilor Republicii Moldova este prezentat în Studiul Impactului 
Crizei Economice asupra Sărăciei şi Excluziunii Sociale în Republica Moldova, Chişinău, 2009,  Organizaţia Naţiunilor Unite Moldova şi 
Banca Mondială şi în studiul „Impactul Crizei Financiare Globale asupra Comunităţilor Locale din Republica Moldova, 2009”, realizat de 
Grupul de Experţi al PNUD Moldova.
3 “Sărăcia 3”, cel de-al treilea program anti-sărăcie lansat de către Comisia Europeană (1990-1994), Raportul Dezvoltării Umane – 1994.

INTRODUCERE

Cu aproape 20 de ani în urmă, Republica Mol-
dova a păşit pe o cale nouă spre edifi carea unui 
stat democratic, suveran şi independent şi a 
unei economii de piaţă funcţionale, lăsând în 
urmă un regim politic comunist unipartidist, cu 
o economie de comandă, admi nis trată central 
de către stat. În decursul procesului de tranziţie, 
mecanismele economiei de comandă au fost 
desfi inţate în mod efi cient, reuşindu-se consti-
tuirea instituţiilor de piaţă, ceea ce înseamnă 
că cea mai mare parte din produse provin din 
sectorul privat şi este introdusă în circulaţie 
într-un sistem de piaţă. A fost adoptată o nouă 
constituţie şi un şir de legi, care pun bazele ofi -
ciale ale unui regim democratic. A apărut şi s-a 
extins rapid societatea civilă. 

Procesul de tranziţie s-a dovedit a fi  extrem 
de difi cil, ceea ce a dus la diferite provocări 
de natură economică, socială şi politică. După 
aproape douăzeci de ani de tranziţie la econo-
mia de piaţă, după obţinerea independenţei 
şi suveranităţii, Republica Moldova este 
considerată a fi  cea mai săracă ţară din Eu-
ropa. Deşi, în ultimii ani, Guvernul a elaborat 
un cadru comprehensiv de politici, ca parte a 
eforturilor de reducere a sărăciei1, punerea în 
aplicare a acestuia a produs rezultate destul de 
modeste. În pofi da creşterii economice înregis-
trate de către Republica Moldova în ultimii ani, 
sărăcia rămâne a fi  la un nivel destul de înalt. 
În prezent, proporţia populaţiei care trăieşte 
sub pragul sărăciei este estimată la aproximativ 
o treime, oportunităţile de dezvoltare umană 
durabilă fi ind, astfel, limitate. Impactul crizei 
economice globale recente a fost deosebit de 

devastator. Acesta a dus, atât la scăderea cer-
erii de export, cât şi la reducerea remitenţelor 
din străinătate, ceea ce a determinat o scădere 
a veniturilor reale ale oamenilor şi o creştere a 
sărăciei şi a excluziunii sociale pentru anumite 
grupuri.2 

Acest Raport Naţional de Dezvoltare Umană 
(RNDU) pentru Republica Moldova este dedicat 
explorării excluziunii sociale, ca proces şi re-
zultat. Acesta examinează originile excluziunii 
sociale, identifi că grupurile social vulnerabile şi 
excluse şi oferă recomandări specifi ce privind 
modul de înlăturare a obstacolelor întâmpinate 
în incluziunea socială a tuturor. Combaterea ex-
cluziunii sociale este recunoscută de către Uni-
unea Europeană (UE) şi Organizaţia Naţiunilor 
Unite (ONU) ca fi ind una dintre sarcinile majore 
în asigurarea creşterii economice şi dezvoltării 
umane durabile3. 

Dezvoltarea umană poate fi  obţinută prin 
com baterea sărăciei şi a excluziunii sociale, 
cu utilizarea tot mai frecventă a politicilor so-
ciale incluzive, crearea de instituţii care să pro-
moveze incluziunea şi schimbarea practicilor 
şi a atitudinilor oamenilor. Incluziunea socială 
este imposibilă fără participarea tuturor grupu-
rilor din societate, inclusiv a grupurilor vulnera-
bile, la realizarea schimbărilor care promovează 
incluziunea pentru toţi. Excluziunea socială a 
devenit un termen folosit frecvent în dezbat-
erile politice, înlocuind accentul tradiţional pus 
pe sărăcie. Excluziunea socială este un fenomen 
mai larg decât sărăcia, deoarece acesta include 
nu doar lipsa de resurse materiale, ci şi imposi-


2010/2011  Raportul Naţional de Dezvoltare Umană

14

bilitatea de a fi  inclus în diverse „reţele” sociale, 
economice, politice şi culturale. Acest concept 
presupune o lipsă de participare normală în 
viaţa de zi cu zi şi în diverse activităţi sociale. 

Accentul pe excluziunea şi incluziunea socială 
este, de asemenea, unul important pentru Re-
publica Moldova, deoarece aceste concepte 
nu au fost utilizate şi operaţionalizate pe larg, 
de către comunitatea academică şi factorii de 
decizie, în elaborarea politicilor de eradicare a 
sărăciei, de dezvoltare şi de protecţie socială. 
Raportul analizează excluziunea şi incluziunea 
socială prin prisma dezvoltării umane. În acest 
context, dezvoltarea umană este văzută ca o dez-
voltare a oamenilor, însemnând îmbunătăţirea 
capacităţilor şi sănătăţii în rândul populaţiei, 
astfel încât oamenii să poată participa pe deplin 
la viaţă; pentru oameni aceasta însemnând că 
tuturor trebuie să le fi e oferită posibilitatea de a 
avea, în măsură echitabilă, parte din benefi ciile 
creşterii economice; şi de către oameni, însem-
nând că tuturor oamenilor trebuie să le fi e oferită 
oportunitatea politică, socială şi economică, de 
a participa la procesul de dezvoltare, a devenit 
o prioritate umanistă a progresului, defi nită la 
sfârşitul secolului trecut. 

Acest RNDU aduce problemele excluziunii şi in-
cluziunii sociale în ordinea de zi a discuţiilor pri-
vind politica socială la nivel de ţară şi contribuie 
la transformarea politicilor existente în politici 
cu adevărat incluzive, care să promoveze dez-
voltarea umană. Acesta conţine şapte capitole, 
inclusiv Introducerea. 

Capitolul doi prezintă indicii dezvoltării umane 
pentru Republica Moldova. Sunt supuse anali-
zei tendinţele de dezvoltare umană în Repub-
lica Moldova. 

Capitolul trei prezintă o introducere şi o de-
fi ni ţie a excluziunii şi incluziunii sociale, în 
con textul conceptului dezvoltării umane. Ex-
cluziunea socială este analizată ca proces şi ca 
rezultat. Sunt prezentaţi indicatorii de bază ai 
excluziunii şi incluziunii sociale. Sunt identifi -
cate grupurile principale de populaţie, care ar 

putea fi  excluse din punct de vedere social în 
Republica Moldova. 

Capitolul patru examinează factorii institu-
ţionali, de politici şi de atitudine, care sporesc 
vulnerabilitatea unor grupuri şi a unor per-
soane la exclziunea economică. Chiar dacă 
excluziunea şi vulnerabilitatea socială au anu-
mite caracteristici comune, există şi diferenţe 
importante, care sunt analizate în acest capitol. 
Oamenii care nu sunt săraci, pot fi  şi ei excluşi, 
dar mulţi dintre ei pot deveni săraci ca urmare a 
excluderii din activitatea economică, devenind, 
în consecinţă, vulnerabili. La elaborarea acestui 
capitol au fost folosite date dintr-o largă vari-
etate de surse complementare: Studiul Buge-
telor Gospodăriilor Casnice, Studiul Forţei de 
Muncă şi alte date statistice furnizate de Biroul 
Naţional de Statistică al Republicii Moldova. 

Capitolul cinci analizează un alt fel de excluziune 
socială şi anume, excluderea din viaţa socială şi 
din sistemul de servicii sociale, atât ca rezultat, 
cât şi ca proces. Cele mai importante dintre 
aceste servicii sunt: învăţământul şi formarea 
continuă, sănătatea, protecţia socială, accesul la 
locuinţe şi la servicii esenţiale de infrastructură, 
la transport, informaţii şi tehnologii de comu-
nicare şi la reţelele/contactele sociale între 
membrii societăţii. Excluderea anumitor gru-
puri de populaţie de la aceste servicii afectează 
substanţial dezvoltarea umană. Acest capitol 
nu analizează doar situaţia actuală a sistemului 
de protecţie socială, spectrul de servicii sociale 
oferite şi calitatea acestora, dar şi nivelul de ac-
ces al diferitor grupuri sociale la aceste servicii. 
Sunt identifi cate obstacolele specifi ce, care 
împiedică accesul unor grupuri sau persoane 
la serviciile sociale şi sunt elaborate măsuri ce 
se referă la politici, care ar putea elimina aceste 
obstacole. 

Capitolul şase analizează procesele şi factorii 
care determină excluziunea din viaţa socială, 
cultură şi participare civică.  Sunt analizate ast-
fel de domenii diverse, cum sunt accesul la viaţa 
culturală, libertatea de religie şi de auto-expri-


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

15

Raportul mai conţine anexe, care includ note 
tehnice pentru calcularea indicilor dezvoltării 
umane şi excluziunii sociale, precum şi statistici 
şi o bibliografi e. Notele tehnice includ în special 
metodologia pentru calcularea IDU, a Indicelui 
Dezvoltării de Gen (IDG), a Markerului Egalităţii 
de Gen şi conţin, de asemenea, anexe la capi-
tolele tematice. Calculele şi cifrele sunt bazate pe 
datele statistice ofi ciale, furnizate de către Biroul 
Naţional de Statistică al Republicii Moldova. 

mare, accesul la procesele politice şi participa-
rea la procesul alegerilor, accesul la justiţie şi la 
informaţii şi libertatea de exprimare. 

Capitolul şapte „Concluzii şi recomandări” 
conţine principalele concluzii ale Raportului şi 
recomandările specifi ce, atât sectoriale, cât şi 
inter-sectoriale, care ar putea elimina obsta-
colele din calea incluziunii sociale – politici via-
bile de incluziune socială, care pot eradica cu 
adevărat sărăcia. 


DEZVOLTAREA 

UMANĂ ÎN CONTEXTUL 

REPUBLICII MOLDOVA 

Capitolul 2.


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

17

Capitolul introduce conceptul de dezvolta -
re uma   nă şi prezintă indicii principali ai 
dezvoltării umane. Aceşti indici şi componen-
tele lor, cum ar fi  speranţa de viaţă la naştere, 
nivelul veniturilor, frecventarea instituţiilor de 
învăţământ şi alţii, sunt analizaţi în detaliu, în 
scopul identifi cării şi analizei tendinţelor. 

2.1. Dezvoltarea umană - o nouă 
abordare a dezvoltării axate pe 
persoane 

Paradigma dezvoltării umane a fost lansată 
în 1990 de către Mahbub Ul Haq, Amartya Sen, 
Frances Stewart, Paul Streeten şi alţii şi dez-
voltată în Rapoartele de Dezvoltare Umană 
ale PNUD. Dezvoltarea umană depă şeşte obi-
ectivele de reducere a sără ciei, luân du-i în 
consideraţie şi pe cei care nu sunt săraci, dar 
care pot fi  analfabeţi, discriminaţi sau care nu 
au acces la asistenţă medicală. 

În conformitate cu această paradigmă, dez      vol   -
tarea poate fi  privită ca un proces de ex in     dere 
a libertăţilor reale, de care se bu cură oamenii 
(Sen). Accentul pe libertăţile şi oportunităţile 
omului diferă de alte abor dări mai înguste 
ale dezvoltării, care percep dez voltarea ca pe 
o creştere a produsului intern brut (PIB) şi a 
veniturilor personale sau ca pe o modernizare 
socială. Bineînţeles, creşterea PIB sau a venitu-
rilor personale con sti tuie mijloace importante 
de extindere a libertăţilor umane, precum şi 
industriali zarea, progresul tehnologic sau mod-
ernizarea soci ală. Însă, libertăţile mai depind şi 
de alţi factori, cum ar fi  aranjamentele sociale 
şi economice (de exemplu, accesul la educaţie, 
asistenţă medicală, protecţie socială şi la piaţa 
forţei de muncă), precum şi drepturile civile şi 
politice (de exemplu, libertatea de a participa 
la discuţii şi dezbateri)4. 

Dezvoltarea umană în contextul 
Republicii Moldova 

Conceptul dezvoltării umane promovează o 
abordare holistică a dezvoltării, care trebuie să 
includă o gamă largă de opţiuni pe care oame-
nii le preţuiesc: venituri mai mari, acces sporit la 
cunoştinţe, alimentaţie mai bună şi servicii de 
sănătate îmbunătăţite, mijloace de existenţă 
mai sigure, securitate împotriva criminalităţii şi 
a violenţei fi zice, ore de odihnă satisfăcătoare, 
libertăţi politi ce şi culturale, un spirit de parti-
cipare la activităţile comunitare, precum şi 
respectul de sine şi demnitatea. Dezvoltarea 
umană pentru toţi depinde de un spectru larg 
de factori, cum ar fi  economia, pentru ca mai 
multe persoane să poate benefi cia de avan-
tajele creşterii economice; calitatea şi acce-
si bilitatea serviciilor sociale, astfel în cât mai 
multe persoane să se poată bucura de un acces 
sporit la cunoştinţe, la o alimenta ţie mai bună, 
la servicii educaţionale şi de asistenţă medicală 
îmbunătăţite şi la un grad mai înalt de echitate, 
astfel încât toate grupurile societăţii să obţină 
oportunităţi extinse. 

2.2. Indici de dezvoltare umană 

Dezvoltarea umană reprezintă un concept larg 
şi pentru monitorizarea şi raportarea dezvoltării 
umane este utilizat un întreg şir de indici de 
dezvoltare. Unul dintre cei mai populari şi mai 
utilizaţi indici este Indicele Dezvoltării Umane 
(IDU), care este folosit ca o măsură complexă a 
nivelului de dezvoltare umană. IDU este un in-
dice sumar simplu, care este conceput pentru 
a refl ecta realizările în mediu, referitoare la trei 
aspecte fundamentale ale dezvoltării umane - 
posibilitatea de a trăi o viaţă lungă şi sănătoasă, 
gradul de informare şi un standard de viaţă de-
cent (anexa 1.1 prezintă metodologia de calcu-
lare a IDU). În unele ţări, prejudecăţile împotri-
va femeilor, în ceea ce priveşte posibilităţile lor 

4 Amartya Sen “Dezvoltarea ca libertate”, Bucureşti, Editura Economică, 2004, p. 18


2010/2011  Raportul Naţional de Dezvoltare Umană

18

economice, sociale şi politice afectează grav 
nivelul general al dezvoltării umane. Pentru a 
atrage atenţia asupra acestei probleme, PNUD 
a elaborat Indicele Dezvoltării de Gen (IDG). 
Acest marker scade valorile Indicelui Dezvoltării 
Umane în funcţie de diferenţele dintre statutul 
bărbaţilor şi cel al femeilor. Cu cât sunt mai mari 
diferenţele dintre sexe în dezvoltarea umană, cu 
atât este mai mic IDG al unei ţări în comparaţie 
cu IDU (anexa 1.2 conţine metodologia de cal-
culare a IDG).  Markerul Egalităţii de Gen (MEG) 
al PNUD reprezintă un alt indice de dezvoltare 
umană, care evaluează progresul înregistrat în 
promovarea participării femeilor la forumurile 
politice şi economice. Acesta analizează măsura 
în care femeile şi bărbaţii sunt capabili să par-
ticipe activ la viaţa economică şi politică şi să 
participe la luarea deciziilor. În timp ce IDG se 
concentrează asupra extinderii capacităţii, MEG 
se preocupă de utilizarea acestor capacităţi, 
pentru a profi ta de oportunităţile oferite de 
viaţă (anexa 1.3 prezintă metodologia de cal-
culare a MEG). MEG măsoară inegalităţile în 
trei domenii: participarea politică şi puterea de 
decizie, măsurată ca şi proporţie din mandatele 
parlamentare, deţinute de către bărbaţi şi de 
către femei; participarea economică şi puterea 
de decizie, măsurată ca şi proporţie deţinută de 
către bărbaţi şi de către femei, din numărul de 
poziţii de legislatori, înalţi funcţionari sau de 
manageri şi ca proporţie a bărbaţilor şi femeilor 
în poziţii profesionale şi tehnice; şi puterea asu-
pra resurselor economice, măsurată ca venitul 
estimat, câştigat de către bărbaţi şi de către fe-
mei (PPP US $). 

MEG este calculat cu ajutorul unor formule 
matematice, bazate pe premisa că într-o so-
cietate ideală, nivelul de participare a femei-
lor în viaţa socială şi economică este egal cu 
nivelul de participare a bărbaţilor, în timp ce 
diferenţele dintre aceste două niveluri de par-
ticipare trebuie să fi e percepute ca un factor 
negativ. Valorile pentru acest indice, sunt cu-
prinse între 0 (nici o femeie care să participe la 
viaţa socială) şi 1 (nivelul de participare a femei-

lor în societate este egal cu nivelul de partici-
pare a bărbaţilor). 

Un alt indice de dezvoltare umană, care a fost 
calculat începând cu anul 1997, este Indicele 
Sărăciei Umane. Indicele sărăciei umane 
(ISU-1) se axează pe numărul de persoane afl ate 
sub un anumit prag, pentru fi ecare dimensiune 
a dezvoltării umane - viaţă lungă şi sănătoasă, 
accesul la educaţie şi un trai decent. Privind din-
colo de lipsa veniturilor, ISU-1 este o alternativă 
multidimensională, faţă de indicele sărăciei, 
calculat pe baza pragului sărăciei de 1,25 do-
lari pe zi, la PPC, utilizat pentru comparaţii 
internaţionale. Indicele sărăciei uma ne este cal-
culat în baza următoarelor com ponente: 

 Longevitatea - reprezintă rata persoanelor 
care nu se aşteaptă să supravieţuiască 
vârstei de 40 de ani

 Nivelul de studii – reprezintă rata popu-
laţiei adulte, fără ştiinţă de carte (de la 15 
ani în sus); 

 Standardul de viaţă - reprezintă rata per-
soanelor lipsite de accesul la apă potabilă 
şi ponderea copiilor sub 5 ani care sunt 
subponderali pentru vârsta lor. 

Pentru ţările dezvoltate se calculează un alt In-
dice al Sărăciei Umane (ISU-2). Acesta include 
următoarele componente: 

 Longevitatea - reprezintă rata persoanelor 
care nu se aşteaptă să supravieţuiască 
vârstei de 60 de ani; 

 Nivelul de studii - este măsurat ca fi ind 
rata populaţiei adulte (de la 15 ani în sus), 
care, funcţional, nu posedă ştiinţă de 
carte; 

 Standardul de viaţă - reprezintă rata 
persoanelor ce-şi trăiesc viaţa sub pragul 
sărăciei, care este stabilit la 60% din veni-
tul mediu al unui adult; 

 Excluziunea socială - este măsurată ca 
rată a şomajului de lungă durată – per-
soanele şomere timp de 12 luni sau mai 
mult. 


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

19

Sursa: BNS, www.stasistica.md

Diagrama 2.1.  Dinamica Dezvoltării Umane 
 în Republica Moldova 

2.3. Evoluţia Indicelui 
Dezvoltării Umane şi a 
componentelor sale 
în Republica Moldova 

În 2010 PNUD a lansat Raportul de Dezvoltare 
Umană 2010, Adevărata Bogăţie a Naţiunilor: 
Căi către Dezvoltarea Umană, care marchează 
aniversarea de 20 de ani a paradigmei dezvol-
tării umane. RDU 2010 introduce câteva ajustări 
minore, dar totuşi semnifi cative, în indicatorii 
şi metodologia care se utilizează la calcularea 
Indicelui Dezvoltării Umane5. Aceste schimbări 
includ seturi de date recente şi consolidează şi 
mai mult integritatea statistică a IDU. Rapor-
tul 2010 introduce trei noi indici compuşi, pe 
bază experimentală - IDU ajustat la inegalitate, 
Indicele Inegalităţii de Gen şi Indicele Multi-
dimensional al Sărăciei. 

Această secţiune prezintă indicatorii de dez vol-
tare umană, calculaţi de către Bi roul Naţional 
de Statistică al Republicii Mol  dova până în anul 
2009 şi analizează schimbările în componentele 
acestora. Uti li  za rea datelor de nivel naţional, 
permite calcularea mai exactă a indicilor dez-
vol  tării umane, astfel încât tendin ţele pot fi  
mai bine identifi cate şi analizate. Secţiunea se 
încheie cu prezentarea şi explicarea realizărilor 
Re publicii Moldova legate de fi ecare dintre in-
dicii nou introduşi de către RDU 2010, con form 
calculelor Ofi ciului PNUD pentru Ra portul de 
Dezvoltare Umană. 

Indicele Dezvoltării Umane 

În baza performanţelor sale în ceea ce priveşte 
speranţa de viaţă, nivelul de edu caţie (măsurat 
în baza ratei alfabetizării în rândul adulţilor şi a 
celei de înmatriculare în învăţământul primar, 
secundar şi terţiar) şi PIB-ul pe cap de locuitor 

5 Programul Naţiunilor Unite pentru Dezvoltare (PNUD). 2010. Raportul de Dezvoltare Umană 2010, Adevărata Bogăţie a Naţiunilor: 
Căi către Dezvoltarea Umană, http://hdr.undp.org/en/reports/global/hdr2010/

(paritatea puterii de cumpărare), indicele dez-
voltării umane (IDU) pentru Republica Moldova, 
ca şi pentru toate celelalte ţări, se calculează ca 
media simplă a performanţei sale în fi ecare din-
tre aceste domenii, în raport cu performanţele 
ţărilor din întreaga lume în aceleaşi domenii (a 
se vedea tabelul 2.2 pentru informaţii complete 
cu privire la toate componentele IDU). În confor-
mitate cu Raportul Global al Dezvoltării Umane 
2009, Indicele Dezvoltării Umane al Republicii 
Moldova calculat pentru 2007 a fost de 0.720, 
plasând Republica Moldova pe locul 117 din 
totalul de 182 de ţări, după Vietnam şi Mongo-
lia, dar înaintea Uzbekistanului. În 2009, potrivit 
Biroului Naţional de Statistică, IDU al Republicii 
Mol dova a fost de 0.727. 

În Republica Moldova IDU nu a avut o evoluţie 
uniformă. Primii ani de tranziţie de la o soci-
etate totalitară către democraţie şi piaţa liberă 
au afectat considerabil dezvoltarea umană şi 
au dus la un declin drastic în valorile IDU. Cauza 
principală a acestui declin a fost scăderea stan-
dardelor de viaţă ale populaţiei. De ase menea, 


2010/2011  Raportul Naţional de Dezvoltare Umană

20

trebuie remarcat faptul că impactul negativ al 
anilor de tranziţie asupra dezvoltării umane a 
fost mai pronunţat în fostele republici sovietice, 
în special în Republica Moldova, în comparaţie 
cu alte ţări, care au trecut de la regimuri totalita-
re la democraţie. În perioada anilor 1995-2000, 
valorile IDU în Republica Moldova au rămas 
relativ stabile. O creştere a valorilor IDU a fost 
înregistrată începând cu anul 2001, în princi-
pal ca urmare a renaşterii economiei naţionale 
(a se vedea Diagramele 2.1 şi 2.2 de mai sus). 
Analiza componentelor IDU, efectuată mai jos, 
arată că evoluţia acestuia nu a fost consecventă 
şi uniformă. 

Standardele de viaţă 

Una dintre cele trei dimensiuni ale dezvol tării 
umane este standardul de viaţă, care este 
măsurat în baza PIB-ului pe cap de locuitor, 
expri mat în dolari SUA la PPC. Conform aces-
tui indicator, care în 2007 a fost de 2551 USD, 
Republica Moldova ocupă locul 131 în clasa-
mentul mondial, format din 182 de ţări, pentru 
care este calculat IDU, după Nicaragua şi 
Vietnam, dar înaintea Pakistanului şi Uzbekis-
tanului6. În anul 2009 valoarea acestui indicator 
a fost de 2843 USD7.

În 2007 PIB-ul pe cap de locuitor la PPC în Re-
publica Moldova a fost cel mai scăzut din Europa, 
Republica Moldova ocupând ultimul loc printre 
ţările de pe acest continent. Comparativ cu ţările 
vecine, în Republica Moldova, PIB-ul pe cap de 
locuitor la PPC a fost de 2.71 ori mai mic decât în 
Ucraina şi de 4.85 ori mai mic decât în România. 
În clasamentul ţărilor, pentru care a fost calculat 
PIB-ul pe cap de locuitor, exprimat în dolari SUA la 
PPC, Republica Moldova este cu 14 poziţii mai jos 
decât în clasamentul Indicelui Dezvoltării Umane. 
Această discrepanţă arată că standardul de viaţă 
în Republica Moldova reprezintă un domeniu 
critic, care necesită o atenţie semnifi cativă. 

Rezultatele relativ modeste obţinute de că tre 
Republica Moldova în asigurarea unei creş  te ri 
durabile a PIB-ului, poate fi  explicat, în mare 

măsură, prin inconsecvenţa refor me lor eco-
no mice şi sociale, difi cultăţile în iden ti fi ca rea 
căilor de dezvoltare durabilă şi per sis tenţa me-
to delor administrative directe în toate aspec-
tele vieţii social-economice. În pofi da acestor 
constrângeri, PIB-ul a înregistrat o creş tere con-
stan tă în Republica Moldova, în perioada anilor 
1999-2008. 

Evoluţia PIB-ului pe cap de locuitor pentru pe-
rioada 2008-2009, dezagregată pe sexe, relevă 
o scădere a nivelului de inegalitate economică 
între femei şi bărbaţi în Republica Moldova. 
În perioada 2005-2007, tendinţa a fost opusă, 
în timp ce PIB-ul pe cap de locuitor pentru 
bărbaţi a crescut cu 17,7%, iar pentru femei cu 
11%. În perioada 2008-2009, pe fundalul crizei 
economice globale, PIB-ul pe cap de locuitor în 
rândul bărbaţilor a scăzut cu 5,83%, în rândul 
femeilor a crescut cu doar 4,3%. Acest indicator 
naţional nu refl ectă imaginea reală, deoarece 
datele dezagregate pe sex referitoare la PIB nu 
iau în consideraţie contribuţia femeii prin mun-
ca neremunerată8. 

Speranţa de viaţă 

O viaţă lungă şi sănătoasă reprezintă o compo-
nentă indispensabilă a dezvoltării umane.  Con-
form Raportului Dezvoltării Umane 2009, în 2007 
speranţa de viaţă la naştere în Republica Moldo-
va era de 68,3 ani, iar ţara ocupa locul 109, după 
Thailanda şi Fiji, dar înaintea Ucrainei şi Uzbeki-
stanului. Primul loc în acest clasament era ocupat 
de Japonia (82,7 ani), iar ultimul de Afganistan 
(43,6 ani). În 2009, potrivit Biroului Naţional de 
Statistică, speranţa de viaţă la naştere în Repub-
lica Moldova a constituit 69,3 ani. 

Speranţa de viaţă la naştere în Republica Mol-
dova este printre cele mai scăzute din Europa. 
Conform acestui indice, ţara depăşeşte doar 
două ţări europene - Federaţia Rusă (66,2 ani) 
şi Ucraina (68,2 ani). În perioada anilor 1999-
2009 speranţa de viaţă la naştere în Repu blica 
Moldova a crescut, excepţie făcând anul 2009, 
când aceasta a înregistrat o mică scădere. Valo-

6 www.undp.org
7 www.statistica.md 

8 http://www.un.md/UNIFEM/programme_areas/statistics/
women_men/Gender_Statistics_User_Guide_Ro.pdf 


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

21

Tabelul 2.1.  Speranţa de viaţă la naştere, ani 

  2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Moldova 67,6 68,2 68,1 68,1 68,4 67,8 68,4 68,8 69,4 64,3

UE 27 77,5 77,77 77,9 77,94 78,52 78,68 79,06 79,52 79,3

CSI 66,95 67,06 66,87 66,83 67,2 67,05 67,86 68 68,07

Sursa: Baza de date statistice BNS şi OMS, 2009

rile acestui indice au crescut cu 1,4 ani (Vedeţi 
tabelul 2.1 de mai jos). 

În Republica Moldova există diferenţe semni-
fi cative între valorile speranţei de viaţă la naştere 
pentru bărbaţi şi femei, aceste diferen ţe fi ind 
uşor în creştere.  Astfel, în 1999, speranţa de viaţă 
la naştere pentru femei (71 ani) a fost cu 7,3 ani 
mai mare decât pentru bărbaţi (63,7 ani), în timp 
ce în 2009 diferenţa respectivă a fost deja de 8.1 
ani, constituind 65,3 ani şi 73,4 ani respectiv. 
Diferenţele dintre valorile speranţei de viaţă la 
naştere pentru femei şi pentru bărbaţi în Repub-
lica Moldova dezvăluie inegalitatea evidentă de 
gen, care este agravată şi de faptul că vârsta de 
pensionare pentru bărbaţi este cu cinci ani mai 
mare, decât cea pentru femei. Diferenţele din-
tre valorile speranţei de viaţă la naştere pentru 
bărbaţi şi pentru femei în Republica Moldova 
sunt comparabile cu cele din România, dar sunt 
mult mai mici decât în Ucraina. O diferenţă mică 
între valorile speranţei de viaţă la naştere pen-
tru femei şi pentru bărbaţi este comună ţărilor 
cu un nivel înalt de dezvoltare umană, cum ar 
fi  Islanda, unde această diferenţă este de numai 
3,2 ani, sau Norvegia, unde diferenţa respectivă 
constituie 4,9 ani. 

Speranţa de viaţă la naştere este determinată, în 
mare măsură, de sănătatea publică, refl ectată, 
la rândul său, în tipologia mortalităţii. În ge-
neral, evoluţia sănătăţii publice în Republica 
Moldova este caracterizată prin unele tendin-
ţe contradictorii. Moldova a obţinut anumite 
suc  ce  se în reducerea mortalităţii infantile şi a 
mor ta  lităţii materne. Rata mortalităţii infantile 
a scă zut de la 16,3 decese la 1.000 de naşteri 

în 2001, până la 12,1 decese la 1.000 de naşteri 
în 2009. Însă, rata mortalităţii materne a înreg-
istrat o tendinţă neuniformă. În 2007, acest in-
dicator a scăzut semnifi cativ faţă de anul 2001, 
constituind 15,8 decese la 100.000 de naşteri, 
comparativ cu 43,9 decese înregistrate în 2001. 
În 2008 mortalitatea maternă a crescut din nou 
până la 38,4 cazuri la 100.000 de naşteri, iar în 
2009 acest indicator a scăzut până la 17,2 cazuri 
la 100.000 de naşteri. 

Rata generală a mortalităţii în rândul populaţiei 
din Republica Moldova rămâne a fi  destul de 
înaltă. Aceasta a crescut de la 11 decese la 1000 
locuitori în 2001, la 11,8 decese la 1000 de lo-
cuitori în 2009. Principalele cauze de deces 
sunt bolile cardiovasculare (56,1%), tumorile 
(13,6%), afecţiunile aparatului respirator (5,5%), 
traumele si otrăvirile (8,2%). 

Asigurarea condiţiilor, pentru a permite fi ecărui 
cetăţean să se bucure de o viaţă lungă şi sănă-
toasă, reprezintă o sarcină complexă. Un rol 
important în acest proces îl are sistemul de 
asistenţă medicală, politicile şi intervenţiile, 
care promovează un stil de viaţă sănătos. Din 
acest punct de vedere, sistemul sănătăţii din 
Republica Moldova prezintă un profi l epide-
miologic ambiguu, caracterizat, pe de o parte, 
prin prezenţa unor boli caracteristice ţărilor în 
curs de dezvoltare, cum ar fi  bolile infecţioase 
şi parazitare şi bolile condiţionate de epidemi-
ile de HIV/SIDA şi tuberculoză, însă pe de altă 
parte şi de bolile cronice necontagioase, care 
nu sunt caracteristice ţărilor în care tranziţia 
epidemiologică a atins niveluri avansate, cum 
ar fi  cancerul şi bolile cardiovasculare. 


2010/2011  Raportul Naţional de Dezvoltare Umană

22

În Republica Moldova, ca şi în multe alte ţă ri, 
riscul de îmbolnăvire creşte ca urmare a con-
sumului de alcool şi tutun. Consumul de alcool şi 
fumatul sunt în strânsă legătură cu multe dintre 
bolile cronice, cum ar fi  bolile cardiovasculare, 
tumorile maligne şi, în special, afecţiunile fi ca-
tului. 

Pentru a îmbunătăţi situaţia în domeniul sănă-
tăţii, au fost iniţiate mai multe reforme. Cea 
mai vizibilă pentru cetăţeni a fost introducerea, 
în anul 2004, a sistemului de asigurări obliga-
torii de sănătate. Acest sistem a făcut asistenţa 
medicală mai accesibilă din punct de vedere 
fi nanciar. Cu toate acestea, dezvoltarea între-
gului sistem de sănătate a fost însoţită de mai 
multe defi cienţe, inclusiv, de exemplu, persis-
tenţa plăţilor neofi ciale şi altele. 

Reducerea numărului de spitale din subordinea 
Ministerului Sănătăţii de la 325 în 1996, la 83 în 
2009, a contribuit la reducerea costurilor fi xe 
în cadrul sistemului, în timp ce concentrarea 
re sur selor materiale şi a potenţialului uman, a 
con tribuit la o anumită îmbunătăţire a accesului 
populaţiei la servicii de sănătate. Însă, mai există 
multe probleme structurale şi fi nanciare cu care 
se confruntă sectorul. În ultimii zece ani, nivelul 
investiţiilor în domeniul sănătăţii şi în tehnologii 
a fost foarte scăzut. Acest lucru a constituit, în 
special, un rezultat al crizei economice actuale. 
O analiză mai detaliată a serviciilor de sănătate 
şi a accesului la aceste servicii, din perspectiva 
in clu ziunii sociale, este prezentată în capitolul 5.

Educaţia

În ceea ce priveşte componentele indicelui 
dezvoltării umane, nivelul de educaţie al unei 
ţări este măsurat prin rata de alfabetizare şi rata 
brută de înmatriculare în învăţământul secun-
dar. După rata alfabetizării, Republica Moldova 
ocupa un loc destul de înalt în clasamentul 
mondial. În 2007, rata  alfabetizării, potrivit 
Raportului Dezvoltării Umane, a fost de 99,2%, 
plasând Republica Moldova pe locul 17, în urma 
Kârgâzstanului şi Poloniei şi înaintea Regatului 

Tonga şi a Albaniei. Însă, comparaţiile la nivel 
global trebuie să fi e efectuate cu precauţie, 
deoarece metodologiile de calculare a acestui 
indice diferă de la o ţară la alta. Nivelul ridicat 
de ştiinţă de carte în rândul adulţilor dintr-o 
anumită ţară, poate fi  considerat un rezultat al 
politicilor educaţionale din perioada anterioară, 
fără a fi  direct legat de politicile actuale de 
învăţământ. În anul 2009 rata de alfabetizare a 
adulţilor, calculată de către Biroul Naţional de 
Statistică, a constituit 99,1%. 

Conform statisticilor internaţionale, în 2007, 
rata brută de înmatriculare în învăţământul de 
toate nivelurile din Republica Moldova, a con-
stituit 71,6%, plasând ţara noastră pe locul 100 
în clasamentul mondial, după Bahamas şi Ni-
caragua, dar în faţa insulelor Fiji şi a Malaieziei. 
Valoarea acestui indicator este mai mică decât 
în România (79,2%) şi în Ucraina (90,0%). 

Potrivit statisticilor naţionale, schimbările în 
rata brută de înmatriculare în învăţământul 
de toate nivelurile din Republica Moldova, au 
avut un caracter contradictoriu. Astfel, perioa-
da 2000-2005 a înregistrat o creştere a valorii 
acestui indicator, de la 70,3% la 71,7%, după 
care acesta a început să scadă şi, în cele din 
urmă, a scăzut până la 68,9% în 2009. O posibilă 
explicaţie a acestui fenomen, ar putea fi  lipsa de 
interes din partea tinerilor faţă de învăţămân tul 
superior, deoarece acesta nu a fost necesar, 
nici în conjunctura actuală a pieţei muncii din 
ţară şi nici pentru locurile de muncă, de obi-
cei necalifi cate, oferite pe pieţele de muncă 
din străinătate, solicitate în principal de către 
tineri. Pe de o parte, aceste locuri de muncă 
sunt mai bine plătite decât cele, de obicei din 
sectorul public, care necesită investiţii uriaşe în 
capitalul uman. Pe de altă parte, intervenţiile 
autorităţilor publice în reglementarea proce-
durilor de admitere în învăţământul secundar 
profesional, învăţământul secundar de speciali-
tate şi învăţământul superior, au avut şi ele re-
percusiuni negative asupra acestui indicator. 
Evident, în cazul în care aceste tendinţe persistă 
în următorii ani, ţara noastră riscă să rămână în 


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

23

continuare în urmă tuturor ţărilor europene şi a 
republicilor CSI. 

În ceea ce priveşte accesul egal la educaţie, atât 
pentru femei, cât şi pentru bărbaţi, se poate ob-
serva că rata brută de înmatriculare a femeilor 
în învăţământul de toate nivelurile, este mai 
mare decât cea a bărbaţilor - 71,3%, faţă de 
66,5% în 2009. Diferenţa dintre rata brută de 
înmatriculare pentru femei şi pentru bărbaţi 
poate fi  explicată, într-o oarecare măsură, prin 
rata mai mare a femeilor angajate în sectoare, 
care necesită investiţii în capital uman – în 
învăţământ, cultură, sănătate, etc., comparativ 
cu bărbaţii, care tind mai des să obţină locuri de 
muncă, care cer un nivel redus de abilităţi, dar 
sunt mai bine plătite. 

Este cunoscut faptul că accesul la educaţie şi 
calitatea acesteia depinde, în mare măsură, 
de fi nanţarea sistemului de învăţământ. În 
perioada 2000-2009, autorităţile moldoveneşti 
au asigurat o creştere constantă a fondurilor 
alocate pentru educaţie. Creşterea cheltuielilor 
publice pentru educaţie nu a avut un impact 
imediat asupra ratei de înmatriculare, în spe-
cial în învăţământul primar şi secundar, ceea ce 
poate fi  un indicator al limitărilor mecanismelor 
de fi nanţare a învăţământului, cât şi al inefi cien-
ţei în utilizarea fondurilor alocate. 

Indicele Dezvoltării de Gen 

În unele ţări, prejudecăţile împotriva femeilor 
în sensul posibilităţilor economice, sociale şi 
politice ale acestora, infl uenţează negativ si-
tuaţia generală a dezvoltării umane. Pentru a 
atra ge atenţia asupra acestei probleme, PNUD 
a elaborat un Indice al Dezvoltării de Gen (IDG). 
Acest marker scade valorile Indicelui Dezvol tării 
Umane, în funcţie de diferenţele dintre statu tul 
bărbaţilor şi cel al femeilor. Cu cât este mai mare 
diferenţa între sexe în dezvoltarea umană, cu atât 
este mai mic IDG al unei ţări, în comparaţie cu 
IDU. În 2007, IDG al Republicii Moldova a înregis-
trat o valoare de 0,719, iar ţara s-a clasat pe locul 
97 din 182 de ţări, pentru care au fost calculaţi 

indicatorii de dezvoltare umană, în urma ţărilor 
Guyana şi Honduras, dar înaintea Siriei şi Uzbeki-
stanului. În 2009, valoarea acestui indice pentru 
Republica Moldova a fost de 0,727. 

Statisticile arată că diferenţele de gen în Repu-
blica Moldova sunt prezente în toate cele trei 
dimensiuni majore de dezvoltare. Cele mai 
mari discrepanţe sunt înregistrate în speranţa 
de viaţă la naştere (73,4 ani pentru femei şi 65,3 
ani pentru bărbaţi în 2009), rata brută de în-
matriculare în învăţământul de toate nive lurile 
(71,3% pentru femei şi 66,5% pentru bărbaţi) 
şi în PIB-ul pe cap de locuitor (2244 dolari la 
PPC pentru femei şi 3489 dolari la PPC pentru 
bărbaţi). 

Markerul Egalităţii de Gen

Markerul Egalităţii de Gen (MEG) al PNUD 
constituie un alt indicator al dezvoltării uma-
ne, care evaluează progresele înregistrate în 
promovarea participării femeilor în cadrul fo-
rumurilor economice şi politice. Acesta anali-
zează măsura în care femeile şi bărbaţii sunt 
capabili să participe activ la viaţa economică 
şi politică şi la luarea deciziilor. În timp ce IDG 
se axează pe extinderea capacităţilor, MEG este 
orientat spre utilizarea acestor capacităţi, pen-
tru a profi ta de oportunităţile de viaţă. MEG 
măsoară inegalităţile în trei domenii: participa-
rea politică şi puterea de decizie, măsurată ca 
rată deţinută de către bărbaţi şi, respectiv, de 
către femei din numărul de man date parlamen-
tare; participarea politică şi puterea de decizie, 
măsurată ca rată deţinută de către bărbaţi şi de 
către femei, în numărul funcţiilor de legislatori, 
înalţi funcţionari şi manageri şi rata deţinută de 
către bărbaţi şi cea deţinută de către femei în 
poziţii tehnice şi profesionale; şi puterea asupra 
resurselor economice, măsurată ca venitul esti-
mat al fe meilor şi al bărbaţilor (în dolari ameri-
cani la PPP). 

Valoarea MEG pentru Moldova în 2007 a consti-
tuit 0.547, plasând Republica Moldova pe locul 
66 – după Botswana şi Republica Dominicană, 


2010/2011  Raportul Naţional de Dezvoltare Umană

24

Sursa: BNS

2004 2005 2006 2007 2008 2009

Indicele Dezvoltării Umane 0,708 0,720 0,733 0,729

Indicele Dezvoltării de Gen 0,705 0,711 0,718 0,723 0,731 0,727

Indicele participării femeilor 
în viaţa socială şi economică

0,555 0,556 0,557 0,557 0,557 0,586

Speranţa de viaţă la naştere 68,4 67,8 68,4 68,8 69,4 69,3

Bărbaţi 64,5 63,8 64,6 65,1 65,1 65,3

Femei 72,2 71,7 72,2 72,6 73,2 73,4

Rata alfabetizării (%) 98,9 99,0 99,0 99,1 99,1 99,1

Bărbaţi 99,6 99,6 99,6 99,7 99,7 99,7

Femei 98,3 98,4 98,4 98,5 98,5 98,5

Rata brută de înmatriculare 
în învăţământ, total (%) 

70,9 71,7 71,2 69,9 69,8 68,9

Bărbaţi 67,9 68,7 68,2 66,8 66,6 66,5

Femei 74,0 74,8 74,3 73,2 73,2 73,4

PIB-ul pe cap de locuitor 
(USD la PPC) 

2,028 2,362 2,561 2,715 2,998 2843

Bărbaţi 2,499 2,855 3,296 3,357 3,705 3489

Femei 1,597 1,909 1,881 2,118 2,344 2244

Tabelul 2.2.  Componentele Indicelui Dezvoltării Umane 
 în Republica Moldova, inclusiv cele legate de gen 

dar înainte de Nicaragua şi Malaiezia. Ţara cu cel 
mai înalt nivel de participare a femeilor la viaţa 
socială şi economică este Suedia (MEG = 0.909), 
iar ţara cu cel mai mic nivel de participare este 
Yemen (MEG = 0.135). În acest context, trebuie 
remarcat faptul că performanţa Republicii Mol-
dova, în ceea ce priveşte asigurarea unei mai 
mari participări a femeilor la viaţa socială şi 
economică, este mult mai înaltă decât în ţările 
vecine. Astfel, în clasamentul ţărilor pentru care 
a fost calculat MEG, România ocupă locul 77 
(MEG = 0,512), în timp ce Ucraina ocupă locul 
86 (MEG = 0,461).

Comparând rezultatele Republicii Moldova în 
domeniul participării femeilor la viaţa socială şi 
economică, cu ţările care deţin poziţii de top în 
clasamentul respectiv - Norvegia, Suedia, Finlan-
da, Danemarca – Moldova încă mai are de lucrat 

asupra unor obiective ce ţin de echitatea de gen şi 
de promovarea femeilor în funcţii de conducere, 
precum şi de asigurarea egalităţii de remunerare. 

Indicele sărăciei umane 

Un alt indice al dezvoltării umane - Indicele 
Sărăciei Umane (ISU-1), care măsoară depriva-
rea în toate cele trei domenii măsurate prin IDU, 
în 2007 a atins valoarea de 5.9 pentru Republica 
Moldova.  În conformitate cu Raportul de Dez-
voltare Umană pentru anul 2009, în ceea ce 
priveşte acest indice, Republica Moldova ocupă 
locul 22, după Ucraina (5,8) şi România (5.6), 
dar înainte de Mexic (5,9) şi teritoriile ocupate 
din Palestina (6,0). Conform acestui indice, 
Republica Cehă este pe primul loc (1,5). Ultima 
poziţie este deţinută de Afganistan (59,8)9.

9 http://hdrstats.undp.org/en/countries/country_fact_sheets/
cty_fs_MDA.html 


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

25

Ajustarea şi Revizuirea Indicelui Dez vol-
tării Umane şi a componentelor sa le în 
Republica Moldova pentru anul 2010 

Ca urmare a modifi cărilor în metodologie, 
IDU cal  culate şi incluse în Raportul Dezvoltării 
Uma ne 2010, nu sunt comparabile cu cele din 
ra poartele precedente. Pentru a permite eva-
luarea progresului în IDU, raportul pentru 2010 
include IDU recalculate pentru anii 1980-2010. 
Potrivit IDU recalculate pe baza noii metodolo-
gii de calcul a IDU, valoarea IDU a Republicii 
Mol dova pentru 2010, este de 0,623, plasând 
ţara în categoria medie de dezvoltare umană, 
pe locul 99 din 169 de ţări şi regiuni. Între anii 
1990 şi 2010, valoarea IDU a Republicii Moldo-
va a cres cut de la 0,616 la 0,623, înregistrând o 
creştere de 1 la sută sau o creştere anuală me-
die de aproximativ 0,1 la sută. 

IDU al Republicii Moldova de 0,623 pentru 2010 
este sub media de 0,717, calculată pentru ţările 
din Europa şi Asia Centrală. Acesta este, totuşi, 
peste media de 0,592 a ţărilor din categoria de 
dezvoltare umană medie. Din Europa şi Asia 
Centrală, ţările apropiate în clasamentul IDU şi 
după mărimea populaţiei, sunt Turkmenistan şi 
Uzbekistan, al căror IDU s-a clasat pe locurile 87 
şi, respectiv, 102. 

IDU este o măsură medie a realizărilor unei ţări 
în domeniul dezvoltării umane de bază. Ca toate 
mediile, IDU ascunde inegalitatea în distri buirea 
dezvoltării umane în rândul populaţiei la nivel 
de ţară. Pentru a soluţiona această problemă, 
Raportul de Dezvoltare Umană 2010 introduce 
“IDU ajustat la inegalitate (IDUI)”, o nouă măsură 
pentru un număr mare de ţări, care examinează 
inegalitatea în toate cele trei dimensiuni ale IDU, 
“actualizând” valoarea medie a fi ecărei dintre di-
mensiuni, în funcţie de nivelul de inegalitate al 
acesteia. IDU al Republicii Moldova pentru 2010 
este de 0,623. Cu toate acestea, în cazul în care 
valoarea este actualizată în bază de inegalitate, 
IDU scade la 0,539, adică cu 14 la sută, din cauza 
inegalităţii în distribuirea indicilor dimensiunii. 
“Vecinii IDU” ai Republicii Moldova, Turkmeni-
stan şi Uzbe kistan, înregistrează scăderi în IDU, 

10 La momentul elaborării raportului erau disponibile estimările mortalităţii materne. Pentru estimările actualizate, 
lansate în septembrie 2010, a se vedea UNICEF (2010), “Tendinţe în mortalitatea maternă, 1990-2008”. 
New York (disponibil şi la http://whqlibdoc.who.int/publications/2010/9789241500265_eng.pdf )  

din cauza inegalităţii, de 26 la sută şi 16 la sută, 
res pectiv. 

Noul Indice al Inegalităţii de Gen (IIG), intro-
dus prin Raportul de Dezvoltare Umană 2010, 
refl ectă dezavantajele femeilor în trei dimensi-
uni - să nă tatea reproducerii, împuternicirea şi 
activi tatea economică. IIG prezintă pierderea 
în dezvoltarea umană, cauzată de inegalitatea 
realizărilor între femei şi bărbaţi în aceste trei 
dimensiuni ale IIG. În Republica Moldova, 22 
la sută dintre mandatele parlamentare sunt 
deţinute de către femei, iar 86 la sută dintre 
femeile adulte au studii de nivel secundar sau 
superior, comparativ cu 92 la sută dintre omo-
logii lor de sex masculin. La fi ecare 100.000 de 
naşteri vii, 22 femei mor din cauze legate de 
sarcină10; şi rata fertilităţii la adolescenţi este 
de 34 naşteri la 1000 de naşteri vii. Participarea 
femeilor pe piaţa forţei de muncă este de 53 la 
sută, comparativ cu 56 la sută pentru bărbaţi. 
Rezultatul este o valoare a IIG pentru Republica 
Moldova de 0.429, aceasta situându-se pe locul 
40 din 138 de ţări, conform datelor din 2008. 

Începând cu 1997, Rapoartele de Dezvoltare 
Umană au prezentat Indicele Sărăciei Umane 
(ISU), care combină diferite aspecte ale depri-
vării non-fi nanciare. ISU a contribuit la mo dul 
în care este înţeleasă sărăcia, dar măsura nu 
include deprivările multiple, de care suferă 
per soanele sau gospodăriile. Raportul de Dez-
voltare Umană 2010 introduce Indicele Sărăciei 
Multidimen sionale (ISM), care identifi că mai 
multe deprivări ale aceleiaşi gospodării, în ceea 
ce priveşte educaţia, sănătatea şi standardul 
de viaţă. În Republica Moldova, 2 la sută din 
populaţie suferă de deprivări multiple, în timp 
ce alţi 7 la sută sunt vulnerabili la deprivări 
multiple. Gravitatea (intensitatea) deprivării în 
Republica Moldova, care constituie procentul 
mediu al deprivării resimţite de către persoane 
în sărăcia multidimensională, este de 38 la 
sută. ISM, care reprezintă rata populaţiei multi-
dimensional sărace, ajustată la intensitatea 
deprivărilor, este de 0.008. „Vecinul IDU” al 
Republicii Moldova, Uzbekistanul, are un ISM 
de 0,008. 


EXCLUZIUNEA 

ŞI INCLUZIUNEA 

SOCIALĂ ÎN CONTEXTUL 

REPUBLICII MOLDOVA 

Capitolul 3.


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

27

Excluziunea şi incluziunea socială 
în contextul Republicii Moldova 

Acest capitol analizează conceptele de exclu-
ziune socială şi de incluziune socială şi explo-
rează legăturile cu conceptul de dezvoltare 
umană. Excluziunea socială este discutată ca 
proces şi ca rezultat. Sunt prezentaţi princi-
palii factori şi indicatori ai excluziunii sociale, 
relevanţi pentru contextul Republicii Mol-
dova. Sunt identifi cate grupurile vulnerabile 
de populaţie, care ar putea fi  excluse social în 
Republica Moldova. 

3.1. Excluziunea socială 
şi dezvoltarea umană 

Conceptul de excluziune socială îşi are origi-
nile în Franţa, în al şaptelea deceniu al secolului 
trecut, atunci când astfel de categorii cum sunt 
“persoanele excluse,” au fost incluse în discursul 
public. “Persoanele excluse” erau văzute ca fi ind 
toate grupurile sociale, care nu erau incluse în 
sistemele de asigurare socială specifi ce unui stat 
al bunăstării: persoanele cu dizabilităţi fi zice şi 
mentale, persoanele cu tendinţe suicidale, inva-
lizii de război, copiii abuzaţi, familiile cu părinţi 
divorţaţi, persoanele dependente de droguri şi 
alte categorii de persoane care nu-şi puteau găsi 
locul în societate (Lenoir, 1974)11. La nivel euro-
pean, conceptul de excluziune socială a apă rut 
la sfârşitul anilor ‘80 – începutul anilor ‘90. 

Excluziunea socială este un concept relativ nou, 
care nu are o defi niţie universală (Vedeţi Ca-
seta 3.1). În prezent, UE defi neşte excluziunea 
socială ca fi ind “un proces prin care anumite 
persoane sunt împinse spre marginea societăţii 
şi împiedicate să participe pe deplin, din cauza 

sărăciei lor, sau a lipsei de competenţe de bază 
şi oportunităţi de învăţare continuă, sau ca ur-
mare a discriminării. Acest lucru îi îndepărtează 
de oportunităţile referitoare la locuri de 
muncă, venituri, studii, precum şi de reţelele 
şi activităţile comunitare şi sociale. Aceştia au 
acces limitat la putere şi organele de decizie 
şi, astfel, se simt adesea neputincioşi şi incapa-
bili să preia controlul asupra deciziilor, care le 
afectează viaţa lor de zi cu zi12.” 

Conceptul de excluziune socială este mai larg 
decât conceptul tradiţional de sărăcie.  Aceasta 
nu se concentrează doar pe dezavantajul bazat 
pe motive strict economice, cum ar fi  sărăcia 
şi şomajul, dar include şi marginalizarea prin 
refuzul sau nerealizarea drepturilor politice, 
sociale şi civile ale cetăţeanului13. Excluziunea 
socială se concentrează asupra proceselor de 
interacţiune între o persoană şi mediul social, 
juridic şi economic al acesteia. 

Excluziunea socială este atât un proces, 
cât şi un rezultat. Excluziunea socială este 
determinată de un proces, prin care persoane 
sau grupuri sunt, în întregime sau parţial, ex-
cluse de la participarea deplină în societatea în 
care trăiesc, din cauza comportamentului anu-
mitor agenţii şi instituţii sociale. Aceasta are 
loc atunci când instituţiile care alocă resurse 
şi atribuie valori funcţionează în moduri care 
refuză sistematic să ofere anumitor grupuri 
resursele şi recunoaşterea, care să le permită să 
participe pe deplin la viaţa socială. În prezent, 
conceptul de excluziune socială este tot mai 
mult preferat termenului clasic de “sărăcie”. În 
acelaşi mod, expresia “promovarea incluziunii 

11 Arpinte, D., Babo, A., Cace, S., Tomescu, C., Stanescu, I. “Politicile pentru incluziunea socială”, Calitatea Vieţii XIX, nr. 3-4, 2008, p. 339
12 Comisia Europeană. 2004. Raportul comun privind incluziunea socială (7101/04). Bruxelles. http://ec.europa.eu/employment_social/
soc-prot/soc-incl/joint_rep_en.htm, accesat decembrie 2010
13 A se vedea, de exemplu, Andrew Mitchell, “Excluziunea socială: O perspectivă ILO (Analiză)”, Relations Industrielles / Relaţii Industriale 
55.2 (Primăvara 2000) şi Anthony H. Richmond, “Excluziunea Socială: A face şi a nu face parte din sistemul mondial”, Refugiul 21.1 
(noiembrie 2002).


2010/2011  Raportul Naţional de Dezvoltare Umană

28

sociale” înlocuieşte treptat sintagma “măsuri 
de combatere a sărăciei”. 

Există patru tipuri principale de excluziune 
socială: 

 Excluziunea economică – este determinată 
de şi are drept rezultat inegalitatea în 
proprietăţi şi venituri, fi ind cauzată şi de 
reducerea oportunităţilor de angajare. 

 Excluziunea de la viaţa socială şi servi-
ciile sociale - este determinată de şi are 
drept rezultat accesul inegal la întreaga 
gamă de servicii – educaţie, sănătate, 
asigurare cu locuinţe, securitate socială, 
etc., ceea ce provoacă un impact negativ 
asupra dezvoltării umane şi poate duce 
la un nivelul redus de educaţie, stare de 
sănătate precară şi malnutriţie. 

1. Excluziunea socială este incapacitatea de a participa la aspectele sociale ale vieţii, care sunt 
considerate importante. Aceste aspecte pot fi  de natură economică, culturală şi politică. Carac-
teristica principală a excluziunii sociale este faptul că aceasta reprezintă un rezultat al lipsei de 
feedback reciproc şi nu atât un rezultat nemijlocit al relaţiilor care cauzează inabilitatea de a 
participa la cele trei dimensiuni ale vieţii sociale (Peru). 

2. Excluziunea socială reprezintă lipsa acelor drepturi fundamentale ale cetăţenilor, care asigură 
bunăstarea lor şi libertatea de a participa la viaţa socială şi economică, contribuind astfel la formarea 
de constrângeri (India). 

3. Excluziunea socială reprezintă un proces prin care drepturile cetăţenilor – de care depind existenţa 
şi standardul de viaţă al acestora – nu sunt recunoscute şi respectate. Acest lucru implică relaţiile dintre 
oameni, ale căror drepturi sunt contestate şi protejate prin negocieri şi confl icte (Thailanda). 

4. Excluziunea socială constituie o caracteristică atât obiectivă, cât şi subiectivă a vieţii umane. Ca şi 
condiţie obiectivă, este caracterizată prin deprivare materială şi încălcări ale drepturilor sociale (inclusiv 
încălcări ale drepturilor referitoare la angajare pentru salariaţi şi şomeri). Ca şi condiţie subiectivă, este 
caracterizată prin sentimente de inferioritate socială în comunitate sau de pierderea unui statut social 
anterior (Rusia). 

5. Excluziunea socială constituie o stare şi un proces. Ca şi stare, aceasta este echivalentă cu deprivarea 
relativă; ca şi proces, aceasta se referă la structurile şi procesele sociale, care împiedice accesul, pentru 
unii membri ai societăţii, la resursele economice, la benefi cii sociale şi la instituţiile care le determină 
destinele (Tanzania). 

6. Excluziunea socială este opusul integrării sociale. Aceasta este prezentă atunci, când unele persoane 
sau grupuri nu au posibilitatea să participe, sau nu sunt pe deplin sau în egală măsură recunoscuţi ca 
membri ai societăţii, la nivel de comunitate sau la nivel naţional (Yemen). 

Caseta 3.1.   Defi niţiile excluziunii sociale

Sursa: Charles Gore, Jose B. Figueiredo “Excluziunea Socială şi Politică Anti-sărăcie: o dezbatere”, preluată din raportul 
“Excluziunea Socială şi Integrarea în Polonia: O abordare pe bază de indicatori”, Varşovia 2006. p. 12. 

 Excluziunea culturală – este determinată 
de şi are drept rezultat diferenţe în recu-
noaşterea (de facto) a statutului ierar hic 
al normelor culturale, tradiţiilor şi obice-
iurilor diferitor grupuri. 

 Excluziunea de la participarea politică 
– este determinată de şi are drept rezultat 
inegalităţi în distribuirea oportunităţilor 
politice şi a puterii (inclusiv a puterii po-
litice, birocratice şi militare), la toate nive-
lurile din cadrul grupului şi accesul inegal 
la justiţie, libertăţi şi instituţii. 

Toate tipurile de excluziune socială sunt inter-
dependente şi, prin urmare, excluziunea unui 
individ sau a unui grup într-un anumit dome-
niu, ar putea duce la excluziune în alte domenii. 
De exemplu, grupurile cele mai excluse au par-


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

29

te adesea de cel mai limitat acces la educaţie, 
deţin cel mai puţin pământ, au cea mai proastă 
salubrizare şi benefi ciază cel mai puţin de ser-
viciile de sănătate, toate acestea contribuind la 
reducerea productivităţii şi a veniturilor. Aces-
tea au, de asemenea, acces limitat la procesele 
politice, care le-ar putea îmbunătăţi poziţia. 

Conceptul de excluziune socială subliniază mul-
tidimensionalitatea dezavantajului şi direcţio-
nează atenţia spre procesele instituţionale, poli-
tice şi economice, care generează exclu ziunea 
socială. Excluziunea socială nu este înţeleasă 
doar ca lipsă de acces la bunuri, ci ca lipsă de 
acces la drepturi. Pe lângă motivele de ordin 
strict economic, cum ar fi  sărăcia şi şomajul, 
persoane şi grupuri pot fi  excluse, prin refuzul 
sau nerealizarea drepturilor politice, sociale şi 
civile. 

Excluziunea socială este strâns legată de 
conceptul de dezvoltare umană. PNUD a in-
trodus conceptul de dezvoltare umană în anul 
1990, când a devenit clar că progresul omenirii 
nu se referă numai la veniturile naţionale. Dez-
voltarea umană ţine de “promovarea bogăţiei 
vieţii umane şi nu atât a bogăţiei economiei 
în care trăiesc oamenii, care reprezintă doar o 
parte din aceasta14.” 

În 2010, PNUD a reiterat importanţa conceptu-
lui de dezvoltare umană, atunci când a lansat 
Raportul de Dezvoltare Umană 2010, Adevărata 
Bogăţie a Naţiunilor: Căi către Dezvoltarea Uma-
nă, care marchează 20 de ani de la introducerea 
paradigmei dezvoltării umane. Raportul pentru 
anul 2010 introduce o defi niţie îmbunătăţită a 
dezvoltării umane, care este văzută ca “extin-
derea libertăţilor oamenilor de a duce o viaţă 
lungă, sănătoasă şi creativă; de a promova alte 
obiective, pe care au motive să le aprecieze; şi 
de a se angaja activ în modelarea echitabilă şi 
durabilă a dezvoltării pe planeta pe care locuim 
cu toţii. Oamenii, ca persoane şi ca grupuri, sunt 
deopotrivă benefi ciarii, cât şi forţele motrice ale 
dezvoltării umane. 

Dezvoltarea umană şi incluziunea socială îm-
părtăşesc o viziune comună şi un scop comun – 
de a extinde oportunităţile pentru toată lumea, 
de a elimina obstacolele în calea dezvoltării 
şi de a asigura libertatea şi bunăstarea pen-
tru fi ecare fi inţă umană. Dezvoltarea umană 
accentuează importanţa oportunităţilor eco-
nomice a educaţiei, accesului la servicii sociale, 
durabilităţii mediului, protecţiei drepturilor şi 
libertăţilor politice fundamentale şi a egalităţii 
de gen. Restricţiile în oricare dintre aceste do-
menii sunt percepute ca fi ind în detrimentul 
libertăţii de alegere şi oportunităţilor fi inţei 
umane. 

Perspectiva dezvoltării umane adaugă valoare 
excluziunii şi incluziunii sociale. Dezvoltarea 
umană identifi că defi cienţele şi inegalităţile de 
oportunităţi de dezvoltare a capacităţilor, care 
contribuie la rezultatele excluziunii sociale. În 
plus, aceasta evaluează rezultatele pro cesului 
de incluziune socială, printr-o varie tate de in-
dicatori. Dezvoltarea umană ia în consideraţie, 
de asemenea, aspectele contextuale ce stau 
la baza îmbunătăţirilor bunăstării oamenilor, 
concentrându-se nu doar asupra populaţiei ex-
cluse. 

Incluziunea socială, de asemenea, adaugă 
va     loa re dezvoltării umane, prin concentra-
rea aces teia asupra proceselor de excluziu  ne 
(a gen    ţii, grupurile şi instituţiile care exclud). 

“Scopul principal al dezvoltării este de a lărgi spectrul de 
alegere al oamenilor. În principiu, aceste alegeri pot fi  infi -
nite şi se pot schimba în timp. Deseori, oamenii pun preţ pe 
realizări care nu sunt deloc vizibile sau nu se văd imediat, în 
cifrele referitoare la venituri sau creştere: un mai mare acces 
la cunoştinţe, o mai bună alimentaţie şi servicii mai bune de 
sănătate, mijloace de existenţă mai sigure, securitatea îm-
potriva criminalităţii şi a violenţei fi zice, timp liber satisfăcător, 
libertăţi politice şi culturale şi sentimentul de participare la 
activităţi comunitare. Obiectivul dezvoltării este de a crea 
un mediu, care să permită oamenilor să se bucure de o viaţă 
lungă, sănătoasă şi creativă.”

Mahbub ul Haq

14 Prof. Amartya Sen, profesor de economie, Universitatea Harvard, 
laureat al premiului Nobel în Economie, 1998, http://hdr.undp.
org/en/humandev/origins/

Caseta 3.2.   Defi niţia dezvoltării umane


2010/2011  Raportul Naţional de Dezvoltare Umană

30

Aceas ta consolidează noţiunea de agenţie 
ca re există în cadrul dezvoltării umane, exami-
nând prin ce mecanisme, ca rezultat al căror 
acţiuni şi din ce motiv, oamenii sunt excluşi. O 
perspectivă a incluziunii sociale poate ajuta ast-
fel la perfecţionarea strategiilor de realizare a 
dezvoltării umane, prin abordarea discriminării, 
neputinţei, lipsei de responsabilitate şi relaţiilor 
inegale de putere, care stau la baza fi ecărui tip 
de excluziune socială.  

Factorii determinanţi ai excluziunii so-
ciale, care vor fi  examinaţi detaliat în 
acest raport, includ: 

Mecanisme slabe de susţinere instituţională.  Insti-
tu ţiile pot fi  inadecvate şi de calitate inferioară, 
fi ind astfel incapabile să creeze oportunităţi 
pentru cei, care sunt vulnerabili la excluziunea 
socială. Instituţiile private, organizaţiile societăţii 
civile şi unele instituţii fi nanciare private şi furni-
zori de servicii, pot contribui la excluziunea 
socială, prin lipsa unor programe orientate spre 
grupurile excluse sau a serviciilor, care ar putea 
satisface necesităţile acestora. 

Un cadru legal discriminatoriu sau proceduri in-
adecvate de implementare a acestuia. Legislaţia 
imperfectă poate agrava excluziunea unor gru-
puri sociale. De multe ori, la baza excluziunii 
sociale stau norme şi comportamente care 
discriminează, în mod intenţionat sau acciden-
tal, unul sau mai multe grupuri, în comparaţie 
cu altele. Discriminarea în baza apartenenţei 
etnice şi a genului, de exemplu, poate duce la 
excluziunea unor anumite grupuri etnice şi a 
femeilor de pe piaţa de muncă sau de la partici-
parea la procesele decizionale. Uneori legislaţia 
anti-discriminare poate fi  adecvată pe hârtie, 
dar defi cienţele în executarea acesteia ar putea 
restrânge şi mai mult oportunităţile de incluzi-
une socială. 

Obstacolele politice şi instituţionale. Instituţiile 
sau organizaţiile publice pot contribui la excluzi-
unea socială, prin lipsa de înţelegere a dinami-
cii vulnerabilităţii şi prin refl ectarea inadecvată 
a necesităţilor grupurilor excluse din punct de 

vedere social, în procesul de elaborare a politi-
cilor. Procesele decizionale existente, pot fi  ine-
fi ciente în a proteja grupurile excluse, din cauza 
lipsei de angajament, a resurselor inadecvate şi 
a supravegherii defi ciente. De exemplu, vârsta 
şi dizabilitatea pot fi  factori care, în lipsa politi-
cilor adecvate şi a măsurilor instituţionale, 
sporesc vulnerabilitatea. Grupuri deosebit de 
vulnerabile sunt copiii care trăiesc în familii cu 
venituri mici, eventual, cu mulţi copii, cu acces 
limitat la resurse informaţionale, toate acestea 
ducând la implicarea redusă a acestora în siste-
mul de învăţământ şi la rezultate şcolare slabe. 
Mai târziu, aceşti factori pot duce la creşterea 
vulnerabilităţii în ceea ce priveşte participarea 
în societate, cauzând un risc de excluziune le-
gat de angajarea în câmpul muncii şi de accesul 
limitat la surse de venit. Persoanele în vârstă, de 
exemplu, se confruntă cu o incidenţă mai mare 
a sărăciei, ceea ce înseamnă că acest grup este 
expus la un risc mare de excluziune socială. Vul-
nerabilitatea persoanelor în vârstă este cauzată 
de o reducere a veniturilor din cauza pensionării 
acestora, a pensiilor mici, a lipsei de resurse su-
plimentare, dar şi de deteriorarea sănătăţii. Fără 
intervenţii politice adecvate, aceste grupuri 
sunt vulnerabile şi pot fi  excluse din punct de 
vedere social. 

Valori sociale şi practici culturale discriminatorii. 
Spre deosebire de alte aspecte ale dezvoltării 
umane, cum ar fi  sănătatea şi educaţia, im-
pactul valorilor sociale şi al practicilor culturale 
discriminatorii asupra excluziunii sociale, este 
mult mai complex. Există mai multe mecanisme 
de excluziune: comunităţile etnice minoritare 
ar putea fi  lipsite de acces la oportunităţile de 
educaţie, disponibile altor persoane şi ar putea 
avea succese limitate în mediul academic sau 
în viaţa profesională, unele grupuri pot fi  dis-
criminate în mod deschis pe piaţa de muncă, 
din cauza limbii pe care o vorbesc sau a cu-
lorii pielii. Carlos Sojo (2000) a defi nit excluzi-
unea culturală, ca fi ind accesul diferenţiat al 
grupurilor sociale la benefi ciile materiale şi so-
ciale, în cazul în care cauzele nu sunt de natură 
structurală15. 

15 Abordări ale excluziunii sociale în Republica Moldova. Aspecte 
metodologice şi analitice, raportul PNUD, Moldova 2010, p. 11.


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

31

Excluziunea cauzată de factorii de ordin geografi c 
– unele zone mai izolate sau mai puţin populate, 
de exemplu, pot avea o infrastructură socială 
subdezvoltată, fapt care compromite sistemul de 
servicii publice, ce nu satisface necesităţile socia-
le, satisfăcute în mod normal, în alte comunităţi. 
Analiza sărăciei în Republica Moldova a arătat 
că, viaţa în zonele rurale, este asociată cu accesul 
limitat la piaţa de muncă, veniturile mici, în cea 
mai mare parte din activităţi agricole, precum şi 
cu accesul limitat la bunuri şi servicii. 

Unii oameni se pot auto-exclude intenţionat, 
refuzul de a participa în societate ţinând de 
alegerea personală a fi ecăruia. Unele grupuri 
auto-excluse pot fi  formate din oameni săraci, 
care adoptă comportamente dezaprobate, 
cum ar fi  refuzul de a-şi găsi un loc de muncă 
şi obţinerea mijloacelor de trai din comiterea 
infracţiunilor. (Murray, 1989). 

Pentru a reduce si elimina, în cele din urmă, ex-
cluziunea socială, trebuie să fi e implementate 
un spectru larg de schimbări instituţionale, de 
politici şi de atitudine, astfel încât să fi e atins 
obiectivul de incluziune socială a tuturor. In-
cluziunea socială poate fi  defi nită ca fi ind “partici-
parea persoanelor la activitatea institu ţii lor şi 
“reţelelor” sociale, inclusiv a celor orientate spre 
susţinerea persoanelor defavorizate. Din acest 
motiv, “reţelele” sociale sunt esenţiale pentru 
incluziunea socială a oamenilor. Degradarea 
reţelelor sociale, poate duce la un proces treptat 
de excludere a oamenilor din sistemele şi dome-
niile vieţii societăţii. Marginalizarea lor duce la 
dezintegrarea socială a acestora şi, în consecinţă, 
la apatie, depresie, anxietate, etc. 

Incluziunea socială este o noţiune mult mai 
recentă, decât excluziunea socială, fi ind defi nită 
ca o politică de răspuns la situaţiile de excluzi-
une socială în cadrul documentelor Consiliului 
Europei din 2000, unul dintre cele mai impor-
tante fi ind Strategia de la Lisabona. În anii care 
au urmat, promovarea incluziunii sociale, ca o 
direcţie a politicii publice, a înlocuit comba terea 
excluziunii sociale. 

Conform defi niţiei adoptate de către UE, incluz-
iunea socială este un proces, care oferă per-

soanelor supuse riscului de sărăcie şi exclu ziune 
socială, oportunităţile şi resursele nece sare, 
pentru a participa pe deplin la viaţa economică, 
socială şi culturală a societăţii, asigurându-le un 
nivel de viaţă considerat decent în societatea 
în care trăiesc. Acest lucru le va permite, de 
asemenea, un nivel mai mare de participare 
la procesul de luare a deciziilor, care afectează 
vieţile lor şi accesul acestora la drepturile fun-
damentale16. Incluziunea socială trebuie să fi e 
văzută ca un proces, care asigură integrarea şi 
coeziunea socială în societate, care este mult 
mai complex, decât doar depăşirea excluziunii 
sociale a persoanelor marginalizate. 

Incluziunea socială tinde să remedieze cauzele 
fundamentale ale excluziunii sociale, cum ar fi  
acţiunile discriminatorii, eşecurile în politici şi 
instituţii, precum şi inefi cienţele structurale şi 
implică participarea şi integrarea în instituţii şi 
în reţelele sociale. Pentru a asigura acest lucru, 
ar trebui să fi e identifi cate procesele politice şi 
economice, care generează excluderea şi să fi e 
implementate politici şi schimbări instituţionale 
adecvate.  Astfel, incluziunea socială nu este 
doar opusul excluziunii sociale ca şi statut. 
Elementele procesului de incluziune socială, 
care contribuie la depăşirea excluziunii socia-
le (cum ar fi  participarea şi implicarea activă), 
au o valoare intrinsecă. Incluziunea socială, în 
această privinţă, implică cel puţin două etape. 
Prima presupune înlăturarea obstacolelor în 
sens larg: a obstacolelor în calea participării şi 
a accesului la resurse şi oportunităţi. Cea de-a 
doua constituie o schimbare a atitudinilor. Chi-
ar dacă structurile juridice există, sunt necesare 
politici pentru a cultiva solidaritatea în cadrul 
unei comunităţi, a combate prejudecăţile so-
ciale înrădăcinate şi a încuraja participarea per-
soanelor care se confruntă cu obstacole. 

3.2. Excluziunea / incluziunea 
socială în contextul integrării 
europene a Republicii Moldova 

Republica Moldova şi-a confi rmat aspiraţiile de 
aderare la UE, prin Strategia Europeană a Re-

16  Carta Drepturilor Fundamentale a Uniunii Europene.
http://eur-lex.europa.eu/ro/treaties/dat/32007X1214/htm/
C2007303RO.01000101.htm


2010/2011  Raportul Naţional de Dezvoltare Umană

32

publicii Moldova sub egida CE, pentru perioada 
2007-2013, în special prin Programul Naţional 
Indicativ pentru 2007-201017. Pentru a se apro-
pia de aderarea la UE, Guvernul Republicii Mol-
dova va trebui să accepte relevanţa procesului 
de incluziune socială al UE şi să adopte o serie 
de politici şi strategii, pentru combaterea ex-
cluziunii sociale. 

Lupta împotriva excluziunii sociale şi realizarea 
obiectivelor incluziunii sociale, se numără prin-
tre obiectivele strategice ale Uniunii Europene. 
Astfel, acestea apar în documentele ofi ciale 
principiale, cum ar fi  Tratatul de la Amsterdam 
şi Constituţia UE.  Aceste obiective au fost for-
mulate, pentru prima dată, în Tratatul de la Am-
sterdam, articolele 136 şi 137. Tratatul de la Am-
sterdam, adoptat în 1997, a lansat Acordul de 
Politică Socială, în baza căruia ocuparea forţei 
de muncă a devenit unul dintre obiectivele 
principale ale “interesului comun”, atribuind, 
în acelaşi timp, statelor membre, responsabili-
tatea de a elabora o strategie comună de recru-
tare, instruire şi ocupare a forţei de muncă18. 
Alte obiec tive ale tratatului au inclus: (i) îmbună-
tăţirea condiţiilor de viaţă şi de muncă, (ii) 
protecţia socială adecvată, (iii) dialogul social, 
(iv) dezvoltarea resurselor umane, pentru a per-
mite un nivel înalt şi durabil de ocupare a forţei 
de muncă, (v), lupta împotriva tuturor formelor 
de marginalizare şi excluziune socială, precum 
şi (vi) asigurarea egalităţii de şanse pentru fe-
mei şi bărbaţi. 

Obiectivele incluziunii sociale au fost refl ectate 
în documentul strategic al Uniunii Europene 
– Strategia de la Lisabona – pentru anii 2000-
2010. Strategia de la Lisabona, adoptată de 
către Consiliul Europei în 2000, a recunoscut 
lupta împotriva sărăciei şi excluziunii sociale 
şi promovarea incluziunii sociale, ca elemente 
principale, pentru realizarea obiectivelor sociale 
şi economice ale UE, în domeniul coeziunii so-
ciale.  Obiectivul strategic al Uniunii Europene, 
de a deveni “ economia cea mai competitivă 

şi dina mică din lume, care să poată asigura o 
creştere economică durabilă, crea locuri de 
muncă mai multe şi mai bune şi o mai mare 
coeziune socială ...”, formulat în cadrul strate-
giei, are o legătură directă cu obiectivul de 
incluziune socială. Se presupune că o condiţie 
esenţială pentru creşterea economică durabilă 
şi pentru atingerea obiectivului de a deveni 
cea mai competitivă şi dinamică economie din 
lume, este anume coeziunea socială. 

Strategia de la Lisabona este fondată pe 
zece domenii specifi ce, bazate pe societatea 
informaţională, mediul de afaceri, reformele 
economice, educaţie şi instruire, ocuparea 
forţei de muncă, cu un accent pe creşterea 
calităţii ocupării forţei de muncă, moderniza-
rea protecţiei sociale şi promovarea integrării 
sociale. Strategia de la Lisabona promovează 
modernizarea modelului social european şi, 
prin urmare, promovează crearea unui stat eu-
ropean activ al bunăstării. Mai mult decât atât, 
strategia acordă prioritate incluziunii sociale şi 
necesităţii de acţiuni publice în acest domeniu. 
Strategia permite UE să creeze condiţii pentru 
ocuparea deplină a forţei de muncă şi pentru 
consolidarea coeziunii regionale în cadrul UE. 

Statele membre ale UE au convenit să aplice 
Metoda Deschisă de Coordonare (MDC)19, o 
metodă ce cuprinde mai degrabă orientări 
comune şi nu atât legi şi reglementări referi-
toare la excluziunea socială. Statele membre 
sunt obligate să contribuie la “un impact de-
cisiv asupra eradicării sărăciei şi a excluziunii 
sociale către anul 2010”, dar au parte de fl exi-
bilitate în alegerea căilor şi mijloacelor de re-
alizare a obiectivelor stabilite la nivelul UE, cât 
şi în stabilirea priorităţilor asupra cărora ţările 
urmează să-şi concentreze eforturile. Priorită-
ţile naţio  na le şi modalităţile de realizare a 
acestora sunt defi nite în planurile naţionale de 
acţiune adoptate de către fi ecare ţară. Comisia 
Europeană încurajează toate statele membre, 
să îşi împărtăşească experienţele, referitoare 

17 Instrumentul European de Vecinătate şi Cooperare al Republicii Moldova. Programul Naţional Indicativ al Republicii Moldova 
pentru 2007-2010, www.delmda.ec.europa.eu/eu_and.../enpi_nip_moldova_ro.pdf
18 În această Strategie comună a fost prevăzut ca tinerii şomeri să benefi cieze de un loc de muncă sau, cel puţin, de o posibilitate de 
studii, în decurs de şase luni de la data intrării în şomaj, în timp ce şomerii adulţi să devină activi în cel mult un an după pierderea 
ultimului loc de muncă. http://www.eurofound.europa.eu/areas/industrialrelations/dictionary/defi nitions/treatyofamsterdam.htm
19 Metoda Deschisă de Coordonare (MDC) a fost creată în 1997, în cadrul Strategiei Europene de Ocupare a Forţei de Muncă (SEOFD). 
Astăzi, ea se extinde şi asupra următoarelor domenii: învăţământ şi instruire, incluziune şi protecţie socială.  


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

33

20 Consiliul EPSCO, organizat în martie, 2006.
21 CE (2006). Portofoliul indicatorilor globali şi portofoliile optimizate pentru incluziune socială, pensii şi sănătate, p. 5, http://ec.europa.
eu/employment_social/spsi/docs/social_inclusion/2006/indicators_en.pdf
22 Hotărârea Guvernului nr. 564 din 14.06.2000 cu privire la aprobarea Programului Naţional de Reducerea Sărăciei.
23 Legea nr.398-XV din 02 decembrie 2004 cu privire la aprobarea Strategiei de Creştere Economică şi Reducerea Sărăciei (2004-2006).
24 Legea nr. 295 din 21.12.2007 cu privire la aprobarea Strategiei Naţionale de Dezvoltare pentru anii 2008-2011.

la progresele înregistrate în domenii politice 
specifi ce şi la selectarea celor mai bune practici 
în domeniile monitorizării şi evaluării. Pentru a 
susţine schimbul de experienţă, sunt efectuate 
analize şi evaluări periodice ale politicilor. 

CE monitorizează procesele de incluziune din 
statele membre, prin diverse instrumente, cum 
ar fi  indicatorii Laeken. Aceştia reprezintă un set 
format din 18 indicatori, care sunt folosiţi pentru 
a monitoriza succesul în realizarea obiectivelor 
comune ale Agendei Politicilor Sociale a UE, 
orientată spre combaterea sărăciei şi a excluzi-
unii sociale în statele membre. În iunie 2006 a 
fost adoptată o listă modifi cată de indicatori 
de măsurare a excluziunii sociale. Este vorba 
de un portofoliu din 14 indicatori globali şi 11 
indicatori de context, meniţi să refl ecte obiec-
tivele politice majore în domeniul protecţiei şi 
incluziunii sociale, cum ar fi 20:

 coeziunea socială, egalitatea de şanse în-
tre femei şi bărbaţi, egalitatea de şanse 
pentru toţi, prin intermediul sistemelor de 
protecţie socială şi a politicilor de incluzi-
une socială adecvată, accesibilă, fi nanciar 
viabilă, adaptabilă şi efi cientă. 

 interacţiunea efi cientă şi reciprocă între 
obiectivele de la Lisabona şi Strategia de 
Dezvoltare Durabila a UE; 

 buna guvernare, transparenţa şi implica-
rea părţilor interesate în elaborarea, im-
plementarea şi monitorizarea politicilor21. 

Republica Moldova, ca stat afl at în proces de 
tranziţie economică, a adoptat o serie de pro-
grame şi politici guvernamentale, pentru a 
abor da impedimentele în calea incluziunii so-
ciale. Deşi conceptele de excluziune socială şi 
promovarea politicilor de incluziune socială, în 
sensul deplin al acestor concepte, nu au fost 
incluse în discursul de politică, în documente 
ofi ciale sunt incluse anumite măsuri de politică 
incluzivă. De exemplu, în anul 2000 a fost apro-
bat Programul Naţional de Reducere a Sărăciei22, 

care stabileşte obiectivele, sarcinile, reperele şi 
măsurile concrete, necesare pentru reducerea 
sărăciei în ţară, pentru perioada 2000-2003. 
Principalele obiective ale programului au fost: 
crearea unui sistem de standarde sociale mini-
me ale statului şi punerea în aplicare a acestora; 
punerea în aplicare a unui program pentru 
crearea şi menţinerea locurilor de muncă; refor-
ma sistemului de protecţie socială a populaţiei 
defavorizate; lichidarea şi evitarea pe viitor a 
dato riilor la achitarea salariilor, pensiilor şi in-
dem nizaţiilor. 

În decembrie 2004, Parlamentul a aprobat Stra-
tegia de Creştere Economică şi Reducere a Să ră-
ciei (SCERS)23 pentru perioada 2004-2006, care 
a devenit un cadru politic pentru dezvoltarea 
durabilă în Republica Moldova, pe termen me-
diu. Principalele obiective ale SCERS au fost: 
îmbunătăţirea calităţii vieţii, îmbunătăţirea 
pro tec ţiei sociale pentru cele mai sărace cate-
gorii de cetăţeni, inclusiv prin dezvoltarea 
siste mului de securitate socială, crearea de noi 
locuri de muncă, în special pentru săraci, ga-
rantarea accesului la servicii medicale de cali-
tate, obţinerea performanţelor înalte, prin dez-
voltarea educaţiei şi ştiinţei. 

În 2007, a fost elaborată şi, în cele din urmă, 
aprobată Strategia Naţională de Dezvoltare 
pentru anii 2008-201124. Obiectivul fundamen-
tal al strategiei, este de a crea condiţii pentru 
îmbunătăţirea calităţii vieţii, prin consolidarea 
bazei pentru o creştere economică solidă, 
care să fi e, de asemenea, durabilă şi incluzivă. 
Strategia aspiră să aducă Republica Moldova 
mai aproape de standardele europene, care 
vor pregăti mai bine Republica Moldova, pen-
tru a-şi atinge obiectivul de aderare la Uniu-
nea Europeană. Strategia conţine unele el-
emente, care promovează incluziunea socială 
şi se concentrează, în mod special, asupra 
îmbunătăţirii accesului celor mai sărace grupuri 
la educaţie, sănătate, protecţie socială şi piaţa 
de muncă. 


2010/2011  Raportul Naţional de Dezvoltare Umană

34
25 http://ec.europa.eu/employment_social/soc-prot/soc-incl/fi nal_joint_inclusion_report_2003_en.pdf
26  http://siteresources.worldbank.org/INTECONEVAL/Resources/SocialExclusionReviewDraft.pdf, Anexa 1. 
Indicatorii (Laeken) referitori la Venituri şi Condiţii de Viaţă.
27  PNUD/BNS (2010). Abordări ale excluziunii sociale în Republica Moldova. Aspecte metodologice şi analitice.

Primari 

1. Rata populaţiei sub pragul sărăciei absolute (rata sărăciei) 
2. Rata populaţiei supuse riscului de sărăcie persistentă (riscul de sărăcie persistentă) 
3. Defi citul median de resurse (mediana relativă a riscului de aprofundare a sărăciei) 
4. S80/S20 
5. Rata persoanelor din gospodăriile, care nu îşi pot permit încălzire sufi cientă 

în timpul sezonului rece 
6. Rata şomajului pe termen lung 
7. Procentul persoanelor care trăiesc în gospodării fără angajaţi 
8. Rata abandonului prematur al sistemului şcolar de către tineri 
9. Excluziunea intergeneraţională din procesul educaţional 
10. Speranţa de viaţă la naştere 
11. Starea subiectivă a sănătăţii 
12. Rata sărăciei înainte de transferurile sociale 
13. Rata de înlocuire 

Secundari 

1. Rata populaţiei sub pragul sărăciei relative 
2. Concentraţia populaţiei sărace în raport cu pragul sărăciei: -20%, -10%, +10% 
3. Rata gospodăriilor care au difi cultăţi în achitarea facturilor pentru serviciile comunale 
4. Rata persoanelor fără alimentare cu apă în casă 
5. Rata şomerilor pe termen foarte îndelungat 
6. Rata şomajului în rândul tinerilor, cu vârsta cuprinsă între 15-24 de ani (defi niţia OIM) 
7. Populaţia care lucrează în străinătate, ca procent din întreaga populaţie activă 
8. Costurile directe ale serviciilor medicale 
9. Ponderea transferurilor sociale în veniturile gospodăriilor 
10. Pensia medie lunară pentru limita de vârsta, raportată la minimumul de existenţă pentru 

pensionari 

Terţiari

Setul dat include indicatorii menţionaţi în anexa 4, cu excepţia celor recomandaţi 
ca primari sau secundari 

Sursa: Abordări ale excluziunii sociale în Republica Moldova. Aspecte metodologice şi analitice, raportul PNUD, 
Republica Moldova 2010. 

Primari

Secundari 

Terţiari

Pentru a elabora politici de incluziune socială 
şi instrumente de monitorizare efi ciente, 
este ne ce sar să fi e identifi cată incluziunea 
so cială şi caracteristicile acesteia, care să re-
fl ecte realităţile din Republica Moldova. Deşi 
o abordare sistemică a excluziunii şi incluziunii 
sociale încă nu a fost adoptată în Republica 
Moldova, au fost făcute câteva încercări de a 
elabora indicatorii excluziunrii sociale. Pentru 
a susţine aspiraţiile ţării de aderare la UE şi de 
armonizare a abordărilor incluziunii sociale cu 

standardele europene, PNUD a susţinut efec-
tuarea unui studiu pentru elaborarea unei liste 
de indicatori, care ar putea fi  utilizaţi pentru a 
măsura incluziunea / excluziunea socială în Re-
publica Moldova. Tabelul 3.1 de mai jos conţine 
indicatorii principali, bazaţi pe experienţele al-
tor ţări,25 indicatorii structurali stabiliţi de către 
Comisia Europeană (indicatorii Laeken26) şi in-
dicatorii de monitorizare a Strategiei Naţionale 
de Dezvoltare şi a Obiectivelor de Dezvoltare 
ale Mileniului, în context naţional27.

Tabelul 3.1.  Indicatori de monitorizare a excluziunii sociale 
 în Republica Moldova 


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

35

3.3. Grupurile social excluse 
din Republica Moldova 

Analiza excluziunii sociale, ca rezultat şi pro-
ces, ar trebui să ducă la identifi carea grupurilor 
excluse din punct de vedere social şi a celor 
vulnerabile la excludere şi, de asemenea, la 
identifi carea obstacolelor în calea incluziunii 
sociale. Cei excluşi din punct de vedere social, 
pot fi  defi niţi ca persoane sau grupuri de per-
soane, care sunt lipsiţi de participarea deplină 
la viaţa economică, socială, culturală şi politică 
a societăţii / comunităţii în care trăiesc. De exem-
plu, persoanele cu nivel scăzut de educaţie şi 
instruire insufi cientă, sunt vulnerabile şi pot fi  
excluse social. Nivelul de educaţie şi de instru-
ire determină, în mare parte, abilităţile persoa-
nei, care sunt deosebit de importante în con-
textul unei forţe de muncă cu un nivel de studii 
din ce în ce mai înalt. Şomerii şi persoanele fără 
un loc de muncă stabil, sunt deosebit de vul-
nerabili, deoarece, neavând nici o sursă stabilă 
de venit, aceste persoane ajung sub pragul 
sărăciei, cu toate consecinţele aferente. Cei 
săraci pot fi  excluşi din punct de vedere social, 
dar de asemenea, se pot auto-exclude din viaţa 
socială, din diverse motive, inclusiv sentimente 
de ruşine, cauzate de lipsa de resurse fi nan-
ciare necesare pentru un trai decent. Sărăcia 
afectează în mod diferit, atât pe cei în vârstă, 
cât şi pe cei tineri, precum şi alte grupuri de 
persoane care, din diferite motive, nu pot par-
ticipa activ la viaţa societăţii. 

Sarcina de identifi care a grupurilor excluse so-
cial în Republica Moldova este una relativ nouă, 
fi ind anterior abordată în contextul analizelor şi 
a politicilor naţionale în domeniul calităţii vieţii, 
în special din perspectiva sărăciei şi a inegalităţii 
veniturilor.  În acest context, grupurile vulnera-
bile la excluziunea socială, identifi cate în Legea 
cu privire la ajutorul social28, sunt următoarele: 
(i) copiii şi tinerii, a căror sănătate, dezvoltare şi 
integritate fi zică, mentală sau morală poate fi  
prejudiciată în mediul în care trăiesc; (ii) famili-

ile care nu-şi îndeplinesc în mod corespunzător 
obligaţiile de îngrijire, întreţinere şi educaţie a 
copiilor; (iii) familiile fără venituri sau cu veni turi 
mici; (iv) persoanele fără familie, care nu sunt 
în stare să-şi poarte de grijă sau au nevoie de 
îngrijire şi supraveghere, sau care nu pot face 
faţă necesităţilor socio-medicale; (v) copii cu 
dizabilităţi sub 18 ani; (vi) familiile cu mulţi co-
pii; (vii) părinţii solitari cu copii; (viii) persoanele 
în vârstă; (ix) persoane cu dizabilităţi, precum şi 
alte categorii de persoane şi familii afl ate în difi -
cultate. În ultimii cinci ani, în Republica Moldo-
va a apărut un alt grup de persoane vulnerabile 
la excluziunea socială: migranţii care lucrează în 
străinătate şi familiile lor. 

Comisia Europeană a identifi cat următoarele 
grupuri vulnerabile la excluziunea socială: (i) per-
soanele cu dizabilităţi; (ii) migranţii şi minorităţile 
etnice (inclusiv romii); (iii) persoanele fără un do-
miciliu stabil;  (iv) foştii deţinuţi; (v) dependenţii 
de droguri şi de alcool; (vi) persoanele în vârstă 
şi (vii) copiii29. Deşi aceste grupuri sunt identifi -
cate pentru toate statele membre ale UE, fi ecare 
ţară poate identifi ca grupurile excluse specifi ce 
ţării, determinându-le drept grupuri-ţintă ale 
politicilor şi intervenţiilor de incluziune socială. 

Pe lângă metodele obiective de cercetare, utili-
zate la identifi carea grupurilor excluse din punct 
de vedere social, acestea pot fi  deduse prin 
analiza percepţiilor oamenilor. Studiul calitativ 
“Vocea persoanelor percepute ca fi ind excluse 
în Republica Moldova”, realizat în cadrul rapor-
tului de dezvoltare umană, a scos în evidenţă 
următoarele grupuri, care se consideră excluse 
din societate: persoanele cu dizabilităţi şi unii 
locuitori ai regiunii transnistrene. Tinerii recu-
nosc că se confruntă cu multe probleme, legate 
de integrarea în societate, dar nu se consideră 
excluşi. Fermierii consideră că, în general, oa-
menii din mediul rural sunt dezavantajaţi faţă 
de persoanele din mediul urban30. 

Cu toate acestea, alte studii identifi că alte cate-
gorii de persoane, care se consideră excluse din 
societate (a se vedea caseta 3.3). 

28 Legea cu privire la ajutorul social, nr.547-XV din 23.12.2003.
29 http://ec.europa.eu/employment_social/spsi/vulnerable_groups_en.htm
30 Studiul Excluziunii Sociale 2009, PNUD. CRB


2010/2011  Raportul Naţional de Dezvoltare Umană

36

Potrivit sondajului realizat ca parte a unui proiect pentru crearea unui Raport Regional de Dez-
voltare Umană, intitulat “Dincolo de tranziţie: de la excluziune socială, la dezvoltare umană 
incluzivă în Europa de Est şi ţările CSI”, 21,6% dintre participanţii la sondaj se consideră excluşi 
din societate. Totuşi, un grad mai înalt de excluziune se observă în oraşele mici - 27,5%. În plus, 
femeile se simt mai excluse decât bărbaţii – 21,9%, faţă de 20,6%. Iar în ceea ce priveşte grupurile 
de vârstă, persoanele mai în vârstă se simt mai excluse – 34,1%. Numărul echivalent pentru femei 
este de 38,6%, iar pentru bărbaţi - 28,6%. De asemenea, un grad înalt de excluziune socială este 
observat în rândul persoanelor fără studii – 42,1%, 50% dintre acestea fi ind femei. 

Pentru auto-evaluarea din punct de vedere al excluziunii sociale, un rol important este atribuit 
mărimii gospodăriei. Astfel, persoanele singure şi familiile fără copii se simt cele mai excluse din 
societate – 33,7% şi 22,7%. Este surprinzător şi faptul că odată cu creşterea mărimii gospodăriei, 
scade percepţia excluziunii sociale. 

Percepţiile privind posibilităţile de a obţine standarde de viaţă mai bune, sunt mai pronunţate în 
capitală, urmată de oraşele mici. Familiile cu un copil sunt, la rândul lor, mai conştiente de astfel 
de oportunităţi decât  în 1989. Persoanele solitare sunt mai pesimiste în această privinţă. 

Următoarele capitole sunt concepute nu doar 
pentru a identifi ca grupurile vulnerabile la ex-
cluziunea socială, ci şi pentru a explora în detalii 
diversele cauze şi multiplele forţe determinante 
ale excluziunii. Aceste trei grupuri specifi ce de 
factori determinanţi, sunt investigaţi detaliat: 
structurile şi instituţiile care pot contribui la 
excluziune, prin practici discriminatorii sau prin 
faptul că nu oferă oportunităţi pentru incluziu-
nea sau protecţia persoanelor excluse. Cel deal 
doilea factor determinant îl constituie valorile (şi 
modelele comportamentale), care includ atitu-

Caseta 3.3.   Auto-evaluarea populaţiei referitoare la excluziunea socială

dinile şi practicile culturale discriminatorii, care 
reglementează normele şi comportamentele 
în societate şi în rândul grupurilor şi includ şi 
forme de auto-excludere. Cel de-al treilea factor 
determinant îl constituie politicile, care refl ectă 
atât structurile, cât şi valorile, dar constituie şi 
un răspuns la acestea. Odată identifi cate cau-
zele specifi ce şi factorii determinanţi, sunt oferi -
te recomandări specifi ce referitoare la modul 
de combatere a acestora, în scopul promovării 
incluziunii sociale pentru toţi.


EXCLUZIUNEA 

ECONOMICĂ CA PROCES 

ŞI REZULTAT 

Capitolul 4.


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

39

Excluziunea economică ca proces 
şi rezultat 

În acest capitol sunt examinaţi factorii specifi ci 
instituţionali, de politici şi atitudinali, care sporesc 
vulnerabilitatea la excluziunea economică a unor 
grupuri şi persoane. Chiar dacă excluziunea so-
cială şi vulnerabilitatea au anumite caracteristici 
comune, există şi diferenţe importante, care sunt 
analizate în acest capitol. Oamenii care nu sunt 
săraci pot fi  excluşi, dar mulţi dintre ei pot deveni 
săraci, ca rezultat al excluziunii din activitatea 
economică, devenind, în consecinţă, vulnerabili. 

4.1. Tranziţia şi impactul 
acesteia asupra excluziunii 
sociale 

Excluziunea din viaţa economică rezultă din şi 
are drept rezultat inegalităţi între persoane şi 
grupuri, în ceea ce priveşte oportunităţile de 
câştigare a veniturilor, accesul la oportunităţile 
de angajare, precum şi deţinerea de bunuri şi 
proprietăţi.  Excluziunea economică margina-
lizează persoanele în distribuirea resurselor eco-
no mice şi limitează posibilităţile de dezvoltare 
umană ale acestora, în ceea ce priveşte obţinerea 
studiilor de calitate, benefi cierea de servicii adec-
vate de asistenţă medicală şi participarea la viaţa 
culturală şi socială a societăţii. Veniturile reduse 
din angajare sau chiar lipsa acestora, de exem-
plu, sunt circumstanţe care duc la sărăcie, la ac-
ces limitat la bunuri şi servicii, inclusiv servicii 
de educaţie şi sănătate şi la marginalizarea per-
soanelor şi grupurilor în viaţa socială. 

După desfi inţarea Uniunii Sovietice şi declara-
rea independenţei în 1991, Republica Moldova 
a trecut printr-o tranziţie complexă, de la o 
econo mie centralizat planifi cată, la economia 
de piaţă, de la o societate mai omogenă, bazată 
pe principii de egalitate, la o societate cu mari 

decalaje sociale. La începutul anilor 1990, au fost 
implementate o serie de reforme economice şi 
sociale, inclusiv şi liberalizarea preţurilor şi a 
comerţului. Difi cultăţile economice, întâmpi-
nate în primii ani de tranziţie, au fost exacer-
bate de separarea teritorială a ţării şi de procla-
marea regiunii de pe malul stâng al Nistrului, ca 
Republică Moldovenească Nistreană. Acest eve-
niment a exacerbat tensiunile politice şi a dus 
la pierderi economice substanţiale. Din punct 
de vedere istoric, o parte semnifi cativă a indus-
triei moldoveneşti, inclusiv uzina metalurgică, 
fabrica de ciment, centrala electrică, precum 
şi fabrici de textile, încălţăminte, brandy şi alte 
fabrici, se afl au în Transnistria. De exemplu, 
în anul 1990, Transnistria a generat 40% din 
producţia economică din Moldova, inclusiv 
33% din producţia industrială şi 90% din ener-
gie. Separarea Transnistriei a fost urmată, în 
1992, de un confl ict armat, după care Moldova 
a pierdut controlul asupra celor mai profi tabile 
companii industriale ale sale. 

Agricultura a devenit sectorul principal al 
economiei Moldovei, angajând în anii 1990 
peste jumătate din forţa de muncă activă. Deşi, 
înainte de proclamarea independenţei, Re-
publica Moldova a fost unul dintre liderii agri-
culturii sovietice, în anii 199031, cele mai multe 
întreprinderi ale sectorului agricol au lucrat sub 
nivelul lor de capacitate şi nu au reuşit să se 
adapteze la noile realităţi ale pieţei. Dezvoltarea 
sectorului agricol a fost împiedicată de factori 
cum sunt: (i) erodarea capitalului uman şi un 
exod al specialiştilor agricoli din acest sector, în 
altele mai atractive; (ii) creşterea întârzierilor la 
plata salariilor; (iii) competitivitatea redusă a în-
treprinderilor agricole şi a produselor acestora; 
(iv) eşecul în aplicarea tehnologiilor agricole 
rentabile la scară largă32. 

31 În anii 1980 sectorul agricol al Republicii Moldova a înregistrat 30% din producţia globală de tutun, 20% din producţia globală 
de struguri din fosta Uniune Sovietică şi 14% din producţia de fructe. 
32 Chivriga V. (2009). Evoluţia Pieţei Financiare din Republica Moldova


2010/2011  Raportul Naţional de Dezvoltare Umană

40

Sursa: BNS

Diagrama 4.1.  Dinamica produsului intern brut

PIB (1995 = 100) PIB (anul precedent = 100)

Pentru a aborda aceste şi alte probleme siste-
mice, Guvernul a implementat o serie de re-
forme, cum ar fi  introducerea monedei naţio-
nale (leul moldovenesc), în 1993, şi privatizarea 
în masă a întreprinderilor de stat şi a terenurilor 
agricole. Privatizarea pământului nu a produs 
rezultatele scontate şi nu a sporit productivi-
tatea în agricultură, deoarece pământul a fost 
împărţit în loturi mici3, fapt care a împiedicat 
utilizarea tehnologiilor efi ciente la scară largă. 

Privatizarea întreprinderilor de stat şi colec-
tive a fost întârziată, iar în multe cazuri a avut 
loc cu încălcări ale legii. O parte semnifi cativă a 
activelor scoase la privatizare, au fost distruse 
din cauza lipsei de transparenţă în procesul de 
privatizare, a legislaţiei părtinitoare şi a dorinţei 
grupurilor de interese de a le achiziţiona la pre-
ţuri extrem de scăzute. Ca rezultat, unele între-
prinderi, care ar fi  putut fi  restructurate şi vân-
dute ofertantului care prezintă cea mai bună 
ofertă, au fost lichidate şi vândute la un preţ 
foar te scăzut. Procesul de privatizare nu a gene-
rat veniturile aşteptate la buget, care ar fi  putut 
fi  alocate pentru priorităţile sectorului social34. 

Procesul de tranziţie a avut un preţ social înalt. 
Sărăcia a crescut semnifi cativ în perioada anilor 
1990. Performanţa economică redusă, pier-
derea pieţelor externe, comportamentul gru pu-
rilor de interese, care a subminat transpa renţa 
şi efi cienţa reformelor economice, precum şi 
creşterea considerabilă a datoriei interne şi 
externe a statului, au constituit unii dintre fac-
torii economici, care au contribuit la sărăcia în 
creştere şi a sporit vulnerabilitatea la excluzi-
unea economică a unor grupuri şi persoane. 

Pentru a aborda problemele sociale care au re-
zultat în urma tranziţiei şi a amortiza impactul 
social al reformelor economice asupra oame-
nilor, guvernul a continuat alocarea unei părţi 
importante din buget în sfera socială. În timpul 
anilor 1990, rata cheltuielilor sociale a crescut, 
ajungând în 1998 la o cincime din PIB. Deşi rata 
cheltuielilor sociale a crescut, valorile absolute 
ale cheltuielilor din sectorul social au fost afec-

33 Botnarenco Ion (2008). Consolidarea terenurilor agricole în Moldova. Teorie, metode, practică. Academia de Ştiinţe a Moldovei, Min. 
Agriculturii şi Industriei Alimentaţiei al Rep. Moldova, Agenţia Pământ şi Cadastru.
34 IDIS (2008). Evoluţia Sistemului Relaţiilor Funciare din Republica Moldova. Studiu comandat de către Federaţia Naţională a Fermierilor 
din Moldova (FNFM).
35 PNUD (1999). Raportul de Dezvoltare Umană pentru Republica Moldova. Tranziţia şi securitatea umană

tate în mod negativ de recesiunea economică, 
însoţită de o criză fi scală dramatică şi de inefi -
cienţa în colectarea impozitelor. Diferenţa dintre 
alocarea reală a resurselor fi nanciare şi nivelul 
minim necesar a ajuns de la 15% în 1990, la 44% 
în 199835. Doar în perioada 1992-1998, datoria 
externă a crescut de la 17,2 milioane, la 1,45 
miliarde dolari SUA. Datoria internă a crescut, 
de asemenea, de la 105 milioane la 1,5 miliarde 
lei moldoveneşti. Întârzierile în plata salariilor, 
pensiilor, indemnizaţiilor şi prestaţiilor sociale 
au devenit cronice în această perioadă. 

Către anul 1997, politicile guvernului au dus 
la începutul unei redresări economice şi la o 
creştere modestă a producţiei industriale şi 
a PIB-ului ţării (Diagrama 4.1). Către acel mo-
ment, sistemul bancar a fost restructurat şi con-
solidat, procesul de privatizare a fost fi nalizat, 
fi ind puse şi bazele pentru reforme agricole. 

Cu toate acestea, în pofi da acestor rezul-
tate pozitive, în 1998, situaţia economică s-a 
înrăutăţit, ca urmare a crizei fi nanciare regio-
nale şi a crizei fi nanciare ce a marcat în acest 
an Rusia, principalul partener comercial al 
Moldovei. Aceasta a fost urmată de restricţii la 
importul producţiei industriale şi agricole din 
Moldova, impuse de către unii dintre partenerii 
comerciali ai acesteia. Drept rezultat, moneda 
naţională s-a prăbuşit şi nivelul infl aţiei a cres-
cut (Diagrama 4.2). 


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

41

Aceste evoluţii macroeconomice au avut un 
im pact devastator şi au dus la o creştere dra-
matică a ratei şomajului, fapt care a determinat 
creşterea sărăciei36 şi inegalitatea dintre per-
soane şi grupuri de persoane, ceea ce înseamnă 
că aproximativ 73% din populaţia republicii 
trăia în sărăcie37. 

Noul mileniu a început în Republica Moldova cu 
o serie de reforme ale sistemului judiciar şi ale 
administraţiei publice, precum şi cu o revizuire 
a regimurilor fi scale şi de reglementare, ceea ce 
a dus la o creştere a investiţiilor străine directe. 
Aceste reforme au contribuit la o recuperare 

economică, cu creşterea PIB-ului real 
de 1,6 ori, în perioada 2000-200838. 
În aceeaşi perioadă, către anul 2008, 
în expresie nominală, salariul mediu 
lunar în Republica Moldova, a cres-
cut de aproximativ 5 ori, iar pensia 
medie lunară de peste 6 ori. Cu toate 
acestea, în expresie reală, salariile şi 
indemnizaţiile au scăzut cu 28% şi, 
respectiv, cu 63%, faţă de anul 1990. 

Perioada tranziţiei a infl uenţat sem-
nifi cativ structura PIB-ului, cu o 
creştere a comerţului şi a serviciilor 
de transport şi o scădere bruscă a ra-

tei agriculturii şi industriei (Diagrama 4.3). 

Dezvoltarea lentă a sectorului agricol şi a celui 
industrial, în special în perioada 2007-2009, 
a fost determinată de condiţiile climaterice 
nefavorabile şi de relaţiile comerciale ten-
sionate cu unele ţări partenere, în special cu 
Federaţia Rusă, care a impus în 2007 un em-
bargo asupra importurilor de vin din Moldova. 
Aceste circumstanţe au determinat o parte 
semnifi cativă a forţei de muncă, în special cea 
din aceste sectoare, să se implice în alte tipuri 
de activităţi, generatoare de venituri stabile şi 
imediate, sau să emigreze. Drept rezultat, circa 

un sfert din populaţia activă a părăsit 
ţara, în căutarea locurilor de muncă 
mai bine plătite (Diagrama 4.4).

Remitenţele au crescut în această 
perioadă, împreună cu salariile şi in-
de mnizaţiile, fapt care a contribuit la 
o reducere constantă a sărăciei ab-
solute, de la 67,8% în 2000, la 26,3% 
în 200939. Deşi remitenţele au sporit 
veniturile disponibile ale populaţiei 
şi au contribuit esenţial la reducerea 
sărăciei, emigrarea ma si vă a dus la 
de teri orarea capitalului uman şi la 

36 Evoluţia indicatorilor sărăciei în contextual naţional este bazată pe metoda absolută, pragul sărăciei fi ind determinat pe baza unei 
abordări a necesităţilor de bază. Un indicator al bunăstării populaţiei îl constituie cheltuielile pentru consum, fi ind aplicată scara OECD: 
1; 0.7; 0.5; MET, Raportul Sărăciei şi al Impactului Politicilor 2006, Anexa 4: Notă referitoare la măsurarea sărăciei, elaborat de către Biroul 
Naţional de Statistică, Chişinău, 2007
37 Raportul Sărăciei şi al Impactului Politicilor 2005
38 MET (2009). Raportul Ministerului Economiei şi Comerţului asupra evoluţiei social-economice a Republicii Moldova în perioada 2000-
2009. http://www.mec.gov.md/node/1707 
39 O comparaţie a indicatorilor sărăciei către anul 2009 nu poate fi  realizată. Evoluţia sărăciei va fi  prezentată pentru două perioade 
(1998-2005 şi 2006-2009), date fi ind metodele diferite de colectare a datelor, şi pentru că au fost utilizate metodologii şi instrumente CBGC

Sursa: BNS

Diagrama 4.2.  Dinamica indicatorilor infl aţiei 

Indicele preţurilor de consum (mediu anual)

Cursul de schimb mediu anual al leului moldovenesc faţă de dolarul SUA

Sursa: BNS

Diagrama 4.3.  Dinamica contribuţiei anumitor 
 activităţi economice la PIB

Transport şi comunicaţii
Agricultură

Comerţ
Industrie
Construcţii


2010/2011  Raportul Naţional de Dezvoltare Umană

42

Sursa: BNS, ME

Diagrama 4.5.  Dinamica lunară a exporturilor
 /importurilor în 2009 faţă 
 de 2008 (2008–100%) 

Exporturi 

Importuri

Balanţa comercială

Acoperirea importurilor cu exporturi, % - 2009

CÎn 2010 faţă de 2009 (2009 – 100%)

Sursa: BNS, ME

Exporturi 

Importuri

Balanţa comercială

Acoperirea importurilor cu exporturi, % - 2009

Sursa: BNS, ME

Diagrama 4.4.  Dinamica ratei sărăciei şi a migraţiei 

rata sărăcieimigranţi, mii persoane

şi 32,8%, respectiv (Anexa 4.2 conţine date 
comprehensive despre comerţul extern). 
Investiţiile străine directe au crescut, la rândul 
lor, de 1,4 ori. 

Deşi criza fi nanciară şi economică mondială nu 
a avut un impact grav asupra Moldovei în anul 
2008, la începutul anului 2009 declinul eco-
nomic a devenit evident. PIB-ul în 2009 a fost 
în scădere, în termeni reali, constituind 93,5% 
faţă de perioada respectivă a anului 2008, fi -
ind infl uenţat de reducerea cererii externe 
la bunurile industriale produse în Moldova, 
dar, în mare măsură, şi de reducerea transfe-
rurilor de peste hotarele ţării. După o creştere 
constantă, începând cu anul 2000, în ultimul 
trimestru al anului 2008, conform balanţei de 
plăţi, remitenţele au scăzut cu 16,5%, faţă de 
trimestrul precedent şi au înregistrat o creştere 
de doar 3,8%, faţă de aceeaşi perioadă a anu-
lui 2007. Tendinţele de scădere au continuat şi 
în 2009, iar transferurile de peste hotare prin 
intermediul sistemului bancar, au scăzut cu 
28,8%, comparativ cu anul precedent40. 

În 200941, producţia industrială a scăzut cu 
22,2%, în comparaţie cu anul precedent, pro-
ducţia agricolă - cu 9,9%, în timp ce sectorul 
transporturilor şi comunicaţiilor a scăzut cu 
7%. Volumul lucrărilor de construcţii a scăzut 
în anul 2009 cu 33,3%, în comparaţie cu anul 
precedent42. Încetinirea din domeniul construc-

40 În baza datelor BNM. 

creşterea vârstei medii a forţei de muncă, pre-
cum şi la exodul de inteligenţă şi abilităţi. 

Criza fi nanciară şi economică mondială, care 
a afectat dramatic ţările vecine, nu a avut un 
impact serios în 2008 asupra situaţiei social-
economice în Moldova. Guvernul şi BNM au 
depus eforturi deosebite, pentru a proteja 
economia de impactul crizei globale şi a 
asigura o valută naţională puternică, înainte 
de alegerile parlamentare. Conform datelor 
sta tistice ofi ciale, către fi nele anului 2008, 
in dicatorii macroeconomici au înregistrat 
per for  manţe pozitive: produsul intern brut 
a crescut faţă de anul precedent cu 7,2%, ex-
por turile şi importurile au crescut cu 18,6% 

41 BNM, Raportul anul, 2009
42 BNS, Activitati de investitii si Constructii in Moldova, 2009 


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

43

ţiilor poate fi , de asemenea, explicată prin scă-
derea remitenţelor şi retragerea banilor cetă ţe-
nilor moldoveni, care muncesc peste hotare, de 
pe piaţa imobiliară. În anul 2008, s-a înregistrat 
o descreştere a volumului vânză rilor de imobi-
liare, cu circa 60%, ceea ce a dus la stagnarea 
secto rului de construcţie a locuinţelor.43 Această 
situaţie a avut un efect negativ, atât asupra 
producătorilor de materiale de construcţii, cât 
şi asupra agenţiilor care acordă credite pentru 
procurarea imobilelor44 (Anexa 4.1 conţine 
da  te com prehensive referitoare la principalii 
in  di   catori macroeconomici şi princi palele ten-
dinţe).

În primele 8 luni ale anului 2009, atât impor-
turile, cât şi exporturile, au scăzut esenţial, în 
com paraţie cu perioada respectivă a anului 
pre cedent (Diagrama 4.5.)45. Deşi situaţia s-a 
ameliorat în ultimul trimestru, înregistrând, 
în general, tendinţe pozitive, totuşi valoarea 
totală pentru anul 2009, atât a importurilor, cât 
şi a exporturilor a scăzut semnifi cativ, faţă de 
2008, cu 32,7% şi 19,2%, respectiv46. Balanţa de 
plăţi s-a deteriorat în primele nouă luni ale anu-
lui 2010. A fost înregistrat un defi cit de 1,6 mld 
USD, în comparaţie cu 1.4 mld. USD, în aceeaşi 
perioadă a anului 2009 (Anexa 4.3).

Criza economică mondială a afectat semnifi ca-
tiv economia ţării, cauzând regrese în astfel de 
domenii cum sunt incluziunea şi dezvoltarea 
umană47. Scăderea remitenţelor a contribuit la 
declinul cererii interne şi externe, agravat de 
scăderea investiţiilor străine directe. Aceste 
evoluţii, au dus la reducerea veniturilor buge-
tare şi la scăderea transferurilor de la Guvernul 
central către bugetele locale.

Efectele negative ale crizei economice globale 
asupra incluziunii sociale au fost multiple, une-
le dintre acestea fi ind:

 lichidarea întreprinderilor, în special a ce-
lor mici şi mijlocii, care angajează o parte 
semnifi cativă a forţei de muncă48; 

 micşorarea zilei şi săptămânii de muncă, 
care a dus la reducerea remunerării;

 reducerea oportunităţilor de angajare 
disponibile;

 reducerea veniturilor bugetului de stat, 
care a afectat negativ alocaţiile bugetare 
pentru sfera socială;

 creşterea presiunii asupra bugetului asi-
gu rărilor sociale de stat (BASS), care a în-
registrat în 2009 un defi cit de 25,5 mln. 
lei. Acest defi cit poate fi  pus pe seama re-
ducerii contribuţiilor de asigurări sociale, 
precum şi creşterii cheltuielilor buge ta-
re49;

 creşterea numărului de şomeri, în spe-
cial a celor cu nivel de instruire scăzut. În 
2008, numărul angajaţilor în economie a 
scăzut faţă de 2007 cu 3.100 persoane, 
ceea ce constituie 0,5%; şi

 reducerea remitenţelor, care a afectat ne-
ga tiv veniturile populaţiei.

Moldova a avut de suferit şi de pe urma unor 
şocuri externe, care au afectat negativ in-
cluziunea economică. Economia republicii 
este dependentă de sectorul agricol, acesta 
fi ind foar te slab protejat de diverse şocuri cli-
materice, cum ar fi  inundaţiile, seceta, grindina, 
etc. Între anii 1996 şi 2004, pierderile anuale, 
înregistrate de pe urma acestor calamităţi, au 
fost de aproximativ 19 milioane dolari SUA50. 

43 http://case.md/news.php?n=1261&maincategoryId=4&categoryId=1 
44 Ciobanu S. (2009). Criza economico-fi nanciară mondială şi consecinţele ei în Republica Moldova. Akademos No. 2 (13) 2009, 
p.38.,http://www.akademos.asm.md/fi les/Academos__PDF.pdf   
45 http://www.statistica.md/public/fi les/serii_de_timp/comert_exterior/serii_infraanuale/Com_Ext_2005-2010_luni_ro.xls
46 BNM, Raport Anual 2009
47PNUD/BM/OIM/UNICEF (2009). Impactul crizei economice asupra sărăciei şi excluziunii sociale din Republica Moldova; Comunicat 
de presă FMI Nr. 09/206: 10 iunie 2009; PNUD/Expert-Grup (2009). Impactul crizei fi nanciare globale asupra comunităţilor locale din 
Republica Moldova.
48 EXPERT-Group (2009). Radiografi a anului 2009.  http://www.expert-grup.org/fi le/comentarii-saptamanale/cs_54.pd
49 MMPSF (2010) Raport social anual 2009
50 Societatea de Cruce Roşie a Moldovei şi Departamentul Situaţii Excepţionale al Respublicii Moldova, 2005, 
Analiza vulnerabilităţii raioanelor şi localităţilor din Republica Moldova la dezastre naturale şi tehnologice.


2010/2011  Raportul Naţional de Dezvoltare Umană

44

Inundaţiile din a doua jumătate a anului 2010, au adus 
prejudicii serioase economiei Moldovei, afectând unele din-
tre cele mai deprivate localităţi ale ţării, deşi pierderile nu au 
fost încă evaluate în totalitate. Potrivit datelor preliminare, 
daunele produse de inundaţii se ridică la 961 milioane de 
lei (sau 61 milioane de euro), ceea ce constituie circa 5% din 
cheltuielile bugetare prevăzute pentru anul curent54. 

Caseta 4.1.   Inundaţiile agravează deprivarea 
 comunităţilor

De exemplu, seceta din 2007 a cauzat pierderi 
de 1.2m. dolari SUA51, afectând peste 50% din 
totalul de suprafeţe cultivate52.

Inundaţiile frecvente, cu care se confruntă Mol-
dova, generează daune anuale în valoare de 5 
milioane dolari SUA. Cele din vara anului 2008 
au avut un impact negativ pronunţat şi asupra 
populaţiei, provocând mari daune economiei 
ţării. Conform estimărilor, pierderile au con-

stituit peste 120 milioane dolari SUA53. După 
proporţii şi prejudiciile aduse, inundaţia din iulie 
- august 2008 a depăşit considerabil proporţiile 
şi impactul calamităţilor precedente. 

Şocurile climaterice au multiple efecte negati-
ve. Acestea afectează considerabil infrastructu-
ra, care are o importanţă crucială pentru bu năs-
tarea comunităţilor, sporesc presiunea asu pra 
bugetului local şi duc la excluziunea economică 
a populaţiei rurale, a cărei bu năs ta re depinde de 
producţia agricolă. În urma acestor calamităţi 
naturale, unele gospodării îşi vând pământul şi 
migrează spre oraşe sau peste hotare, fapt care 
duce la deteriorarea capitalului uman al ţării. 

4.2. Factorii care determină 
excluziunea economică
Ocuparea forţei de muncă şi piaţa muncii

Perioada de tranziţie a generat o gamă largă de 

factori de ordin instituţional, politic şi econo mic, 
care au determinat excluziunea sau vulnerabili-
tatea unor persoane la excluziune. Aceşti fac-
tori au creat obstacole în calea accesului unor 
persoane şi grupuri la piaţa de muncă, bunuri şi 
servicii, inclusiv la studii şi servicii de sănătate. 
Cei mai importanţi factori care duc la excluzi-
une, cât şi principalele grupuri vulnerabile la 
excluziunea economică, sunt supuse mai jos 
unei analize detaliate.

Criza economică mondială a infl u-
enţat negativ nivelul de ocupare 
a forţei de muncă. Rata de activi-
tate55 în Moldova (defi niţia OIM) 
a înregistrat în 2009 valoarea de 
42,8%. Rata de activitate continuă 
să scadă, declinul fi ind mai evi-
dent în mediul rural. De aseme-
nea, a scăzut rata de ocupare56 - de 
la 54,8% în anul 2000, la 40,0% în 
anul 2009 (Tabelul 4.1.).

Prezintă interes faptul că, până în 2008, redu-
cerea nivelului de activitate şi de ocupare nu 
a fost urmată de creşterea şomajului, cum era 
de aşteptat. Rata şomajului în Moldova a scăzut 
în această perioadă, în principal, din cauza 
migraţiei forţei de muncă: mai bine de ¾ din-
tre migranţi sunt persoane între 25-54 ani57. 
În rezultatul migraţiei, rata populaţiei active a 
scăzut considerabil, ajungând în 2009, la 35,5%, 
în comparaţie cu 45,4% în 2000 (Diagrama 4.6). 

Această tendinţă a fost inversată ca urmare a crizei 
economice globale, când mulţi migranţi şi-au 
pierdut locurile lor de muncă şi s-au întors acasă. 
Astfel, în comparaţie cu 2008, rata şomajului în 
2009 a crescut de la 4% la 6,4%, iar rata de ocu-
pare a scăzut semnifi cativ (Tabelul 4.1).

Rata de ocupare a scăzut în 2009 cu aproape 
4%, faţă de anul precedent. În condiţiile în 
care mai multe persoane erau în căutarea 

51 Serviciul Hidrometeorologic de Stat şi Ministerul Agriculturii şi Industriei Alimentare.
52 http://www.un.md/drought/Raportul_MAIA_Seceta_in_Moldova_2007.pdf 
53 http://www.meteo.md/newsait/fl oods/fl oods1.htm 
54 http://www.ziare.com/articole/inundatii+republica+moldova
55  Rata de activitate a populaţiei – proporţia populaţiei active de 15 ani şi peste din populaţia totală de aceeaşi categorie de vârstă. 
http://www.statistica.md/public/fi les/publicatii_electronice/ocupare_somaj/FM_2010.pdf
56 Rata de ocupare – rata populaţiei angajate cu vârsta de 15 ani şi mai mult din populaţia totală din acelaşi grup de vârstă.
57 http://www.statistica.md/public/fi les/publicatii_electronice/migratia/Migratia_FM.pdf


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

45

2000 2006 2007 2008 2009

Rata de activitate (defi niţia OIM) 59,9 46,3 44,8 44,3 42,8

Rata de ocupare 54,8 42,9 42,5 42,5 40,0

Rata şomajului 8,5 7,4 5,1 4,0 6,4

Rata şomajului tinerilor 
de 15-24 ani (defi niţia OIM)

- 17,1 14,4 11,2 15,4

Urban

Rata de activitate (defi niţia OIM) 57,7 49,7 47,1 47,1 47,4

Rata de ocupare 48,6 45,2 43,8 44,5 43,6

Rata şomajului 15,7 9,2 6,9 5,5 8,0

Rata şomajului tinerilor 
de 15-24 ani (defi niţia OIM)

- 19,8 16,5 13,5 17,8

Rural

Rata de activitate (defi niţia BIM) 61,5 43,7 43,1 42,2 39,3

Rata de ocupare 59,4 41,2 41,6 41,0 37,4

Rata şomajului 3,4 5,8 3,6 2,7 5,0

Rata şomajului tinerilor 
de 15-24 ani (defi niţia OIM)

- 15,3 12,7 9,1 13,5

Sursa: BNS

oportunităţilor de angajare, a devenit mai greu 
de obţinut un loc de muncă, în special pentru 
persoanele tinere. Realizările anterioare, referi-
toare la reducerea şomajului printre tinerii de 
15-24 ani, au fost compromise şi în 2009, nive-

58 http://www.statistica.md/public/fi les/publicatii_electronice/
piata_fortei_de_munca/Piata_Muncii_2009.pdf

lul şomajului în rândul tinerilor a crescut brusc, 
cu peste 4 puncte procentuale, constituind 
15,4% (Anexa 4.4 conţine informaţie detaliată 
despre populaţia economic activă, începând cu 
anul 2000). 

Discriminarea pe piaţa 
forţei de mun  că

Economia este, în mod evident, 
se gre gată pe baza limbii vorbite, 
fapt care indică prezenţa poten ţia-
lă a pro blemelor, ce ţin de inegali-
tatea de acces la anumite locuri de 
muncă, pentru anumite grupuri de 
limbi. ONG-urile, care întocmesc 
ra poarte despre ocuparea forţei 
de muncă, au constatat faptul că 
romilor califi caţi, deseori,  li se spune 
că nu sunt locuri de muncă dispo-
nibile, atunci când merg la intervi-

Tabelul 4.1.  Ocuparea forţei de muncă şi şomajul

Sursa:   BNS 58

Diagrama 4.6.  Populaţia economic activă 

Populaţie economic activă
Populaţie economic inactivă


2010/2011  Raportul Naţional de Dezvoltare Umană

46

fost confi rmat prin datele Studiului sociologic 
calitativ „Vocea persoanelor percepute ca fi ind 
excluse în Moldova.” Studiul a confi rmat lipsa 
dorinţei angajatorilor de a angaja tinerii în mod 
legal, ceea ce constituie o încălcare a dreptului 
tinerilor la muncă. În acelaşi timp, unii tineri au 
declarat că îi interesează mai mult remunerarea 
muncii, decât aspectul legal al acesteia, în timp 
ce alţii au insistat să se angajeze cu toate actele 
în regulă şi doar unora le-a reuşit acest lucru. 

Tinerii din zonale rurale întâmpină obstacole 
mai semnifi cative în găsirea unui loc de muncă, 
în timp ce mediul urban oferă acces la mai 
multe oportunităţi de angajare. Astfel, tinerii 
din oraşe şi municipii reuşesc, într-o proporţie 
mai mare, să găsească un loc de muncă per-
manent, decât cei din sate (75% faţă de 54%). 
Majoritatea tinerilor şi-au găsit primul loc sem-
nifi cativ de muncă prin intermediul rudelor/pri-
etenilor (41%) şi prin contactarea directă a pa-
tronilor/persoanelor responsabile de recrutare 
(32%)62.

Datele statistice ofi ciale arată că numărul per-
soanelor cu studii superioare, înregistrate ca 
şomeri la agenţiile pentru ocuparea forţei de 
muncă, este în creştere, constituind 4,600 în 
2008, în comparaţie cu 3,700 în 2007. Conform 
datelor ANOFM63, în Republica Mol dova, 19,2% 
dintre şomerii înregistraţi ofi cial au studii supe-
rioare, iar în cadrul grupului de vârstă de 25-34 
ani, circa un sfert au studii superioare. 

Locurile de muncă neatractive şi 
salariile mici, duc la părăsirea aces-
tora şi contribuie la intensifi carea 
procesului de migraţie. Datele 
unui studiu recent în domeniu, 
arată că cei mai mulţi tineri, dar 
şi agricultori până la vârsta de 
45 ani, consideră că unica soluţie 
este plecarea la muncă peste ho-
tare64. Astfel, persoane tinere şi 
instruite pleacă în căutarea unui 
loc de muncă, chiar şi necalifi cat, 

uri, deşi aceiaşi angajatori au plasat anunţuri 
de angajare la birourile de încadrare în câmpul 
muncii. Foarte puţine persoane cu dizabilităţi 
sunt angajate la locuri de muncă vizibile, iar 
ONG-urile, care lucrează cu persoanele cu diza-
bilităţi, au relatat despre difi cultăţile extreme 
pe care le întâmpină, atunci când trebuie să 
con vingă angajatorii să angajeze persoane 
cali  fi cate cu dizabilităţi. Minorităţile sexuale 
îşi ascund orientarea sexuală de la angajaţi, de 
frica potenţialelor consecinţe negati ve, iar per-
soanele cu HIV/SIDA ascund, din acelaşi motiv, 
starea sănătăţii. La momentul actual, în Repu-
blica Moldova nu există un cadru viabil, care să 
abordeze discriminarea şi alte probleme ce ţin 
de egalitatea pe piaţa de muncă. 

Tinerii fără experienţă de muncă se confruntă 
cu obstacole în obţinerea unui loc de muncă. 
Tinerii cu studii şi instruire, nu-şi pot găsi un loc 
de muncă, din cauza lipsei de experienţă sau 
a ofertei limitate de locuri de muncă disponi-
bile. După părăsirea sistemului de învăţământ 
şi până la găsirea primului loc de muncă sem-
nifi cativ59, mai mult de jumătate dintre tineri 
(57%) nu au avut un loc de muncă şi au fost în 
căutare activă60. Doar 22% dintre tineri au găsit 
un loc de muncă, imediat după părăsirea siste-
mului de învăţământ. Mai bine de o pătrime 
au părăsit primul loc de muncă din cauza sala-
riilor mici, iar 17,7% au plecat la muncă peste 
hotarele ţării61. Faptul că tinerii se confruntă 
cu obstacole în calea incluziunii economice, a 

59 Loc de muncă semnifi cativ va fi  considerat locul de muncă la care persoana a lucrat cel puţin 3 luni. BNS (2010). 
Intrarea tinerilor pe piaţa muncii.
60 http://www.statistica.md/newsview.php?l=ro&idc=168&id=2830&parent=0 
61 BNS (2010). Intrarea tinerilor pe piaţa muncii. Cercetarea a fost efectuată în trimestrul II, 2009, eşantionul a cuprins persoane cu vârsta de 15-34 ani.
62 BNS (2010). Intrarea tinerilor pe piaţa muncii.
63 http://www.statistica.md/public/fi les/serii_de_timp/forta_de_munca/somaj/5_struct_somer_grupe_virsta_nivel_educ_2007.xls 
64 CBS AXA, PNUD (2010). Vocea persoanelor percepute ca fi ind excluse în Republica Moldova. Studiu sociologic calitativ

„În ultimii 5 ani am lucrat la mai multe fi rme, care mă 
minţeau că o să am garantat şi carnet şi poliţă de asigurare, 
dar abia acum am găsit o fi rmă, care, după rugăminţile mele 
insistente, mi-a făcut poliţă de asigurare, deşi la început m-
au refuzat.” (F, 25 ani, manager, rural)

Sursa: CBS AXA, PNUD (2010). Vocea persoanelor percepute ca fi ind 
excluse în Republica Moldova. Studiu sociologic calitativ

Caseta 4.2.   Protecţia socială a tinerilor 
 pe piaţa de muncă rămâne 
 a fi  o problemă


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

47

Cea mai joasă rată de participare la piaţa de muncă este 
înregistrată în rândul persoanelor cu studii incomplete şi 
gimnaziale, respectiv 10% şi 29,2%, faţă de rata de peste 
70%, evaluată în cazul persoanelor cu studii universitare şi 
postuniversitare. 

Rata şomajului este cea mai înaltă în rândul persoanelor cu 
nivel redus de instruire, 17% şi circa 15%, respectiv. Trebuie 
de menţionat că, pentru aceste grupuri de persoane, este 
înregistrată şi cea mai înaltă rată de angajare în sectorul 
informal. Astfel, neofi cial sunt angajaţi 35,4% dintre per-
soanele cu studii incomplete şi 20,5% cu studii gimnaziale. 
În acelaşi timp, rata persoanelor angajate în sectorul infor-
mal din totalul celor intervievaţi, constituie 19,7%. 

Sursa:  SES 2009, PNUD CRB Studiul Excluziunii Sociale

Caseta 4.4.   Angajarea formală şi informală 
 depinde de nivelul de instruire. 

„La mine e aceeaşi situaţie, îmi vine să las tot şi să mă duc 
(peste hotare). Am fost peste hotare, dar m-am întors cu 
gândul să vin să fac ceva aici (afacere eşuată).” (M, 38 ani, 
agricultor)

Sursa: CBS AXA, PNUD (2010). Vocea persoanelor percepute ca fi ind 
excluse în Republica Moldova. Studiu sociologic calitativ

Caseta 4.3.   Lipsa de oportunităţi pe piaţa de 
 muncă provoacă migraţia în rândul 
 tinerilor

Cei angajaţi în sectorul informal se confruntă cu 
un risc pronunţat de excluziune socială. Aceştia 
nu sunt acoperiţi de asigurarea medicală. 

În pofi da îmbunătăţirilor la nivel 
de politici, persoanele cu diza-
bilităţi se confruntă cu obstacole 
semnifi cative în calea incluziunii 
pe piaţa de muncă. Datele statis-
tice pentru ultimii ani, relatează 
o tendinţă de creştere a număru-
lui persoanelor cu dizabilităţi66. 
Pes te 90% dintre persoanele cu 
di za bi lităţi sunt adulţi, iar circa 
60% sunt din zonele rurale. Rata 
persoanelor cu dizabilităţi, de sex 
feminin, constituie 49%, iar a ce-

lor de sex masculin – 51%.

Legislaţia naţională prevede „de jure” măsuri 
pentru accesul persoanelor cu dizabilităţi la 
piaţa de muncă. Respectiv, este prevăzută 
obligaţia ca persoanele cu dizabilităţi să fi e 
angajate la aceleaşi întreprinderi, la care şi-au 
pierdut capacitatea de muncă, iar dacă nu erau 
angajate la momentul survenirii invalidităţii, 
Agenţia Naţională pentru Ocuparea Forţei 
de Muncă trebuie să le găsească un loc de 
muncă. La nivel naţional este aprobată o listă 

cu funcţiile şi profesiile, care pot fi  
ocupate prioritar de persoa ne cu 
dizabilităţi. În acelaşi timp, între-
prinderile, instituţiile şi organiza-
ţiile sunt obligate să re zerve 5% 
din toate poziţiile, pen tru per-
soanele cu dizabili tăţi. Angajatorii 
care nu rezervă locuri de muncă 
pentru persoanele cu dizabilităţi, 
sau care evită să le angajeze, tre-
buie să achite în bugetul de şo-
maj o sumă egală cu un salariu 
mediu anual, pentru fi ecare loc 
de muncă neoferit. 

Deşi legislaţia prevede un me-
canism de asigurare cu locuri de 
mun că a persoanelor cu di za bi-
lităţi şi stabileşte responsabilita-

65 Tinerii în Republica Moldova, 2009, BNS 
66 http://mpsfc.gov.md/fi le/rapoarte/
RAPORT%20PROGRAM%202007-2009%20Final%202009.pdf .

în afara ţării. În 2008, peste 11% dintre tinerii 
de 15-24 ani, din gospodăriile supuse studiului, 
erau plecaţi peste hotare la lucru sau în căutare 
de lucru65. 

Persoanele angajate în economia informală 
sunt deosebit de vulnerabile la excluziunea 
economică. Piaţa forţei de muncă în Moldova 
este caracterizată şi de o rată înaltă a per-
soanelor angajate în sectorul informal, între-
prinderi non-corporative (fără statut juridic). 
Conform datelor Anchetei Forţei de Muncă 
2009, rata acestor persoane a constituit circa 
30% din totalul persoanelor angajate. În prin-
cipal, în economia informală sunt angajate per-
soane cu un nivel scăzut de instruire. 


2010/2011  Raportul Naţional de Dezvoltare Umană

48

tea diferitor instituţii la implementarea acestuia, 
„de facto”, până în prezent, nu există o politică 
socială coerentă de integrare a acestor per-
soane pe piaţa de muncă. Astfel, în 2008, numai 
28,6% din totalul persoanelor cu dizabilităţi au 
reuşit să-şi găsească un loc de muncă, pe când 
în 2009 – doar 11.4%. Mai mult decât atât, este 
frecvent relatată discriminarea persoanelor 
cu dizabilităţi în domeniul ocupării forţei de 
muncă. În septembrie 2009, CEDO a constatat 
încălcarea de către Moldova a Convenţiei Euro-
pene pentru Protecţia Drepturilor şi Libertăţilor 
Fundamentale ale Omului, după ce autorităţile 
nu au intervenit în cazul terminării nelegitime 
a contractului de muncă a unei femei angajate 
în confecţia de covoare, care şi-a pierdut abili-
tatea de a lucra cu mâinile.67 

Un impediment aparte în calea incluziunii 
pe piaţa muncii a persoanelor cu dizabilităţi 
(PCD), reprezintă metodologia de determinare 
a invalidităţii, care este axată pe factori medi-
cali, şi dependenţa tot mai mare a persoanelor 
cu dizabilităţi, de sistemul de protecţie socială. 
Criteriile şi practicile de evaluare nu ţin cont de: 
(i) nivelul de pierdere a capacităţii de muncă; (ii) 
volumul veniturilor anterioare pierdute; (iii) fac-
torii de reabilitare şi compensare a incapacităţii 
de muncă şi posibilităţile de revenire pe piaţa 
de muncă68. Schema de invaliditate, deseori, 
descurajează persoanele cu dizabilităţi să revină 
la muncă şi deseori constituie un impediment 
în calea incluziunii economice a acestora.

Accesul insufi cient al persoanelor cu dizabilităţi 
la piaţa de muncă determină expunerea aces-
tora la riscuri de marginalizare, sărăcie şi ex-
cluziune socială69. Trebuie de menţionat că, în 
contextul creşterii ratelor invalidităţii, această 
problemă se va agrava, situaţie confi rmată 
prin datele Studiului sociologic calitativ „Vocea 
persoanelor percepute ca fi ind excluse în Repu-
blica Moldova”. 

67 Panzari V. Moldova (Cererea Nr. 27516/04), CEDO, 29 septembrie 2009.
68 MMPSF (2008). Proiectul Strategiei privind incluziunea persoanelor du dizabilităţi din Republica Moldova.  
69 Rezoluţia Parlamentului European din 14 ianuarie 2009 referitoare la situaţia drepturilor fundamentale în Uniunea Europeană 
în perioada 2004–2008, (2007/2145(INI)), http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+TA+P6-TA-2009-
0019+0+DOC+XML+V0//RO
70 BNS/PNUD/UNICEF/UNIFEM/UNFPA (2009). Abordări ale excluziunii sociale. 
(Aspecte metodologice şi analitice. Calculele autorilor în baza CBGC 2009
71 IRP. Pregătirea pentru eliberare a deţinuţilor. Ghid Practic. http://www.irp.md/fi les/1242891539_ro.pdf 
72 BNS/PNUD/UNICEF/UNIFEM/UNFPA (2009). Abordări ale excluziunii sociale. (Aspecte metodologice şi analitice). Anexa nr.5

În anul 2009, 26,2% dintre persoanele cu diza-
bilităţi, aveau venituri sub pragul sărăciei abso-
lute. Comparativ cu alte gospodării, persoanele 
cu dizabilităţi sunt expuse unui risc mai mare de 
sărăcie persistentă, deţinând o rată de 22,4%, 
faţă de 17,5% a gospodăriilor fără persoane cu 
dizabilităţi70.

Persoanele eliberate din locurile de detenţie se 
confruntă cu obstacole semnifi cative în calea 
incluziunii pe piaţa forţei de muncă. Stigmatiza-
rea foştilor deţinuţi de către societate şi abilităţile 
scăzute ale acestora, sunt unele dintre aceste 
obstacole. Deşi legislaţia naţională prevede o se-
rie de măsuri, care susţin orientarea profesională 
a deţinuţilor, în cadrul instituţiilor penitenciare71, 
până în prezent, politicile naţionale de ocupare 
a forţei de muncă nu prevăd un mecanism clar 
de incluziune a acestor persoane pe piaţa de 
muncă, după eliberare. Astfel, în 2008, doar 
18,5% dintre persoanele eliberate au reuşit să se 
angajeze, 23,1% fi ind femei şi 18,1% – bărbaţi72.  
Astfel, lipsa resurselor pentru existenţă şi, de cele 
mai multe ori, lipsa unui loc de trai, determină 
aceste persoane să comită noi infracţiuni, aces-
tea ajungând iar la penitenciare. Opor tunităţile 
pentru aceste persoane de a fi  incluse pe piaţa 
de muncă, sunt limitate şi mai mult, de lipsa servi-
ciilor sociale specializate în cadrul comunităţilor, 
care ar facilita reintegrarea foştilor deţinuţi în 
societate.

„e foarte jignitor, fi indcă eu cred că la 44 de ani se 
poate, totuşi, de dus la lucru, de lucrat, şezutul acasă 
e o problema gravă. În primul rând nu ne dă voie să 
lucrăm de la “comisia medicală”, ne dă grupă fără 
dreptul de a lucra şi nici nu avem noi unde lucra” (F, 
44 ani, mediul rural) 

Sursa: CBS AXA, PNUD (2010). Vocea persoanelor percepute ca 
fi ind excluse în Republica Moldova. Studiu sociologic calitativ

Caseta 4.5.   Persoanele cu dizabilităţi sunt 
 marginalizate pe piaţa de muncă


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

49

„Dacă ei nu cred că îţi place de ei, dacă nu eşti în primele rân-
duri la paradele lor, devii izolat. În special dacă eşti cetăţean 
al Republicii Moldova, eşti sub supraveghere. Cei care pre-
dau în şcoli şi grădiniţe sunt zootehnicieni, lideri agricoli, pe 
când cei ca mine cu studii superioare, făcute la Chişinău şi 
consideraţi a fi  basarabeni români, sunt şomeri.” (F, 39 ani, 
rural)

„tatăl meu a participat la confl ictul armat de partea 
Moldovei. Când s-a întors, a fost exclus din punct de vedere 
social şi nu a putut să se angajeze.” (F, 27 ani, urban)

„chiar dacă ai abilităţi, ai experienţă de muncă, dar con-
curezi cu un absolvent al unei instituţii din Transnistria, iar 
tu eşti absolvent al unei instituţii din Moldova, îl vor prefera 
pe el” (F, 39 ani, rural)

Sursa: CBS AXA, PNUD (2010). Vocea persoanelor percepute ca fi ind 
excluse în Republica Moldova. Studiu sociologic calitativ

Caseta 4.6.   Cetăţenii moldoveni sunt margina 
 lizaţi pe piaţa de muncă din Transnistria

Persoanele cu HIV/SIDA nu sunt susţinute prin 
politici şi măsuri instituţionale, care să faci-
liteze incluziunea acestora pe piaţa forţei de 
muncă. La nivel naţional, nu există date statis-
tice cu privire la numărul de persoane angajate 
şi nici studii despre discriminarea persoanelor 
cu HIV/SIDA pe piaţa de muncă. Rezultatele 
unui studiu recent, au confi rmat că persoanele 
cu HIV/SIDA se confruntă frecvent cu atitudini 
discriminatorii la locul de muncă73. Fiecare al 
doilea angajat, consideră că este ruşinos să 
fi i HIV pozitiv, iar 2/3 dintre cei intervievaţi au 
menţionat că ar păstra în taină, dacă cineva din 
rude ar fi  HIV pozitiv. Deşi, mai bine de 90% din-
tre angajaţii intervievaţi au menţionat că ar în-
griji o rudă bolnavă de SIDA, atitudinea faţă de 
alte persoane HIV pozitive, decât rudele, este 
discriminatorie. 

Peste 40% dintre angajaţii intervievaţi, nu ştiu 
dacă la întreprinderea lor sunt încălcate drep-
turile persoanelor HIV pozitive, privind angaja-
rea în câmpul muncii şi continuarea activităţii 
de muncă, nu ştiu dacă întreprinderea poate 
oferi condiţii de muncă adecvate pentru starea 
de sănătate a persoanelor HIV pozitive, dacă 
angajatorul manifestă aceeaşi atitudine faţă 
de persoanele HIV pozitive, ca şi faţă de alte 
persoane. Totuşi, 25% dintre cei chestionaţi, 
sunt convinşi că întreprinderea la care lucrează 
asigură confi denţialitatea datelor despre starea 
sănătăţii colaboratorilor, inclusiv a celor HIV 
pozitivi.

Obstacolele în calea incluziunii pe piaţa forţei 
de muncă, cu care se confruntă populaţia din 
Transnistria. Efectele crizei economice mon-
diale au fost resimţite şi în Transnistria. Astfel, 
în anul 2009, numărul persoanelor ocupate 
în economie (cu excepţia companiilor mici) a 
scăzut cu 4,1%, ajungând la 110,1 mii persoane. 
În multe dintre organizaţii şi întreprinderi, o 
parte dintre angajaţi aveau program incomplet 
de muncă. Pe parcursul anului 2009, aproape 
4000 de persoane s-au adresat la serviciile de 
stat de ocupare a forţei de muncă, 49% dintre 
acestea fi ind înregistrate a fi  în căutarea unui 
loc de muncă (dintre acestea peste 56% erau 

73 OIM/GTZ (2008). Studiul de evaluare a cunoştinţelor, atitudinilor, practicilor privind HIV/SIDA ale persoanelor angajate în câmpul muncii în 
Republica Moldova http://www.aids.md/fi les/library/2008/2760/kap-survey-hiv-aids-among-employees-2008-en.pdf
74 Serviciul Statistică de Stat al Ministerului RMN (2010). Dezvoltarea social-economică a Republicii Moldoveneşti Nistrene.  
http://mepmr.org/gosudarstvennaya-statistika/informacziya?start=25 PLEASE TRANSLATE THIS FOOTONOTE!

femei). La 1 ianuarie 2010, numărul persoanelor 
înregistrate cu statut de şomer a crescut de 3,7 
ori, în comparaţie cu aceeaşi perioadă a anului 
precedent74. 

Deşi legislaţia locală garantează drepturi ega  -
le de acces la piaţa de muncă, în realitate, 
opor    tunităţile de angajare pentru moldo  veni, 
rămân a fi  scăzute, în special pentru absolven-
ţii instituţiilor de învăţământ din Republica 
Mol dova. Acest fapt poate fi  explicat, în mare 
măsură, atât prin concentrarea infrastructurii 
economice şi a populaţiei ruse în două oraşe 
ale Transnistriei, cât şi prin politicile educaţio-
nale şi economice pro-ruse.

Veniturile şi sărăcia

Excluderea economică şi sărăcia sunt concepte 
interconectate, care infl uenţează dezvoltarea 
umană. Viaţa în sărăcie sporeşte vulnerabili-
tatea la excluziunea socială în multe domenii. 
De exemplu, părinţii săraci nu pot oferi copiilor 
lor studii de calitate, deoarece nu îşi pot permite 
să achite plăţile neofi ciale. Accesul la un sistem 
de sănătate de calitate, cu mecanismele sale 


2010/2011  Raportul Naţional de Dezvoltare Umană

50

Sursa:    BNS  
Note: Pensionari afl aţi la evidenţa organelor de protecţie socială 
 a populaţiei

Diagrama 4.7.  Veniturile medii ale populaţiei în 
 raport cu minimumul de subzistenţă 
 (minimumul de subzistenţă = 100%)

salariul nominal mediu lunar

salariul nominal mediu în agricultură

venitul disponibil

mărimea medie a pensiei lunare stabilite

75 Minimumul de existenţă reprezintă volumul minim de bunuri materiale 
şi servicii necesare pentru satisfacerea cerinţelor primordiale, asigurarea 
menţinerii sănătăţii şi susţinerii viabilităţii omului. BNS, Veniturile şi 
cheltuielile populaţiei. Precizări metodologice.

 2001 2002 2003 2004 2005 2006 2007 2008 2009

Salariul nominal mediu 
în economie, lei

543,7 691,5 890,8 1103,1 1318,7 1697,1 2065,0 2529,7 2747,6

% din salariul nominal mediu în economie, lei 

Agricultură, economia 
vânatului şi silvicultură

58,0 56,9 56,0 58,3 56,4 53,9 53,2 58,7 53,5

Învăţământ 62,0 67,0 68,5 64,4 66,9 71,3 65,4 66,0 77,7

Sănătate şi asistenţă 
socială

57,9 63,5 65,0 76,6 77,1 78,6 82,5 89,6 98,9

Sursa: BNS

Tabelul 4.2.  Standardul de viaţă al populaţiei

76 http://www.statistica.md/public/fi les/serii_de_timp/
venituri_cheltuieli/veniturile_populatiei/06_Veniturile_
2006_2008.xls 

„de piaţă” este, de asemenea, limitat, deoarece 
pentru medicamente şi, deseori, pentru operaţii 
este necesar să plăteşti. Aceste şi alte obstacole 
în calea incluziunii economice, care determină 
vulnerabilitatea multor oameni la excluziune 
economică, sunt discutate în detaliu mai jos.

Salariile relativ mici creează impedimente 
esenţiale în calea incluziunii economice şi a 
dezvoltării umane. În 2009, salariul nominal 
mediu al unui angajat în economie în Mol-
dova, constituia 2747,6 lei, cele mai mici va-
lori fi ind înregistrate în agricultură (1468,2 lei) 
şi învăţământ (2135,6), urmate de sănătate şi 
asistenţă socială (2718,2), constituind 53%, 78% 
şi 99%, respectiv, din salariul mediu pe econo-
mie (Tabelul 4.2.).

Minimumul de existenţă75 pentru o persoană 
în 2009 a fost evaluat la 1187,8 lei (Anexa 4.5 
conţine indicatorii socioeconomici de bază, care 
caracterizează veniturile şi standardul de viaţă). 
Veniturile salariale ale angajaţilor în agricultură 
acoperă doar minimumul de existenţă, iar ma-
joritatea acestora nu dispun de loturi de teren, 
care ar putea sa le asigure un minimum necesar 
pentru consum (Diagrama 4.7). 

Veniturile medii disponibile per persoană 
sunt foarte mici, ceea ce cauzează excluziu-
nea economică a multor persoane.  Populaţia 
din mediul rural are venituri foarte mici, 
care sunt afectate de schimbările şi şocurile 

climaterice. Venitul mediu disponibil evaluat 
în baza datelor CBGC, acoperă doar minimu-
mul de existenţă, constituind în 2009 circa 
103% din valoarea monetară a minimumului 
de existenţă. Venituri deosebit de reduse sunt 
înregistrate în cazul persoanelor angajate în 
sectorul agricol. Astfel, veniturile disponibile 
per persoană în mediul rural, constituie doar 
2/3 din veniturile orăşenilor76. Atât fermierii, cât 
şi angajaţii în agricultură, se confruntă cu un 
risc avansat de excluziune economică, venitu-


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

51

Sursa:   BNS 

Diagrama 4.8.  Riscul sărăciei copiilor 

1 copil

2 copii

3 şi mai mulţi copii 

distanţă mediană a copiilor 0-17 ani pînă la pragul sărăciei

rile acestora fi ind dependente de starea vremii 
şi de accesul pe piaţă. Conform Ministerului Ag-
riculturii şi Industriei Alimentare, în 2008 circa 
45% din populaţie a fost afectată negativ de 
reducerea producerii agricole. Datele CBGC din 
2008, arată că gospodăriile, pentru care sursa 
principală de venit era prelucrarea propriului 
pământ, se confruntau cu cel mai înalt risc de 
sărăcie absolută (36,9%). În anul 2009, rata 
sărăciei a acestor gospodării a crescut până la 
47%. Experţii afi rmă că, sporirea sărăciei rurale 
în 2008, a fost determinată, în oarecare măsură, 
de efectele secetei din 2007 şi ale inundaţiilor 
din 2008, precum şi de veniturile reduse din 
activitatea agricolă.  Deosebit de afectate de 
aceşti factori sunt familiile cu mulţi copii, vârst-
nicii, persoanele cu dizabilităţi, care necesită 
asistenţă considerabilă pentru a se descurca. 

Familiile cu 3 şi mai mulţi copii se confruntă 
cu obstacole semnifi cative în calea incluziunii 
economice. Peste 40% dintre aceste familii, au 
trăit sub pragul sărăciei absolute77, pe parcursul 
perioadei 2006-2009 (Diagrama 4.8). 

Trebuie de menţionat faptul că se înregistrează 
şi un defi cit de resurse78 destul de semnifi cativ 
în cazul copiilor care trăiesc sub pragul sărăciei, 
în comparaţie cu celelalte gospodării (în 2009 
pentru acest grup de persoane era de 20,89% 
din valoarea pragului sărăciei absolute). Astfel, 
pe lângă faptul că familiile cu copii înregistrează 
un nivel înalt de incidenţă a sărăciei, iar acesta 
creşte odată cu numărul de copii în gospodărie, 
sunt necesare, de asemenea şi sume considera-
bile de bani pentru ca aceşti copii să depăşească 
pragul sărăciei.

Gospodăriile fără persoane angajate sunt su-
puse riscului de excluziune economică. Nive-
lul consumului unei treimi dintre persoanele 
din gospodăriile, în care nici un membru nu 
este angajat, este mai jos decât pragul abso-
lut al sărăciei. Lipsa posibilităţii de a obţine 
venituri şi indemnizaţiile de şomaj foarte mici 

(indemnizaţia lunară în 2009 constituia în me-
die 789 lei79), nu permit persoanelor neangajate 
să acopere costurile necesare de existenţă. 

Persoanele vârstnice (65 ani şi mai în vârstă) 
sunt expuse riscului de excluziune economică. 
Incidenţa sărăciei în gospodăriile vârstnicilor, a 
fost de peste 37,2% în 2008, fi ind cu peste 10 
puncte procentuale mai mare, decât media pe 
ţară. În pofi da creşterii nominale, de aproape 
6 ori, a indemnizaţiilor în comparaţie cu anul 
2001, acestea sunt în continuare prea mici, con-
stituind mai puţin de 70% din minimumul de 
existenţă. Astfel, pensionarii sunt un grup de-
osebit de vulnerabil din punct de vedere eco-
nomic, din cauza resurselor foarte limitate pe 
care le au la dispoziţie, pentru a-şi asigura un 
standard normal de viaţă. Cheltuielile necesare 
pentru întreţinerea sănătăţii vârstnicilor, contri-
buie şi mai mult la vulnerabilitatea acestora. 

Incidenţa sărăciei este înaltă în rândul per-
soanelor cu dizabilităţi. Numărul persoanelor 
cu dizabilităţi este în creştere. În anul 2002 
numărul de persoane cu dizabilităţi se ridica 
la 141,400; în 2009 acest număr a crescut 
până la 176,70080. În 2009, incidenţa sărăciei în 
gospodăriile cu persoane cu dizabilităţi consti-

77 Numărul persoanelor care trăiesc în gospodării cu cheltuieli pe adult echivalent (scala 1:0.7:0.5) mai joase decât pragul sărăciei raportat 
la numărul total al populaţiei. Pragul sărăciei absolute se calculează în baza cheltuielilor alimentare ale decilelor 2-4, ajustate la 2282 kcal/
persoană/zi şi adăugarea la acestea a cheltuielilor nealimentare. (ponderea pentru toate gospodăriile din CBGC).
78 Profunzimea sărăciei, care reprezintă mediana raportului diferenţelor dintre pragul de sărăcie şi nivelul resurselor necesare pe adult 
echivalent al persoanelor sărace, faţă de mărimea pragului absolut al sărăciei, exprimat în procente.
79 http://www.anofm.md/Sites/anofm_md/Uploads/Sinteza%20bugetului%202009.04FACD598BC54CBFA42138058B564BD9.xls  
80 MMPSF (2010). Raport social anual 2009. (draft)


2010/2011  Raportul Naţional de Dezvoltare Umană

52

Sursa: BNS

Distribuţia S80/S20 2006 2007 2008 2009

Mediu urban 5,27 4,41 4,18 3,99

  Oraşe mari 5,48 4,30 4,13 3,74

  Oraşe mici 4,72 4,19 3,86 3,65

Mediu rural 4,48 4,22 4,00 3,72

Total 4,94 4,49 4,41 4,28

Tabelul 4.3.  Dinamica indicatorilor 
 de inegalitate.

81 Raportul dintre cheltuielile de consum totale ale 20% din populaţia ţării cu cel mai mare consum înregistrat (chintila superioară) la 
cheltuielile de consum totale ale 20% din populaţia cu cel mai mic consum (chintila inferioară), calculate pentru fi ecare grup al populaţiei. 
Repartiţia populaţiei pe chintile se efectuează după consumul pe persoană, separat pentru fi ecare grup al populaţiei. 
82 BNS (2009) Migraţia forţei de muncă, modul complementar la AFM, tr.2, 2008
83 http://www.gazda.md/forum/13-86-1 
84 Accesul permanent la sursele de apă potabilă este defi nit ca fi ind reta persoanelor care au acces la surse îmbunătăţite de apă, în baza 
testelor de verifi care a apei potabile efectuate în cadrul procesului de monitorizare a calităţii apelor subterane şi de suprafaţă. Legea nr. 
1402+XV din 24.10.2002 cu privire la serviciile publice de gospodărie comunală. 
85 Accesul la salubrizare îmbunătăţită este defi nit ca fi ind rata persoanelor, din numărul total al populaţiei, care benefi ciază de servicii de 
colectare, transportare, separare, prelucrare, tratare, valorifi care, neutralizare (incinerare) şi depozitare a deşeurilor menajere, precum şi de 
servicii de măturare, spălare şi pulverizare a străzilor, lucrări de dezinfecţie, deratizare şi ecarisaj. Legea nr. 1402-XV din 24.10.2002 cu privire la 
serviciile publice de gospodărie comunală.
86 Raport cu privire la realizarea Obiectivelor de Dezvoltare ale Mileniului, Chişinău, 2009, Proiect 19.02.2010

tuia 28,6%. Riscul sărăciei este mai pronunţat 
în rândul bărbaţilor cu dizabilităţi (27,5%), fi ind 
mai mare decât pentru populaţia totală. 

Inegalitatea veniturilor şi cheltuielilor 
între bogaţi şi săraci a scăzut în ultimii 
câţiva ani. Evoluţia distribuţiei 80/2081, denotă 
faptul că decalajul dintre cei mai înstăriţi şi cei 
săraci s-a micşorat. Aceasta înseamnă că cei 
mai înstăriţi şi-au redus cheltuielile de consum, 
micşorând astfel decalajul faţă de cheltuielile 
celor săraci. Astfel, cheltuielile suportate de 
către 20% dintre cele mai sărace persoane, sunt 
de 4,3 ori mai mici, decât cele suportate de către 
20% dintre cele mai înstărite persoane. Inegali-
tatea a scăzut semnifi cativ şi în mediul rural, 
unde sărăcia în 2009 a continuat să crească. (Ta-
belul 4.3)

Multe grupuri sociale şi persoane nu au 
acces la locuinţe accesibile

Condiţiile adecvate de trai au o importanţă 
semnifi cativă pentru dezvoltarea umană a co-
piilor. Potrivit datelor CBGC, cel mai înalt grad 
de aglomerare se înregistrează în gospodăriile 
cu 3 şi mai mulţi copii, cu o medie de aproape 
două persoane într-o cameră (1,9 în 2009) şi 
un spaţiu relativ mic pentru o persoană (9,53 
m2), faţă de alte gospodării. Guvernul oferă o 

indemnizaţie de locuinţă anumitor categorii de 
persoane, inclusiv ofi ţerilor de poliţie, procuro-
rilor, judecătorilor, persoanelor din Transnistria 
şi celor care au fost implicaţi în lucrările de lichi-
dare a consecinţelor catastrofei de la Cernobâl. 

Odată cu creşterea preţurilor la imobiliare în ul-
timii ani, au fost create obstacole pentru popu-
laţia, care încerca să cumpere locuinţe, în special 
pentru gospodăriile sărace cu copii. Datele An-
chetei Forţei de Muncă, arată că peste 20% din-
tre cei intervievaţi utilizează remitenţele, pentru 
a acoperi costurile de reparaţie/achiziţionare a 
locuinţei, constituind cea mai mare rată, după 
cheltuielile pentru necesităţile zilnice82. Per-
soanele care muncesc peste hotarele ţării, au 
investit şi continuă să investească în locuinţe, 
în special în capitala ţării. Conform afi rmaţiilor 
experţilor83, în ultimii ani, circa 80% dintre 
apartamente au fost achiziţionate de cetăţenii 
moldoveni care lucrează peste hotare sau din 
banii trimişi acasă de către aceştia. Această 
situaţie a avut un impact dublu – pe de o parte 
a dus la dezvoltarea sectorului construcţiilor, pe 
de altă parte a contribuit la creşterea preţurilor 
la apartamente, acestea devenind inaccesibile 
pentru multe dintre gospodăriile sărace, fapt 
care a dus la creşterea vulnerabilităţii acestora 
la excluziunea economică. 

Unele grupuri şi persoane au 
acces limitat la utilităţi 

O altă problemă, care are un impact 
negativ asupra grupurilor vulnera-
bile şi excluse, este lipsa utilităţilor 
sau accesul redus la acestea. Doar 
53% din populaţia republicii are ac-
ces la surse sigure de apă potabilă84, 
circa 45,9% au acces la salubrizare 
îmbunătăţită85, 45,7 – la canalizare 
îmbu nătăţită86 (Diagrama 4.9). 


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

53

Circa 60% dintre locuinţele respondenţilor de la sate nu 
sunt dotate cu apeducte, 70% nu sunt conectate la con-
ducta de gaz. De asemenea, circa ¾ dintre locuinţele re-
spective nu dispun de sistem de canalizare, iar 85,1% nu 
au WC în casă. Circa 90% din populaţia rurală nu dispune 
de sistem de încălzire centralizat sau autonom.

Accesul la utilităţi este limitat şi pentru persoanele care 
locuiesc în oraşele mici, care nu sunt centre raionale. 
Aproape ¼ dintre acestea nu sunt gazifi cate, 45,1% nu 
sunt dotate cu sistem de încălzire, sistemul de canalizare 
lipseşte în 34% dintre locuinţe, iar aproape jumătate din-
tre ele nu dispun de WC în casă. 

Sursa:  SES 2009, PNUD CRB Studiul excluziunii sociale

Caseta 4.7.   Accesul populaţiei din mediul rural 
 şi oraşele mici la utilităţile adecvate 
 este limitat .

Sursa:   BNS, situaţia la 1 ianuarie, 2009

Diagrama 4.9.  Dotarea locuinţelor

apeducte canalizare încălzire alimentare 
cu gaze

gospo dăriilor sărace. Parţial ca 
urmare a unor factori externi, ta-
rifele pentru serviciile comunale au 
crescut cu 29,2%, pentru transport 
– cu 20,1%, alimentaţie publică 
– cu 15,9%, servicii de sănătate – cu 
8,8%. Majorarea tarifelor la servi-
ciile comunale a fost infl uenţată de 
creşterile esenţiale ale preţurilor la 
încălzirea centralizată (cu 75,9%) şi 
la aprovizionarea cu apă şi canali-
zare – cu 57,1%. (Anexa 4.6 conţine 
indicii preţurilor de consum pentru 
serviciile furnizate populaţiei).  Peste 
32% dintre gospodăriile cu 3 şi mai 
mulţi copii, 36% dintre gospodăriile 
cu invalizi şi 30% dintre pension-
ari, au declarat că le este greu să 

plătească pentru serviciile comunale la timp87. 
Chiar dacă accesul la alimentarea locuinţelor cu 
gaze este la nivel destul de înalt, costurile rela-
tiv înalte pentru acestea duc, totuşi, la faptul că 
64% dintre persoanele care locuiesc în mediul 
urban şi 53% din mediul rural, nu-şi pot permite 
să-şi încălzească sufi cient locuinţele în perioada 
rece a anului (Tabelul 4.4). 

Numărul gospodăriilor care întâlnesc difi cultăţi 
la achitarea serviciilor, atât în mediul rural, 
cât şi urban a crescut. În oraşe situaţia a fost 
mai difi cilă, unde numărul persoanelor care 
întâmpină difi  cultăţi în achitarea serviciilor, a 
crescut cu peste 3 p.p în 2009, faţă de anul prec-
edent. Accesul populaţiei din zonele rurale pare 

a fi  mai sigur, în să acestea sunt doar 
aparenţe, expli  cate prin faptul că ma-
joritatea locuinţelor din mediul rural, 
continuă să fi e încălzite preponderent 
cu combustibil tradi ţional (lem ne, 
cărbune, etc.). Ca rezultat al costurilor 
mai înalte pentru utilităţi în zonele ur-
bane, grupurile vulnerabile întâmpină 
mari difi cul tăţi în acoperirea acestor 
costuri, acumulând restanţe semnifi -
cative la achitarea serviciilor. Astfel, 
con  form datelor CBGC, în 2009, pes-
te jumătate dintre gospodării nu şi-
au putut permite încălzire sufi cientă 

87 BNS, CBGC 2009, calculele autorilor 

Conform datelor CBGC din 2009, cea mai înaltă 
rată a persoanelor fără apeduct în locuinţă şi 
fără acces la canalizare îmbunătăţită (peste 
80%), se în re gistrează în gospodăriile conduse 
de persoane ocupate în agricultură. Lipsa utilită-
ţilor în locuinţe este şi mai pronun ţată pentru 
gospodăriile cu 3 şi mai mulţi copii. 

Pentru construcţia infrastructurii de utilitate pu-
blică în zonele rurale, sunt necesare resurse sem-
nifi cative. Resursele fi nanciare foarte limitate ale 
primăriilor şi populaţiei, au dus la reducerea ac-
cesului gospodăriilor la utilităţi în ultimii ani.

Creşterea costurilor la utilităţi reduc opor tuni-
tăţile de incluziune eco nomică, în special ale 


2010/2011  Raportul Naţional de Dezvoltare Umană

54

Conform datelor BNS89, a fost estimat un număr de 318,400 mii persoane, care în ultimele 12 luni 
înainte de interviu au lucrat sau au căutat de lucru peste hotare. În distribuţia pe sexe, cei mai 
mulţi migranţi sunt bărbaţi, iar în distribuţia după mediul de reşedinţă, cea mai mare rată revine 
persoanelor din mediul rural. Mai bine de ¾ dintre aceştia sunt persoane cu vârsta cuprinsă între 
25-54 ani. Vârsta medie a migranţilor este de 35 ani, iar 24% dintre migranţii din mediul rural, 
sunt persoane de 15-24 ani. Peste 50% dintre cei plecaţi la muncă în afara ţării au studii secundare 
profesionale, medii de specialitate sau superioare. Motivele principale, pentru care migranţii au 
plecat peste hotare la muncă, au fost lipsa locurilor de muncă în ţară (51,5%) şi salariile mici 
(45,8%). Migranţii care au găsit un loc de muncă au lucrat, în principal, în domeniul construcţiilor 
(53,0%), în gospodăriile private ale cetăţenilor (19,6%) şi în comerţ (11,4%).

Caseta 4.9.   Criza economică globală a infl uenţat procesele de migraţie
 şi a afectat capitalul uman 

Astfel, conform datelor din Studiul Excluziunii Sociale, 
9,2% dintre respondenţii din mediul rural şi 10,6% dintre 
cei din centrele raionale, nu-şi pot permite niciodată sau 
îşi permit rar menţinerea încălzirii adecvate în locuinţă. 
Circa 4% din totalul celor intervievaţi au declarat că 
niciodată sau rar au achitat regulat facturile în ultimele 
12 luni, respondenţii de la sate (4,4%) şi cei din capitală 
(4,3%) confruntându-se cu cele mai mari difi cultăţi. Aceste 
date confi rmă vulnerabilitatea populaţiei privind accesul 
la utilităţi, din cauza veniturilor reduse.

Sursa:  SES 2009, PNUD CRB

Caseta 4.8.   Veniturile mici nu asigură accesul 
 la standarde adecvate de viaţă.

An Total Urban Rural

Rata gospodăriilor care 
au avut difi cultăţi la plata 
utilităţilor, CBGC

2008 31,0 47,4 18,2

2009 34,0 51,7 20,1

Rata gospodăriilor care 
nu-şi pot permite încălzire 
sufi cientă în timpul 
sezonului rece, Modulul 
ad-hoc CBGC

2009 57,8 64,0 53,1

Sursa: NBS, CBGC

Tabelul 4.4.  Accesul la utilităţi, %

în perioada rece a anului. Cei mai afectaţi sunt 
pensionarii (67%), gospodăriile cu persoane cu 
dizabilităţi (65,7%), gospodăriile cu 3 şi mai mulţi 
copii (55,6%)88. Cu o medie de mai puţin de o 
persoană pentru o cameră (0,71% în 2009) şi un 
spaţiu destul de mare pentru o persoană (29,31 
m2) faţă de celelalte gospodării, persoanele vârst-

nice (65 ani şi mai mult) au chel tuieli 
semnifi cativ mai mari la achitarea 
serviciilor comunale.  Nu există date 
disponibile privind discriminarea pe 
piaţa locuinţelor sau privind ratele 
şi incidenţa cazurilor de evacuare 
forţată din locuinţe în Republica Mol-
dova. Sunt raportate cazuri izolate de 
evacuare forţată a romilor.

4.3. Migraţia, 
remitenţele şi impactul 

acestora asupra incluziunii 
economice. 

Migraţia forţei de muncă are un rol important şi 
semnifi cativ, atât în termeni economici, cât şi de-
mografi ci. Conform datelor Anchetei Forţei de 
Muncă, în 2009, peste 23% din populaţia activă 

lucra peste hotarele republicii (Tabe-
lul 4.5.). 

Marea majoritate a forţei de muncă 
care mi grează peste hotare vine din 
zo nele rurale (circa 30% din totalul 
populaţiei active), mai puţin din me-
diul urban (15% din totalul populaţiei 
active). Pe parcursul ultimilor ani, au 
migrat preponderent bărbaţii (circa 
30% dintre bărbaţii activi), care în 
2009 au început să se întoarcă acasă, 
atunci când femeile au continuat să 
plece din ţară în căutarea unui loc de 
muncă.

88 Abordări ale excluziunii sociale în Republica Moldova, Aspecte metodologice şi analitice, PNUD, Chişinău, 2009
89 http://www.statistica.md/public/fi les/publicatii_electronice/migratia/Migratia_FM.pdf

Sursa:  “Migraţia Forţei de Muncă”, BNS, 2008


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

55

2006 2007 2008 2009

Total 22,8 25,5 23,8 23,2

Mediul de reşedinţă

Urban 15,0 17,5 16,4 15,0

      Rural 29,4 32,1 29,9 30,7

Zona

Nord n/a 27,5 25,1 -

Centru n/a 28,8 29,1 -

Sud, incl. UTAG n/a 42,4 35,9 -

Municipiul Chişinău n/a 9,5 9,6 -

Sexul 

Bărbat 28,7 33,1 30,6 28,7

Femeie 16,8 17,9 16,8 17,7

Sursa: BNS, Studiu cu privire la forţa de muncă, 2009

Tabelul 4.5.  Populaţia care lucrează peste hotare 
 ca procent din populaţia activă

Sursa: BNS

Diagrama 4.10.  Incidenţa sărăciei absolute 
 pe tipuri de gospodarii

Gospodării cu migranţi Gospodării fără migranţi

Studiile arată că resursele fi nanciare, obţinute 
din remitenţe, infl uenţează semnifi cativ acce-
sul la bunuri şi servicii al persoanelor din 
gospodăriile migranţilor şi reduc vulnerabili-
tatea la excluziunea economică. Cea mai redusă 
incidenţă a sărăciei se înregistrează în rândul 
acestei categorii de persoane (Diagrama 4.10.). 
Trebuie de menţionat faptul că, veniturile me-
dii din remitenţe constituiau, în 2008, 19% 
din veniturile disponibile ale populaţiei to-
tale, iar în mediul rural – peste 25%90. În 2009, 
rata remitenţelor din veniturile disponibile s-a 
micşorat cu circa 2,2 p.p, ridicându-se la 17% din 
totalul populaţiei, iar în mediul rural – la 22,5%. 

Chiar dacă remitenţele contribuie la reducerea 
sărăciei, fenomenul migraţiei are efecte ad-
verse, atât economice, cât şi sociale, infl uenţând 
negativ capitalul uman. Copiii din familiile 
migranţilor, care muncesc peste hotarele ţării, 
în special cei ai căror părinţi sunt ambii plecaţi, 
sunt deosebit de vulnerabili. Deseori, copiii 
sunt lăsaţi în grija rudelor, a vecinilor, iar une-
ori chiar fără supraveghere. Adolescenţii rămaşi 
fără supraveghere, dar care dispun de resurse 
bă neşti esenţiale, primite de la părinţi, sunt de-
osebit de expuşi riscurilor sociale. 

90 http://www.statistica.md/public/fi les/serii_de_timp/
venituri_cheltuieli/veniturile_populatiei/06_Veniturile_
2006_2008.xls

Migraţia duce, deseori, la destrămarea familiilor 
şi la crearea unui tip de familii cu copii, în care 
un părinte este plecat fără a avea legătură cu fa-
milia. Un alt impact social negativ al migraţiei, 
este faptul că majoritatea migranţilor nu con-
tribuie la bugetul asigurărilor de stat. Însă, dacă 
migranţii decid să se întoarcă, aceştia vor avea 
dreptul la diferite indemnizaţii, plăţi şi benefi cii, 
atât din bugetul central, cât şi din cel local, fapt 
care va exercita o presiune semnifi cativă asupra 
bugetului. 


2010/2011  Raportul Naţional de Dezvoltare Umană

56

Sursa:  BNS

Diagrama 4.11.  Discrepanţe în salariul mediu lunar, 
 2008 (în % în raport cu media pe ţară ) 

Nord Centru Sud

127, 2

76,9 70,8 69,2

4.4. Diferenţele regionale 
şi impactul acestora asupra 
excluziunii economice.

Mediul de reşedinţă subdezvoltat duce la ex-
cluziunea economică a populaţiei. În Moldova 
există un decalaj între nivelurile de dezvoltare 
ale regiunilor91 republicii. Mai dezvoltată este 
regiunea de Nord, iar cea mai puţin dezvoltată 
este partea de Sud a republicii, înregistrând 
cel mai mic volum al producţiei industriale pe 
cap de locuitor, cel mai scăzut nivel de investiţii 
în capital fi x, cel mai mic număr de întreprin-
deri raportoare. Însă, în ceea ce priveşte facto-
rii demografi ci şi de infrastructură, mai puţin 
dezvoltată este regiunea Centru, cu cel mai 
scăzut grad de urbanizare şi cea mai mică aco-
perire din punct de vedere al aprovizionării cu 
apă şi cu sisteme de canalizare.

Comparaţia pe regiuni a relevat faptul că, sala-
riul mediu lunar în municipiul Chişinău în 2009, 
a fost cu circa 50% mai mare, decât în Nord şi cu 
60-80% mai mare, decât în Centru, Sud şi UTA 
Găgăuzia, depăşind media pe ţară cu 27%. 

În acelaşi timp, salariul mediu lunar în regiunile 
de Nord, Centru, Sud şi UTA Găgăuzia a consti-
tuit între 70-80% din media pe republică (Dia-
grama 4.11). 

Există diferenţe şi în nivelul de ocupare a forţei 
de muncă, acest indicator înregistrând cele 
mai mici valori în nordul şi sudul republicii. Cea 

mai mare rată de ocupare a forţei de muncă se 
înregistrează în Chişinău, urmat de regiunea 
Centru (Anexa 4.7 conţine indicatorii forţei 
de muncă distribuiţi pe regiuni, iar Anexa 4.8 
prezintă dinamica salariilor medii, în funcţie de 
regiune). 

La nordul ţării, rata persoanelor ocupate în sec-
torul informal este deosebit de înaltă, consti-
tuind în 2008 circa 41% din totalul populaţiei 
ocupate. Această regiune înregistrează şi cea 
mai mare rată a populaţiei, care lucrează pes-
te hotare. Astfel, în 2009, circa 30% din popu-
laţia activă din regiunea de Nord a republi-
cii era plecată la muncă în afara ţării (pentru 
comparaţie, media pe republică constituie 
23,3%). În sudul ţării se înregistrează tendinţe 

91 Legea privind Dezvoltarea Regională a Republicii 
Moldova, nr. 438-XVI din 28 decembrie 2006 

Peste ¼ dintre persoanele intervievate primesc bani de la rude şi prieteni care se afl ă peste hotarele 
republicii, 41,5% dintre persoanele intervievate, în vârstă de până la 65 ani, planifi că să plece din 
ţară, iar dintre aceştia, 87,4% vor emigra pentru a-şi găsi un loc de muncă. În general, 36,2% din to-
talul persoanelor de până la 65 ani intenţionează să emigreze în căutarea unui loc de muncă. Peste 
¼ dintre tinerii intervievaţi (15-24 ani), vor să-şi continue studiile în afara ţării. Această tendinţă 
este mai pronunţată în capitală, unde circa 40% dintre persoanele tinere, au declarat că vor pleca la 
studii peste hotare. Tendinţa de emigrare la muncă este mai pronunţată în mediul rural, unde 93,1% 
dintre persoane au declarat că planifi că să plece la muncă peste hotare. 

Sursa:  SES 2009, PNUD CRB

Caseta 4.10.   Migraţia în căutarea unui loc de muncă rămâne a fi  o soluţie 
 valabilă pentru grupurile vulnerabile de populaţie. 


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

57

Sursa:   BNS, CBGC 2009, modulul ad-hoc “Excluziunea socială“

Diagrama 4.13.  Rata sărăciei pe regiuni 
 geografi ce, 2009 

Nord Centru Sud, incl. 
Găgăuzia

Mun. 
Chişinău

Ponderea gospodăriilor care au difi cultăţi la plata utilităţilor

Ponderea persoanelor din gospodăriile care nu-şi pot permite 
încălzire sufi cientă în timpul sezonului rece

Ponderea populaţiei sub pragul sărăciei absolute 

de scădere a ratei populaţiei care pleacă la 
muncă sau în căutare de lucru peste hotare; 
acest indicator a scăzut cu circa 2.5 p.p faţă de 
anii precedenţi (Diagrama 4.12). 

Conform datelor CBGC din 2009, accesul la 
utilităţi şi ratele sărăciei variază, de asemenea, 
de la o regiune la alta. Cea mai înaltă rată 
a sărăciei în 2009 (38,0%) şi cea mai mare 
creştere a acesteia faţă de 2007 (8.5 p.p.), 
s-a înregistrat în regiunea de sud a ţării, dar cu 
cele mai mari difi cultăţi în accesul la utilităţi se 
confruntă mun. Chişinău. Mai mult de jumătate 
din populaţie au declarat că nu-şi permit să-şi 
încălzească sufi cient locuinţele în sezonul rece, 
însă cei mai afectaţi în această privinţă sunt 
locuitorii din Chişinău şi din nordul republicii. 
Cea mai mare rată a gospodăriilor care întâm pină 
difi cultăţi la achitarea facturilor pentru utilităţi 
se înregistrează tot în Chişinău aproximativ 
două treimi din populaţie (Diagrama 4,13). În 
acelaşi timp, trebuie de menţionat faptul că rata 
sărăciei este de aproape 5 ori mai mică, decât 
media pe ţară, constituind 5,3% (faţă de 26,3%). 
În comparaţie cu alte regiuni ale ţării, munici-
piul Chişinău dispune de factori de producere şi 

Sursa:   BNS, calculele autorilor

Diagrama 4.12.  Rata populaţiei afl ate la lucru sau 
 în căutare de lucru peste hotare 
 (% din populaţia activă) 

Nord

Centru Sud

elemente de infrastructură, necesare 
pentru atragerea investiţiilor şi dezvol-
tarea social-eco no mică, oferind astfel 
po pu laţiei posibi li tăţi de obţinere a 
veni turilor necesare pen tru depăşirea 
să ră ciei.  O regiune este cu atât mai 
săracă, cu cât are o proporţie mai 
mare de po pu laţie rurală, îndeosebi 
în cazul când include sate mici, peri-
ferice (cu infras tructură slab dez  vol  -
tată, de parte de oraşe, de un drum 
naţional, de pieţe, de centrul raio-
nal). 

Zonele rurale sunt extrem de depen-
dente de agricultură, care nu oferă 
un venit sufi cient pentru a satisface 
necesităţile de bază. Accesul redus la 
locuri de muncă, veniturile scăzute, 

în principal din activitatea agricolă, accesul 
limitat la bunuri şi servicii, infrastructură slab 
dezvoltată, sunt dezavantajele esenţiale, în 
special pen tru grupurile social vulnerabile din 
aceste zone. Zonele rurale sunt, de asemenea, 
defavorizate din punct de vedere al accesu-
lui la utilităţile publice şi confort, precum şi la 
educaţie şi servicii de sănătate.


2010/2011  Raportul Naţional de Dezvoltare Umană

58

4.5. Politici şi recomandări 
privind promovarea incluziunii 
economice 

După cum putem vedea din acest capitol, există 
un şir de factori care duc direct la excluziunea 
eco no mică a anumitor grupuri de populaţie, 
cum ar fi  vârsta, studiile şi starea de sănătate. 
Aceşti factori ar trebui să fi e luaţi în consideraţie 
la elaborarea politicilor, care să promoveze 
inclu ziunea economică. Persoanele vârstnice, 
de exemplu, au capacităţi de adaptare limitate 
şi sunt mai vulnerabile la şocurile economice şi 
sociale. Vulnerabilitatea persoanelor vârstnice 
este, de asemenea, determinată de veniturile 
reduse, pensii mici şi lipsa altor resurse şi, de-
seori, de starea precară a sănătăţii. Pentru mulţi 
şomeri obstacolele în calea incluziunii sunt 
nivelul scăzut de studii, formarea profesională 
insufi cientă sau chiar analfabetismul. Studiile 
şi formarea profesională determină, în mare 
măsură, capacitatea persoanelor de a obţine un 
loc de muncă, în contextul unei forţe de muncă 
cu un nivel de instruire tot mai înalt. Excluzi-
unea economică este, de asemenea, legată de 
starea de sănătate. În acest context, grupurile 
cele mai vulnerabile sunt persoanele cu diferite 
boli cronice, inclusiv persoanele cu dizabilităţi, 
care, din cauza veniturilor mici şi a abilităţilor 
limitate de auto-promovare, au acces redus la 
educaţie şi servicii de sănătate. 

Intervenţii direcţionate pentru prom-
ovarea ocupării forţei de muncă. 

Rapoartele naţionale elaborate de către Comi-
sia Euro peană în 2006, au identifi cat prom-
ovarea activă a politicilor incluzive, menite să 
contribuie la integrarea pe piaţa de muncă a 
grupurilor dezavantajate, drept una din princi-
palele priorităţi ale statului. Au fost identifi cate, 
în calitate de activităţi prioritare, acţiunile ori-
entate spre o creştere economică durabilă şi 
crearea locurilor noi de muncă. Aceasta implică 

nu numai promovarea ocupării forţei de muncă, 
prin crearea locurilor noi de muncă, în general, 
dar şi îmbunătăţirea calităţii ocupării forţei de 
muncă, securitatea socială, integrarea în câm-
pul de muncă a persoanelor care, din diverse 
motive, nu au un loc de muncă, dezvoltarea 
resurselor umane în scopul asigurării unui nivel 
corespunzător şi durabil al ocupării forţei de 
muncă.

Creşterea migraţiei a atras atenţia guvernului 
asupra politicilor de pe piaţa forţei de muncă. 
Astfel, a fost adoptată Strategia Naţională pri-
vind Politicile de Ocupare a Forţei de Muncă în 
Republica Moldova pentru anii 2007-201592. Re-
alizarea obiectivelor acestei strategii, va contri-
bui la creşterea nivelului de ocupare, înlăturarea 
dezechilibrelor de pe piaţa forţei de muncă, 
reducerea şomajului şi creşterea numărului de 
noi locuri de muncă, dezvoltarea potenţialului 
uman, prin reformarea sistemului de învăţământ, 
recalifi care şi prin creşterea mobilităţii forţei de 
muncă. În decursul implementării Strategiei, au 
fost create locuri noi de muncă, organizate târ-
guri de locuri de muncă, îmbunătăţite serviciile 
şi oportunităţile de instruire pentru şomeri, în 
special pentru reprezentanţii grupurilor social 
vulnerabile şi persoanelor din zonele rurale. 
Deşi rata şomajului a scăzut de la 7,3% în 2005, 
până la 4,0% în 2008, în anul 2009, datorită efec-
telor crizei economice, s-a înregistrat o creştere 
până la 6,4%. 

Intervenţii care susţin creşterea salari-
ilor. 

În 2007, Guvernul a iniţiat implementarea unui 
sistem nou de salarizare în sectorul bugetar, 
care a asigurat o creştere reală a veniturilor 
anga jaţilor. În rezultatul primei etape de imple-
mentare, au fost majorate cu 40% salariile de 
funcţie pentru cadrele didactice, cu 20-80% 
salariile angajaţilor din celelalte ramuri buge-
tare, cu 30% salariile funcţionarilor publici. Un 
şir de modifi cări ale sistemului de salarizare în 

92 Hotărârea Guvernului nr. 605 din 31 mai 2007 


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

59

sectorul bugetar, au fost introduse şi în 2008 şi 
în 2009. Astfel, în 2009, salariul mediu lunar al 
unui lucrător din economia naţională a consti-
tuit 2748 lei şi s-a majorat faţă de anul 2008 cu 
8,6% şi cu 33,1%, în raport cu anul 2007. A sporit 
nivelul garanţiilor minime de stat de salarizare 
în economie, prin perfecţionarea sistemului 
de tarife. Cu toate acestea, nivelul salariilor în 
majoritatea sectoarelor economiei rămâne a 
fi  scăzut, ceea ce nu permite garantarea unui 
standard de viaţă adecvat. 

Politici şi intervenţii care vizează pregă-
tirea tinerilor pentru piaţa de muncă. 

Începând cu anul 2000 au fost elaborate o serie 
de strategii, menite să sporească accesul tine-
rilor la piaţa de muncă, educaţie, locuinţe, care, 
însă, nu au fost implementate în totalitate. Încă 
o încercare în acest sens a fost declararea, prin 
decret prezidenţial, a anului 2008 „Anul Tine-
retului”93, fi ind aprobat în acest sens şi un Pro-
gram de acţiuni consacrate Anului Tineretului94. 
Ca şi în celelalte cazuri, efectul acestei măsuri a 
fost nesemnifi cativ din cauza naturii declarative 
a măsurilor, care nu au fost susţinute prin alo-
care de resurse de la buget. Deoarece tinerii din 
Republica Moldova sunt deosebit de expuşi ris-
cului de excluziune socială, iar oportunităţile de 
angajare sau implicare în afaceri sunt modeste, 
aceştia sunt supuşi riscului de emigrare. În scopul 
promovării în continuare a politicilor în acest 
domeniu, a fost elaborată şi aprobată Strategia 
Naţională pentru Tineret pentru anii 2009-201395. 
Obiectivele generale ale acestui document sunt: 
asigurarea accesului tinerilor la educaţie şi in-
formare, dezvoltarea serviciilor de sănătate şi 
protecţie socială, asigurarea oportunităţilor 
eco  no mice pentru tineri, participarea tinerilor 
la viaţa publică şi promovarea cetăţeniei active, 
con solidarea capacităţilor tineretului, creşterea 
calităţii vieţii tinerilor, prin crearea condiţiilor 
necesare educaţiei, dezvoltării, participării şi inte-
grării social-economice a acestora. 

Politicile şi activităţile direcţionate spre 
facilitarea integrării grupurilor vulnera-
bile pe piaţa de muncă.

Începând cu anul 2000, accentul în cadrul politi-
cilor a fost direcţionat spre sporirea accesului 
şi integrarea pe piaţa de muncă a grupurilor 
vulnerabile. În acest sens, au fost elaborate o 
serie de programe naţionale şi strategii, care 
au fost implementate doar parţial, atât din 
lipsă de resurse necesare, precum şi din lipsa 
de voinţă politică în acest sens. În cadrul Legii 
privind ocuparea forţei de muncă şi protecţia 
socială a persoanelor afl ate în căutarea unui 
loc de muncă, au fost prevăzute norme care 
obligă angajatorul să angajeze persoane cu 
dizabilităţi, precum şi foşti deţinuţi şi mem-
brii altor grupuri vulnerabile. În mare măsură, 
aceste cerinţe nu au fost executate, din lipsa de 
acţiuni concrete, care să stimuleze implemen-
tarea acestora. Situaţia a început să se schimbe 
odată cu aplicarea Strategiilor Naţionale de im-
plementare a politicilor de angajare la locul de 
muncă 2007-2005, în cadrul proiectului „Suport 
acordat Serviciilor Publice de Ocupare a Forţei 
de Muncă din Republica Moldova”. Au fost sta-
bilite 3 centre pilot, pentru plasarea în câmpul 
muncii a grupurilor vulnerabile. În 2009, au fost 
clar identifi cate grupurile vulnerabile de pe 
piaţa de muncă, acestea fi ind: (i) persoanele cu 
dizabilităţi, (ii) persoanele eliberate din locurile 
de detenţie, (iii) persoanele cu probleme social-
medicale (şomerii dependenţi de substanţe); 
(iv) victimele trafi cului de fi inţe umane şi (v) per-
soanele care au lipsit o perioadă de pe piaţa de 
muncă şi necesită susţinere pentru reintegrare. 
Strategia privind modul de conlucrare cu per-
soanele vulnerabile în cadrul ANOFM şi Ghidul 
pentru activităţile cu grupurile vulnerabile au 
fost elaborate, pentru a consolida capacităţile 
sectorului public de implementare a legislaţiei 
şi a unei politici, care să promoveze incluziunea 
economică.

93 Decretul Preşedintelui RM nr. 1451-IV din 26.12.2007, privind declararea anului 2008 An al Tineretului
94 Hotărârea Guvernului nr. 333 din 20.03.2008, cu privire la aprobarea Programului de acţiuni consacrate Anului Tineretului.
95 Legea privind aprobarea Strategiei naţionale pentru tineret pe anii 2009-2013, nr. 25-XVI  din  03.02.2009, 
Monitorul Ofi cial nr. 68/192 din 07.04.2009


2010/2011  Raportul Naţional de Dezvoltare Umană

60

Intervenţii direcţionate pentru reduce-
rea vulnerabilităţii economice a migran-
ţilor, care lucrează în străinătate.

Evoluţia din ultimii ani a fenomenului migraţiei, 
a determinat necesitatea perfecţionării me-
canismelor de reglementare a migraţiei forţei 
de muncă, orientate spre protecţia drepturi-
lor cetăţenilor moldoveni, plecaţi la muncă 
peste hotarele ţării. Politicile statului în acest 
domeniu au fost axate pe protecţia drepturi-
lor migranţilor, în conformitate cu standardele 
internaţionale, prin stabilirea relaţiilor de parte-
neriat cu ţările de destinaţie. Aceste obiective 
au fost realizate, prin încheierea de acorduri bi-
laterale în domeniul migraţiei forţei de muncă 
şi prin armonizarea legislaţiei naţionale în do-
meniu cu standardele internaţionale. În 2008, a 
fost semnată Declaraţia Comună privind Parte-
neriatului Pilot de Mobilitate RM – UE, în scopul 
consolidării, cu susţinerea Comisiei Europene, a 
cooperării dintre Republica Moldova şi statele 
membre ale UE în domeniul reglementării 
migra ţiei, prin crearea noilor instrumente de 
gestionare în comun a fl uxurilor migraţiei, efi ci-
entizarea prevenirii şi combaterii migraţiei ile-
gale, precum şi dezvoltarea capacităţilor institu-
ţionale în domeniul implementării politicilor 
migraţionale la nivel naţional. De asemenea, 
în 2008, a fost elaborată Lega privind regle-
mentarea condiţiilor de angajare provizorie 
în muncă a cetăţenilor Republicii Moldova în 
străinătate96, fi ind aprobat şi Planul de acţiuni 
privind sti mularea reîntoarcerii lucrătorilor mol-
do veni de peste hotare97. În cadrul SND, o serie 
de acţiuni au fost destinate asigurării dreptu-
rilor migranţilor la garanţii sociale, prin inter-
mediul semnării acordurilor cu principalele ţări 
de destinaţie a migranţilor, prin recunoaşterea 
perioadelor contributive de asigurări socia le şi 
pro tecţie a muncii, precum şi prin crearea opor-
tunităţilor pentru investirea remitenţelor în 
dezvoltarea antreprenoriatului.

Intervenţii direcţionate, pentru susţi ne-
rea zonelor rurale 

După cum a fost menţionat, riscul excluderii 
sociale este deosebit de înalt pentru fermieri 
şi angajaţii în agricultură. Acest fapt se explică, 
în mare parte, prin vulnerabilitatea excesi vă 
a sectorului agrar faţă de factorii climaterici, 
dez voltarea lentă şi instabilă a sectorului pri-
vat din agricultură, utilizarea insufi cientă a 
teh ni cilor şi tehnologiilor moderne în secto-
rul agricol, creşterea volumului importului 
pro   du selor agroalimentare, precum şi de cre-
di   ta rea insufi cientă. În scopul diminuării efec  -
te  lor acestor factori, au fost elaborate şi pu se 
în aplicare un set de documente: Stra tegia 
Naţională de Dezvoltare Durabilă a Complexu-
lui Agroindustrial (2008-2015), Concepţia sis-
te mului de subvenţionare a producăto rilor 
agri coli pentru anii 2008-2015, Regula men  tul 
privind modul de gestionare a mijloacelor fon-
dului pentru subvenţionarea producătorilor 
agricoli. Aceste documente au drept scop obţi-
nerea implementării următoarelor politici: re-
vizuirea şi perfecţionarea sistemului exis tent 
de subvenţionare în agricultură, continuarea 
adap tării standardelor interne la cele ale UE şi 
asi  gurarea securităţii alimentare, dezvoltarea 
capa cităţilor instituţionale ale statului în secto-
rul agrar, precum şi dezvoltarea pieţei agricole.

Susţinerea pentru dezvoltarea afaceril-
or mici. 

Politicile de promovare a ocupării forţei de 
muncă, sunt în strânsă legătură cu dezvolta-
rea mediului de afaceri, inclusiv cu promova-
rea dezvoltării întreprinderilor mici şi mijlocii. 
Odată cu trecerea de la economia planifi cată 
la economia de piaţă şi destrămarea întreprin-
derilor mari, promovarea politicilor de susţinere 
a ÎMM a devenit deosebit de importantă. Sec-
torul întreprinderilor mici şi mijlocii în această 

96 Legea nr. 180-XVI din 10.07.2008 cu privire la migraţia de muncă 
97 Hotărârea Guvernului Republicii Moldova nr. 1133 din 09.10.2008


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

61

perioadă, a devenit pilonul principal al dez vol-
tării economiei naţionale, iar dezvoltarea lui 
ar însemna, implicit, dezvoltarea durabilă a 
Re publicii Moldova şi îmbunătăţirea continuă 
a bu năstării cetăţenilor. ÎMM creează locuri de 
muncă, asigură afl uxul de bunuri şi servicii pe 
piaţă, contribuie la creşterea exporturilor, re-
duc efectele monopolului şi promovează com-
petitivitatea. 

Conform datelor BNS, în anul 2008, numărul în-
treprinderilor mici şi mijlocii a constituit 41 mii, 
înregistrând o creştere cu 2 mii de întreprinderi 
(cu 5,1%), faţă de anul 200798. Sectorul respectiv 
reprezintă circa 97,6 % din numărul total de în-
treprinderi, deţinând astfel 57,3% din numărul 
total de angajaţi. 

În contextul migraţiei, care a căpătat în ultimii 
ani o amploare deosebită, urmată de efectele 
sociale şi demografi ce negative, necesitatea 
elaborării unor politici de susţinere a medi-
ului de afaceri este deosebit de actuală. Astfel, 
Pro gramul de stat de susţinere a dezvoltării 
între prinderilor mici şi mijlocii pentru anii 

2009-201199, vine să asigure continuitatea Stra -
tegiei de susţinere a dezvoltării întreprinde-
rilor mici şi mijlocii pentru anii 2006-2008, 
precum şi durabilitatea rezultatelor obţinute 
în urma implementării acestui document po-
litic. Acest document determină direcţiile pri-
oritare de activitate în domeniul respectiv, 
prin asigurarea unui cadru normativ favorabil 
înfi inţării şi dezvoltării întreprinderilor mici şi 
mijlocii, îmbunătăţirea mediului fi nanciar pen-
tru întreprinderile mici şi mijlocii, promova-
rea culturii antreprenoriale şi a performanţelor 
manageriale ale întreprinderilor, dezvoltarea 
competitivităţii şi internaţionalizarea întreprin-
derilor mici şi mijlocii, intensifi carea dialogului 
dintre Guvern şi sectorul privat. Se aşteaptă ca 
acest document să servească drept bază, pen-
tru elaborarea şi implementarea programelor şi 
planurilor de acţiuni ale APC, APL, precum şi a 
proiectelor de asistenţă tehnică ale donatorilor 
străini, destinate creării condiţiilor necesare 
dezvoltării businessului mic şi mijlociu. Iar pen-
tru ca acest document să nu rămână declarativ, 
sunt necesare eforturi considerabile. 

98 Sursa de date au constituit-o rapoartele fi nanciare (contabile) prezentate de către agenţii economici care ţin evidenţa contabilă conform 
sistemului simplifi cat şi complet al partidei duble. Criteriile de raportare la sectorul întreprinderilor mici şi mijlocii sunt determinate conform 
Legii Republicii Moldova nr. 206-XVI din 7 iulie 2006 „Privind susţinerea sectorului întreprinderilor mici şi mijlocii”: numărul mediu anual de 
salariaţi constituie până la 250 de persoane, suma anuală a veniturilor din vânzări este de până la 50 milioane lei şi valoarea totală anuală de 
bilanţ a activelor este de până la 50 milioane lei se atribuie la sectorul ÎMM, http://statbank.statistica.md/pxweb/Dialog/Saveshow.asp
99 Hotărârea Guvernului RM nr. 123 din 10.02.2009 cu privire la Programul de stat de susţinere a dezvoltării întreprinderilor mici şi mijlocii 
pentru anii 2009-2011, Monitorul Ofi cial nr. 37-40, art. nr. 170.


”EXCLUZIUNEA 

DE LA REŢELE ŞI SERVICII 

SOCIALE: CA REZULTAT 

ŞI CA PROCES”

Capitolul 5.


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

63

Excluziunea de la rețele 
şi servicii sociale: ca rezultat 
şi ca proces

5.1. Reducerea obstacolelor 
în calea incluziunii sociale. 
Îmbunătăţirea accesului la 
sistemele de educaţie, sănătate 
şi protecţie socială

Paradigma dezvoltării umane recunoaşte le-
gă tura între sănătate, educaţie şi condiţiile de 
viaţă. Starea de sărăcie este caracterizată prin 
lipsa veniturilor, educaţia joasă, inegalitatea 
economică şi condiţiile de locuire precare care 
conduc la reducerea speranţei de viaţă şi creş-
terea mortalităţii infantile100.

Problema excluziunii sociale şi inegalităţii ac-
cesului este relativ nouă pentru Republica Mol-
dova, fi ind până în prezent abordată în cadrul 
politicilor naţionale şi analizelor în domeniul 
calităţii vieţii, preponderent prin prisma sărăciei 
şi inegalităţii veniturilor. Odată cu exprimarea 
voinţei politice de integrare în UE, Repu blica 
Moldova şi-a asumat angajamentul de a-şi 
ajusta cadrul politic naţional la normele şi stan-
dardele comunităţii europene. Acest lucru pre-
supune, la rândul său, introducerea în procesul 
naţional de dezvoltare social-economică a unei 
noi abordări, în care accentele sunt reorientate 
de la măsurile material-relative (combaterea 
sărăciei), la cele social incluzive101, scopul fi ind 
creşterea calităţii vieţii şi consolidarea coeziunii 
sociale la nivelul comunităţii. 

Conştientizând amploarea provocărilor sociale 
cu care s-a confruntat Moldova în perioada de 
tranziţie, precum şi ambiţiile acesteia pe termen 
lung de a se integra în UE, Guvernul a implemen-
tat o serie de reforme în sistemul de educaţie, 
sănătate şi protecţie socială. Aceste reforme, 
însă, nu au fost implementate în totalitate, din 
cauza resurselor bugetare insufi ciente şi utiliza-
rea inefi cientă a puţinelor resurse disponibile. 

Obiectivele incluziunii sociale în Republica Mol-
dova, au fost abordate pentru prima dată în 
cadrul Strategiei Naţionale de Dezvoltare pen-
tru anii 2008-2011 (SND)102, unul dintre cele cinci 
obiective principale ale căreia, se axează pe „Dez-
voltarea resurselor umane, creş terea gra du lui de 
ocupare şi promovarea incluziunii sociale”. Strate-
giile sectoriale au fost direcţionate spre atin-
gerea acestui obiectiv, însă impactul real al aces-
tor strategii nu a fost măsurat. Pen tru a susţine 
monitorizarea şi eva luarea cores punzătoare 
a impactului politicilor şi progra me lor guver-
namentale asupra incluziunii so   cia  le, Biroul 
Naţional de Statistică a elaborat, cu asis  tenţa 
PNUD, setul de indicatori naţionali ai exclu ziunii 
sociale, divizaţi pe 10 aspecte principale distinc-
te ale calităţii vieţii oamenilor103. Deocamdată, 
aceşti indicatori nu au fost aprobaţi ofi cial.  

Pentru suportul reformelor sectorului social, 
ponderea cheltuielilor publice de ordin social 
a fost în creștere și 2009 acestea au constituit 
70,2% în totalul cheltuielilor bugetare (sau 32% 
în PIB). În totalul cheltuielilor sectorului social, 

100 UNDP (2007). Raportul Naţional al Dezvoltării Umane. Incluziunea socială în Bosnia şi Herzegovina.
101 EC DGMPL (2004). Raportul comun cu privire la incluziunea socială.
102 Legea Nr. 295 din  21.12.2007 pentru aprobarea Strategiei naţionale de dezvoltare pe anii 2008-2011
103 Cele 10 domenii ale calităţii vieţii au fost defi nite ca fi ind: (i) Sărăcia şi inegalitatea (14 indicatori) ; (ii) Locuinţa şi condiţiile de trai ale 
gospodăriilor (10 indicatori); (iii) Piaţa de muncă (14 indicatori); (iv) Educaţia (19 indicatori); (v) Sănătatea (19 indicatori); (vi) Protecţia socială 
(9 indicatori); (vii) Justiţia şi securitatea (8 indicatori); (viii) Cultura, sportul şi petrecerea timpului liber (4 indicatori); (ix) Participarea la viaţa 
socială, guvernarea, comunicarea şi accesul la informaţie (10 indicatori); (x) Mediul (2 indicatori).

 


2010/2011  Raportul Naţional de Dezvoltare Umană

64

Sursa:  MF108

Diagrama 5.1.  Dinamica cheltuielilor 
 din sectorul social, % din PIB 

Educaţie Asigurări şi asistenţă socialăSănătate

104 MTEF 2008-2010 (Anexa 2.2), MET. Raportul anual de evaluare a implementării Strategiei de Creştere Economică şi Reducere a Sărăciei 
2004-2007.
105 CNAS (2010).  Bugetul Asigurărilor Sociale de Stat.
106 MF(2010). Evoluţia bugetului public naţional pentru anii 2000-2010. 
107 Evaluarea Comună pe Ţară, realizată de către agenţiile ONU în Republica Moldova, Chişinău, mai 2005
108 UNICEF (2009). Evaluarea sistemului de îngrijire a copilului în Republica Moldova
109 Cadrul de Cheltuieli pe Termen Mediu (2008-2010) aprobat prin Hotărîrea Guvernului nr.756 din 02.07.2007
110 Strategia învăţămîntului superior din Republica Moldova în contextul procesului de la Bologna
111 EC DGMPL (2010). Raportul cu privire la protecţia şi incluziunea socială în Republica Moldova

ponderea cea mai semnifi cativă le revenine 
cheltuielilor pentru protecţia socială, care în 
anul 2009 au reprezentat 15,1% din PIB compar-
ativ cu 10% în anul 2000 . Cea mai semnifi cativă 
parte a acestora revenindu-le asigurărilor sociale 
circa 12,7% în PIB, fi ind urmate de transferurile 
pentru asistenţa socială care au constituit 2,4% 
în PIB (în totalul acestora cheltuielilor pentru ser-
viciile sociale revenindu-le 0,4% în PIB)105. (Vezi 
Diagrama 5.1) 

Cheltuielile pentru domeniul educaţiei, care au 
crescut de la 5,7% în anul 2000, până la 9,4% 
în 2009, s-au plasat pe locul doi din totalul 
alocărilor din buget.  Acestea se afl ă aproxi-
mativ la acelaşi nivel cu media din ţările CSI, 
fi ind însă mai mari cu 4,3 p.p., în comparaţie cu 
ţările Europei de sud-est şi cu 2,6 p.p. faţă de 
ţările UE106. Cu toate acestea, creşterea nu a fost 
sufi cientă pentru a atinge nivelul anilor 1996 -
1997, până la criza economică din Rusia, când 
cheltuielile  pentru sistemul educaţional se ridi-
cau la circa 10% din PIB107. 

Pe locul trei după pondere, s-au plasat cheltuie-
lile pentru ocrotirea sănătăţii, care au crescut de 

la 3% din PIB în 2000, până 4,7% în 2006 şi 6,4% 
în 2009. În comparaţie cu ţările CSI, cota cheltuie-
lilor publice pentru ocrotirea sănătăţii este des-
tul de semnifi cativă, plasând Republica Moldova 
printre ţările de frunte. În comparaţie cu ţările 
Uniunii Europene, unde cheltuielile în medie 
variază de la 6% la 13% din PIB,109 cota cheltuie-
lilor este de 1,9 ori mai mica. 

Analiza următoare identifi că factorii instituţio-
nali, politici şi atitudinali, care creează obstacole 

în accesul la serviciile de protecţie 
socială, sănătate şi educaţie. Sunt 
prezentate principalele intervenţii, 
implementate de către Guvern, pen-
tru promovarea incluziunii sociale 
pentru toţi şi recomandările speci-
fi ce care pot contribui la eliminarea 
şi reducerea acestor obstacole. 

5.2. Accesul la educaţie: 
Barierele în calea 
incluziunii și acţiunile 
întreprinse pentru 
a le diminua

Ca şi alte sectoare sociale din Republica Mol-
dova, sistemul de educaţie a trecut printr-o 
perioadă de tranziţie dramatică, care a ero-
dat sistemul socialist de educaţie, însă nu a 
stabilit un sistem asemănător celor din UE. 
Perioadă iniţială de tranziţie a fost deosebit de 
traumatizantă pentru sistemul de învăţământ: 
bugetul pentru educaţie a fost drastic redus, 
de la 28% din cheltuielile bugetului consoli-
dat (circa 11% din PIB)110 în1996, până la 16%  
în 1999 (6,1% din PIB)111. Aceasta a dus la de-
teriorarea infrastructurii educaţionale şi exodul 
masiv al cadrelor didactice din sistem. Din anul 
1995 până în 1999, conform datelor ofi ciale, 


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

65

112 BNS (2002). Anuarul statistic al Moldovei. Calculele autorilor
113 PNUD (2000). Raportul Naţional al Dezvoltării Umane
114 IPP/PNUD (2008) Educaţia de calitate drept factor în dezvoltarea umană şi competitivitatea internaţională din Moldova (versiune 
preliminară).
115 BNS (2010). Situaţia Copiilor în Republica Moldova în anul 2009. Notă informativă.
116 ODM indicatorul 2  “Realizarea accesului universal la învăţământ primar” este monitorizată în raport cu 3 obiective globale:  (i) Rata netă a 
înmatriculării în învăţământul primar; (ii) Proporţia elevilor înscrişi în clasa 1, care fi nalizează învăţământul primar şi (iii) Rata ştiinţei de carte 
în rândul persoanelor cu vârsta de 15-24 ani, femei şi bărbaţi. Indicatorul OECD “Îngrijirea copiilor” – indicatorul auto-sufi cienţei sociale este 
monitorizat prin: (i) rata netă de înmatriculare a copiilor sub 3 ani în sistemul formal de îngrijire; (ii) Rata medie a înmatriculării copiilor cu vârsta 
3 – 5 ani în programele de învăţământ preşcolar şi (iii) Cheltuielile publice pentru îngrijirea copiilor, inclusiv învăţământul preşcolar. Portofoliul 
UE al indicatorilor incluziunii sociale include 2 indicatori primari şi 2 indicatori secundari în sensul: Primari - (i) copiii care abandonează şcoala 
la etapă timpurie; (ii) bunăstarea copiilor – urmează a fi  elaborat. Secundari - (i) persoanele cu performanţă academică redusă şi (ii) abilităţi 
reduse de lectură a elevilor – la etapa de elaborare.

peste 12 mii de profesori au părăsit sistemul de 
educaţie112, pe când datele neofi ciale indică pes-
te 20 de mii113. Aceste tendinţe au afectat nega-
tiv disponibilitatea şi accesibilitatea studiilor 
de calitate, în special în mediul rural. Totodată, 
această perioadă poate fi  caracterizată şi prin 
dezvoltarea modelului plăţilor neofi ciale în 
şcoli, care au creat obstacole în calea accesului 
gospodăriilor sărace la educaţie calitativă. 

Reforma sistemului de învăţământ, fi ind decla-
rată drept o prioritate naţională, a început 
prin adoptarea, în anul 1994, a „Concepţiei 
dez voltării învăţământului în Republica Moldo-
va”. În baza Concepţiei date, în anul 1995, 
Parla mentul Republicii Moldova a adoptat Le-
gea învăţământului, care a determinat princi-
piile şi obiectivele învăţământului, modul de 
organi zare şi structura sistemului. În linii mari, 
reforma realizată în această perioadă poate fi  
caracterizată prin: (i) începerea reorganizării 
sistemului de învăţământ general obligatoriu; 
(ii) implementarea conţinuturilor (bazate pe 
învăţământul formativ şi valorile naţionale şi 
universale); (iii) perfecţionarea cadrelor didac-
tice; (iv) elaborarea manualelor noi şi punerea în 
aplicare a schemei de închiriere a acestora; (v) in-
troducerea învăţământului privat114. Atât factorii 
politici, cât şi cei fi nanciari au tergiversat imple-
mentarea mai multor activităţi planifi cate.

În anii 2005-2007, reformele au fost orientate 
spre modernizarea şi creşterea calităţii serviciilor 
de educaţie, sporirea accesului copiilor, în special 
al celor din familii vulnerabile la sistem. O serie de 
activităţi specifi ce, direcţionate către grupurile 
vulnerabile, au fost implementate în cadrul Strat-
egiei „Educaţie pentru toţi”. Strategia a in clus: 
(i) efi cientizarea schemei de închiriere a manu-
alelor, copiii din familiile vulnerabile din clasele 
V-XII fi ind asiguraţi gratuit cu manuale; creşterea 
gradului de frecventare a treptei primare prin in-

troducerea mecanismului de alimentare în şcoli a 
copiilor din familiile vulnerabile.

5.2.1. Obstacolele în calea accesului 
la educaţia preşcolară, primară şi 
secundară

Accesul la educaţia calitativă este un element 
indispensabil pentru promovarea dezvoltării 
umane şi creşterea economică a unei naţiuni. 
Aceasta permite unei persoane, nu doar să 
obţină abilităţile necesare, să se angajeze şi să 
obţină venituri, dar şi să adopte valorile sociale 
ale comunităţii. În anul 2009, copiii au consti-
tuit 21,5% din totalul populaţiei Republicii 
Moldovei115 (Anexa 5.2 referitoare la accesul la 
educaţia formală). 

Măsurarea vulnerabilităţii copiilor la excluzi-
unea socială. La nivel internaţional, vulnerabili-
tatea copiilor la excluziunea socială este riguros 
monitorizată de către instituţiile internaţionale, 
prin indicatorii ONU ODM, Laeken ai UE, indi-
catorii OECD116. Vulnerabilitatea copiilor la ex-
cluziunea socială în ceea ce priveşte educaţia, 
este în primul rând refl ectată prin intermediul 
ratelor de înrolare în învăţămînt. Factori com-
plementari, ce refl ectă vulnerabilitatea la ex-
cluziune socială, sunt accesibilitatea şi calitatea 
educaţiei, alocaţiile bugetare pentru educaţie, 
rata cheltuielilor gospodăriilor pentru educaţie, 
prezenţa şi nivelul de dezvoltare a infrastructurii 
educaţionale şi competenţa cadrelor didactice, 
precum şi  distanţele de la locul de reşedinţă al 
copiilor, până la instituţiile de învăţământ.

Evoluţia ratelor de înrolare în învăţămân tul 
preşcolar pe parcursul ultimilor ani, a fost sem-
nifi cativ infl uenţată de rata natalităţii, care 
după o descreşte continuă începând cu anul 
1990, din 2003 a început să crească uşor. În anul 


2010/2011  Raportul Naţional de Dezvoltare Umană

66

Sursa: BNS Sursa: BNS

Diagrama 5.3.  Evoluţia ratei brute de înrolare 
 în învăţământul primar 

Diagrama 5.4.  Evoluţia ratei brute de înrolare 
 în învăţământul secundar

Sursa: BNS

Diagrama 5.2.  Evoluţia ratei brute de înrolare 
 în învăţământul preşcolar 

117 BNS(2010). Situaţia Copiilor în Republica Moldova în anul 2009. Notă informativă
118 UNESCO (2010). Raportul Global de Monitorizare EFA 2010. Ajungem la cei marginalizaţi. http://unesdoc.unesco.org/images/0018/
001866/186606E.pdf 
119 EC/EACEA P9 Eurydice (2009). Învăţământul preşcolar şi protecţia copilului în Europa: eliminarea inegalităţilor sociale şi culturale. Bruxelles. 
http://eacea.ec.europa.eu/ressources/eurydice/pdf/0_integral/098RO.pdf 
120 Ibidem.

2009, numărul copiilor ce frecventează instituţii 
preşcolare a crescut cu 11,4% , în comparaţie 
cu anul 2005. În mediul urban acest indicator 
a constituit 12,9%, iar în mediul rural – 10,2%. 
Numărul copiilor în vârstă de până la 3 ani a cres-
cut în aceeaşi perioadă cu 18,0%, iar a celor de 3 
ani şi peste – cu 10,3%117. Se estimează că, în anul 
2010, în Republica Moldova, vor fi  cu aproxima-
tiv 2500 de copii, cu vârsta de 5-6, ani mai mulţi 
decât în 2009. 

Încă mai persistă diferenţe semnifi cative ale ra-
telor de înrolare în diferite medii de reşedinţă. 
Rata brută de înrolare în mediul urban a consti-
tuit 99,9%, fi ind cu 33,8 p.p mai înaltă faţă de me-
diul rural - 66,1% (Vezi Diagrama 5.2.) Ponderea 
copiilor cu vârste între 3-6 ani, înmatriculaţi în 
instituţii preşcolare, a constituit 87,5%.

În linii mari, rata de înrolare  în învăţă mântul 
preşcolar în Republica Moldova nu diferă faţă 
de media din ţările Europei de Sud Est şi CSI 
(peste 70%)118, însă în comparaţie cu media 

celor 27 de ţări membre ale UE 
(peste 86,8%)119, aceasta rămâne a 
fi  scăzută. 

În anul 2009, rata brută de înrolare 
în învăţământul general obligatoriu 
a constituit 90,9%, în comparaţie 
cu 94,4% în anul 2005 şi 95,1% în 
anul 2002 (Anexa 5.3 referitoare 
la dinamica ratelor de înrolare). În 
mediul rural, acea sta este cu 10,1 
p.p. mai mică, faţă de mediul urban, 
constituind 87% faţă de 97,6%120. 
Această scădere este infl uenţată, 
în mare măsură, de reducerea ratei 


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

67121 BNS(2010). Datele CBGC  2009. Calculele autorilor.
122 BNS (2009). Aspecte privind nivelul de trai al populaţiei 
în 2008. Rezultatele CBGC. 

Circa 58,7% dintre părinţi, 37,2% profesori şi 4,1% directori de şcoală, 
au menţionat că în şcolile din Republica Moldova sunt percepute 
plăţi suplimentare  pentru educaţie. Acestea constituie o povară 
pentru părinţi şi reprezintă un factor ce generează marginalizarea 
în şcoală a copiilor săraci. Doar în anul de studii 2006-2007, suma 
aproximativă a acestor plăţi a fost de circa 209 mil. lei, constituind 
circa 13,3% din mijloacele fi nanciare de stat, alocate pentru anul de 
studii respectiv. 

În opinia majorităţii părinţilor, pentru copiii lor este imposibil să 
obţină o educaţie de calitate, fără contribuţii suplimentare. Această 
opinie este susţinută de a şaptea parte dintre profesori şi directori. 

O bună parte dintre părinţi (48,6%) declară că profesorii acordă mai 
mult timp şi mai multe eforturi copiilor ai căror părinţi au contribuit 
cu mai mulţi bani pentru necesităţile şcolii. Totodată, părinţii şi o 
parte dintre profesori, recunosc că în aceste condiţii dezavantajează 
şi marginalizează unii elevi din familiile mai sărace, cărora profe-
sorii le acordă atenţie mai puţină, pentru că părinţii lor nu-şi pot 
permite să plătească suplimentar pentru şcoală. Acest fapt a fost 
declarat de aproape jumătate dintre părinţii intervievaţi (49,9%) şi 
de o parte dintre profesori şi directori de şcoală (12,6% şi, respectiv, 
16,7%). Se atestă şi cazuri de încălcare a demnităţii copilului, atunci 
când părinţii nu pot face faţă plăţilor cerute.

Impactul negativ al plăţilor informale asupra procesului de educaţie, 
este recunoscut de 35% dintre părinţi, 25% dintre directorii de şcoală 
şi 25% dintre profesori. Însă, cadrele didactice şi directorii de şcoală, 
în proporţie de 80–90%, neagă faptul că elevii din familiile sărace 
sunt dezavantajaţi, pe când părinţii, în proporţie de circa 50%, 
afi rmă contrariul.

de înrolare  în învăţământul primar, cât şi a celei 
în învăţământul secundar. Astfel, în anul 2009, 
rata brută de înrolare în învăţământul primar, a 
constituit 93,5%, fi ind mai mică cu 0,9 p.p. faţă 
de anul 2006 şi cu 5,9 p.p faţă de anul 2000, 
când aceasta constituia 99,4%. Rata de înrolare  
în învăţământul secundar, după o creştere de la 
90,2% în anul 2000, până la 93% în anul 2005, 
a  început să scadă în 2006 şi în 2009 a atins 
88,8%. (Vezi Diagrama 5.3 şi 5.4)

Veniturile scăzute ale gospodăriilor re pre -
zintă obstacole în calea accesului la edu-
caţia de calitate. Ponderea cheltuielilor pentru 
educaţie din totalul cheltuielilor de consum 
ale populaţiei, este cea mai mică din toate cat-
egoriile de cheltuieli (0,5%), cea mai mare pon-
dere fi ind alocată pentru produsele alimentare 
(40,2%). Locuitorii de la sate cheltuiesc pentru 
educaţie doar 0,26% din totalul cheltuielilor de 
consum, pe când cei din oraşe – 0,72%. Pon-
derea cheltuielilor pentru educaţie din totalul 
cheltuielilor de consum a gospodăriilor casnice, 
variază conside rabil de la o regiune la alta, fi ind 
cea mai înaltă în Chişinău – 0,9% şi cea mai mică 
în regiunile de Sud – 0,2% şi Centru – 0,3%121. 

Gospodăriile cu 1 copil şi 2 copii, cheltuiesc de 
circa 2,4 şi 1,8 ori mai mult pentru studii faţă de 
gospodăriile cu 3 şi mai mulţi copii122. În medie, 
o familie săracă cu copii înmatriculaţi în ciclul 
primar, au cheltuieli de 2 ori mai mici, decât 
familiile înstărite. Familiile sărace din mediul 
urban cheltuiesc mai mult pentru educaţie, în 
comparaţie cu cele din mediul rural123.

Gospodăriile sărace se confruntă, în mod spe-
cial, cu obstacole în calea accesului copiilor 
la educaţia de calitate, atunci când sunt înca-
sate plăţi informale în învăţământ. La nivel 
preşcolar, pe lângă costurile ofi ciale, plăţile 
suplimentare pentru alimentaţia copiilor mici, 
percepute de la părinţi, variază de la 50-150 
lei pe lună, în dependenţă de instituţie şi de 
numărul zilelor frecventate lunar de copii. 
Părinţii plătesc pentru lecţii individuale, lecţii 
suplimentare (în grup), pentru fondul şcolii, 
pentru pază, reparaţia încăperilor şi sistemelor 

Sursa:  IPP(2007). Studiul sociologic „Plăţile informale în învăţământul 
preuniversitar şi accesul egal la educaţie”

123 ME (2010). Raportul privind sărăcia şi impactul politicilor în 2008.

 

Caseta 5.1.   Plăţile informale în sistemul de
 învăţământ - un factor ce 
 favorizează excluziunea

Categorii de cheltuieli MDL, mil.
Lecţii particulare (individuale) 92,5
Lecţii suplimentare (în grup) 26,0
Cadouri profesorilor 25,0
Plăţi în comitetul părintesc (Fondul şcolii) 20,0
Reparaţii în şcoală/clasă 14,6
Manifestaţii / evenimente şcolare 13,0
Examene 6,0
Încălzire (asistenţă tehnică / reparaţie) 
în şcoală 5,5

Plata pentru o notă bună 3,7
Paza în şcoală 1,7
Perfectarea actelor de studii 1,5

Tabelul 5.1.  Estimarea cheltuielilor 
 suplimentare ale părinţilor pe
 parcursul unui an de studii.


2010/2011  Raportul Naţional de Dezvoltare Umană

68

Sursa:  Institutul de Ştiinţe ale Educaţiei, 2007

Diagrama 5.5.  Motivele absenteismului  şcolar 

Muncesc împreună cu părinţii 

Copiii nu au haine şi rechizite 

Părinţii neglijează educaţia copiilor

Părinţii sunt plecaţi ăi neglijează  
educaţia copiilor 

de încălzire, examene, perfectarea actelor de 
studii, cadouri profesorilor, manifestări artistice 
şcolare şi note mai bune.124

Distanţele mari până la cea mai apropiată 
instituţie de învăţământ şi lipsa transportu-
lui infl uenţează negativ ratele de înrolare, pre-
cum şi frecventarea şcolară şi părăsirea timpu-
rie a sistemului educaţional. Conform datelor 
IDAM125, în anul 2008, circa 3,9% dintre familiile 
cu copii de vârstă preşcolară, 1,1% din cele cu co-
pii de vârstă şcolară primară şi 6,4% cu copii de 
vârstă secundară, nu au avut acces la instituţiile 
de învăţământ. Motivul principal este lipsa aces-
tor servicii, în cadrul comunităţilor unde locuiesc 
şi distanţele mari pe care trebuie să le parcurgă 
până la cele disponibile. Această diferenţă este 
observată în special în regiunea de Sud (4,9%) 
şi Centru (4,1%), în cazul instituţiilor preşcolare, 
iar  în cazul instituţiilor secundare - în regiunea 
de Nord (9,8%) şi Sud (8,6%).

Atitudinile părinţilor şi nivelul scăzut de stu-
dii al acestora, sporesc vulnerabilitatea copi-

ilor la excluziunea de la educaţia de calitate. 
Nivelul de studii al părinţilor şi viziunile aces-
tora asupra importanţei educaţiei, contribuie la 
transmiterea atitudinilor către copii. Un exem-
plu elocvent în acest sens, poate servi rata brută 
de înrolare în învăţământul preşcolar, unde 
gradul de participare la acest nivel al copiilor, 

mamele cărora au, cel mult, studii secundare, 
este cu 40% mai scăzut, decât al copiilor, mame-
le cărora au studii superioare126. De cele mai 
multe ori, copiii din mediul rural sunt înscrişi la 
grădiniţă, dar în realitate, stau acasă în perioada 
rece a anului, pentru că părinţii acestora preferă 
să-şi ţină copiii acasă, atunci când nu sunt 
munci agricole, pentru a economisi o parte din 
resursele fi nanciare. Prin urmare, circa 1/3 dintre 
copiii de vârstă preşcolară din mediul urban şi 
mai mult de jumătate dintre cei din mediul rural 
nu frecventează instituţiile preşcolare127. 

Absenteismul şcolar are un caracter specifi c 
în Moldova. Astfel, chiar dacă numărul copi-
ilor care nu frecventează deloc şcoala este re-
dus, numărul celor care frecventează rar şcoala 
este mare. O cercetare recenta, realizata în 128 
localităţi rurale ale Republicii Moldova a demon-
strat că sunt frecvente cazurile când, sub pre-
siunea şcolii şi a autoritarilor,  părinţii îşi trimit 
copiii din când în când la lecţii, pentru ca apoi 
să absenteze în continuare. Principalele cauze 

ale nefrecventării şcolii sunt: (i) negli-
jarea de către părinţi a educaţiei copi-
ilor; (ii) părinţii sunt plecaţi la muncă şi 
neglijează educaţia copiilor; (iii) copiii 
nu au haine şi rechizite şi (vi) muncesc 
împreună cu părinţii. (Vezi Diagrama  
5.5). 

Obstacolele care fac copiii romi 
vulnerabili la excluziunea de la 
educaţie. Nivelul de educaţie şi alfa-
betizare al romilor este mai scăzut 
decât la nivel naţional. Gradul de 
înrolare  în învăţământul primar al 
copiilor romi este mai mic de 70% 
şi în cel secundar mai mic de 50%. 
Fiecare al cincilea rom nu poate scrie 

şi nici citi; trei din zece romi, au cel mult studii 
primare şi alţi trei (din zece), au doar studii 
medii (inclusiv stu dii incomplete sau studii 
profesionale). Stu diile superioare sunt o raritate 
pentru acest grup etnic, constituind doar 4% 
din totalul populaţiei rome, în comparaţie cu 
38% din populaţia non-romă. În cele circa 50-60 

124 MEduc/UNICEF (2009). Studiul Educaţia de bază în 
Republica Moldova din perspectiva şcolii prietenoase copilului. 
125 ME. Baza de date IDAM

126 ME (2010). Raport privid sărăcia şi impactul politicilor 
în 2008 (versiune preliminara).
127  IDIS Viitorul. Educaţia preşcolară în Republica Moldova 
din perspectiva incluziunii şi a echităţii sociale. 2008


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

69

comunităţi rurale de romi izolate din Moldova, 
lipsa accesului fi zic la şcoli, impune obstacole 
majore în calea educaţiei egale. Astfel, de 
exemplu, până la lansarea programelor de inte-
grare în şcoli în septembrie 2010, copiii din 
întreaga localitate Schinoasa, lângă Ţibirica, 
frecventau doar o şcoală de studii primare. Nici 
o persoană din sat nu ştie să citească. Cazurile 
de abandon şcolar sunt frecvente în rândurile 
romilor. Motivele ce contribuie la aceasta sunt: 
(i) costurile mari pentru educaţie; (ii) căsătoriile 
timpurii în comunităţile unde se păstrează 
practicile tradiţionale; (iii) migraţia familiilor 
întregi în străinătate, în căutarea oportunităţilor 
de lucru (o problemă de o dimensiune similară 
cu cea cu care se confruntă moldovenii non-
ro mi); şi (iv) discriminarea în şcoli128. După cum 
se menţionează mai sus, există o antipatie 
semnifi cativă faţă de romi în rândul cadrelor 
didactice şi nu există programe, care să se ocupe 
de combaterea unei astfel de atitudini. Cu toate 
acestea, în Moldova se înregistrează una dintre 
cele mai înalte rate din Europa de înrolare a 
romilor în universităţi.

Atitudinile ostile sau negative, înţelegerea 
insufi cientă a punctelor forte şi necesităţilor 
copiilor, capacităţile reduse ale personalului 
didactic, sunt obstacole ce determină vul-
nerabilitatea la excluziune socială a unor gru-
puri de copii. De exemplu, unele cadre didactice 
manifestă atitudini discriminatorii faţă de copiii 
care se reîntorc la şcoală, ceea ce îi împinge foarte 
des pe elevi la abandon şcolar. Atunci când ele-
vii au difi cultăţi de învăţare sau dizabilităţi, care 
sunt evident asociate cu absenteismul, în loc să 
găsească strategii de susţinere a acestora, pro-
fesorii recurg la moralizare exce sivă şi pedepse. 
Astfel, unul din zece copii nu frecventează uneori 
lecţiile, din cauza că nu şi-a pregătit temele pen-
tru acasă. Există cazuri când elevii nu sunt lăsaţi 
să intre în şcoală, din cauza că nu au uniformă 
(8%) sau din cauza că au întârziat la lecţii (10%). 
Majoritatea cadrelor didactice nu recunosc aplica-
rea pedepsei fi zice asupra copiilor, doar 2% dintre 
profesori au afi rmat că se folosesc asemenea prac-
tici, în timp ce 16% dintre elevi spun că profesorii 

128 PNUD (2007). Romii în Republica Moldova
129 MEduc/UNICEF (2009). Studiu Educaţia de bază în Republica Moldova din perspectiva şcolii prietenoase copilului. 
130 Ministerul Educaţiei,“ Studiu Educaţia de bază în Republica Moldova din perspectiva şcolii prietenoase copilului.”, 2008. ps. 28-30.
131 Ministerul Muncii, Protecţiei Sociale şi Familiei al Republicii Moldova, Raport Social Anual 2009, Chişinău 2010.   
132 BNS. (2010) Educaţia în Republica Moldova în anii 2009-2010.

obişnuiesc, deseori sau uneori, să-i pedepsească 
fi zic. Circa 25% dintre băieţi şi 8% dintre fete, au 
menţionat că în clasele mici au fost agresaţi fi zic 
sau verbal de către profesori. În clasele mai mari, 
astfel de situaţii se întâlnesc mai rar. Prin urmare, 
atmosfera psihologică tensionată în care se afl ă 
elevul, atitudinile profesorilor, preluate de colegi, 
insuccesele academice, determină abandonul 
repe tat.129

Obstacolele întâmpinate de către copiii cu 
ce rinţe educative speciale (CES) în acce sul 
la şcolile generale. Sistemul actual de învăţă-
mânt, nu contribuie la incluziunea socială a 
copiilor cu dizabilităţi. Puţini dintre aceşti co-
pii frecventează şcolile obişnuite, chiar şi în 
cazurile când dizabilitatea nu este de natură 
să împiedice frecventarea şcolilor obişnuite 
şi educaţia şi incluziunea în aceste şcoli ar fi  
posibilă, fără nici un fel de adaptări fi zice în 
şcoală sau instruirea personalului didactic. Prin 
studiile în şcolile obişnuite, copiii cu dizabilităţi 
şi-ar dezvolta abilităţile de integrare în societa-
te şi nu ar fi  izolaţi. Acest lucru ar fi  benefi c şi 
pentru alţi copii, deoarece aceştia ar învăţa să 
fi e toleranţi şi şi-ar îmbunătăţi abilităţile de co-
municare interpersonală.130

Din totalul de 15.237 copii cu dizabilităţi, nu-
mai 3550 copii cu CES sunt înscrişi în şcoli 
speciale (21,9% din numărul total al copiilor 
cu dizabilităţi în vârstă de până la 16 ani)131. 
Educaţia copiilor cu CES se realizează prin 
următoarele trei forme: (i) educaţia în instituţiile 
specializate; (ii) învăţarea la domiciliu; şi (iii) 
educaţie în şcolile obişnuite. Primele două 
forme au fost aplicate de mai mult timp, pe când 
integrarea în şcolile obişnuite este relativ nouă. 
Cea mai mare parte dintre copiii cu dizabilităţi 
frecventează şcolile speciale. Astfel, în anul 
2009, în cele 35 de şcoli speciale, învăţau 3550 
de copii, numărul acestora fi ind în descreştere 
cu 6,4% faţă de anul prece dent şi cu 21,7% faţă 
de anul 2005132. Această descreştere se explică 
prin reducerea natalităţii, cât şi prin prezenţa în 
cadrul comunităţilor a serviciilor sociale spe-
cializate, care au fost dezvoltate, pe parcursul 


2010/2011  Raportul Naţional de Dezvoltare Umană

70

Sursa: BNS

Diagrama 5.6.  Rata copiilor cu CES în şcolile speciale

Dereglări în comportament 

Vederea slabă

Copii surzi

Restanţe poliomielitice 
şi paralizii  cerebrale 

Defi cienţe în dezvoltarea  
intelectuală 

Auz slab 

ultimilor ani, de către ONG-uri, APL cu suportul 
FISM şi altor donatori. Majoritatea elevilor din 
şcolile date sunt: (i) cu defi cienţe în dezvoltarea 
intelectuală – 80,5%; (ii) cu auz slab – 6,6%; (iii) 
cu restanţe poliomielitice şi paralizii cerebrale 
– 6,6%;  (iv) copii surzi – 2,6%; (v) cu vederea 
slabă – 2,8%; iar (vi) cu dereglări în comporta-
ment – 1,9% din totalul copiilor cu defi cienţe133. 
(Vezi Diagrama  5.6)

Copiii plasaţi în şcolile speciale studiază în baza 

unui curriculum “redus” şi primesc doar un 
“cer ti fi cat de absolvire”, care nu le permite să 
fi e admişi la instituţii de învăţământ superior. 
Dreptul acestor copii la educaţie egală şi mediu 
de familie este, efectiv, îngrădit. 

Accesul copiilor cu CES la şcolile obişnuite 
rămâne a fi  o problemă actuală. Principalii fac-
tori care împiedică integrarea acestor copii 
sunt, atât lipsa condiţiilor fi zice, cât şi rezistenţa 
la schimbare, manifestată de unii manageri 
şcolari şi de o parte dintre cadrele didactice. 
Astfel, conform datelor Sistemului de carto-
grafi ere a instituţiilor de învăţământ, spaţii 
pentru crearea unor săli de reabilitare, există 
doar în 280 de instituţii de învăţământ (18,6% 
din numărul total de şcoli); încăperi necesare 
pentru crearea punctelor medicale, acolo unde 
nu există, pot fi  puse la dispoziţie doar de 775 

de instituţii (51,5%); ascensoare pentru elevii cu 
dizabilităţi locomotorii ar putea fi  instalate doar 
în 22 de instituţii (1,5%)134.

Rezistenţa cadrelor didactice din şcolile obişnu-
ite faţă de integrarea copiilor cu CES, este 
cauzată, în mare parte, de difi cultăţile obiective 
sau subiective cu care ar putea să se confrunte, 
odată cu înrolarea unor astfel de copii în şcoli. 
Unele cadre didactice consideră că integrarea 
copiilor cu CES în şcoala generală, ar dezavan-

taja ceilalţi copii, care nu vor primi 
atenţia necesară din partea profeso-
rilor, ceea ce le va infl uenţa situaţia 
şcolară. Cadrele didactice sunt de 
părere că vor fi  dezavantajaţi şi co-
piii cu CES, riscurile principale fi ind 
marginalizarea, discriminarea şi lipsa 
atenţiei cuvenite. Se consideră că in-
struirea în şcolile obişnuite a copiilor 
cu CES va necesita resurse fi nanciare 
suplimentare, constituind o povară 
suplimentară pentru bugetul şcolilor.  
Această stare a lucrurilor a fost 
confi rmată şi de rezultatele Studi-
ului sociologic calitativ „Vocea per-
soanelor percepute ca fi ind excluse 
în Republica Moldova”,  care a confi r-

mat că actualul sistem educaţional continuă a 
fi  dominat de percepţii preconcepute ale cad-
relor didactice, despre oportunitatea integrării 
copiilor cu CES şi a persoanelor cu dizabilităţi, 
astfel creând obstacole şi marginalizându-i. 

Cadrele didactice sunt informate insufi cient de-
spre integrarea elevilor cu CES; cele bine infor-
mate în acest sens sunt considerate a fi  cadrele 
didactice din şcolile speciale. Circa 73,0% dintre 
profesori, 67,8% dintre educatorii din şcolile 
obişnuite, au declarat că nu au cunoştinţele 
nece sare referitoare la strategiile psihopeda-
gogice de învăţare a diferitor copii cu CES. 
Totodată, circa 46,1% dintre profesori, 32,1% 
dintre educatori şi 90,0% dintre profesorii din 
şcolile speciale  consideră că în şcoala generală 
ar exista condiţii optime pentru integrarea 
copiilor cu CES. Doar 14,6% dintre profesori, 

133 BNS. Activitatea instituţiilor de învăţămînt primar, secundar şi general la începutul anului 2009/2010. Informaţie statistică.
134 PNUD/IPP (2010) Educaţia şi dezvoltarea umană: provocări curente şi de perspectivă .


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

71

Sursa: IPP. Studiul sociologic „Educaţia de bază în Republica Moldova”, 2008

Diagrama 5.7.  Toleranţa integrării copiilor cu CES 
 în şcolile generale 

Total de acord

Nu sunt deloc de acord 

Parţial de acord

NŞ/NR

„Venea o profesoară o dată pe săptămâna, uneori o dată pe luna, au fost situaţii când trebuia să 
dau examen în clasa a 9-a la geografi e, dar eu nu am avut nici o oră de geografi e, nici în a 9-a, a 8-
a şi nici în a 7-a, am dat examen la istorie, iar ei apoi au pus nota la geografi e, n-am avut profesor 
la geografi e. Se începe de la educaţia care nu este cea care au primit-o toţi.” (F, 24 ani, dizabilitate 
locomotorie, urban)

„Intrarea la liceu tot a fost grea – profesorii de la liceu veneau acasă şi vorbeau cu tatăl meu - că 
nu e o idee buna să merg la liceu, deoarece liceul nu e bun pentru mine, la liceu e foarte greu, 
duceţi-o undeva în altă parte. Totuşi, tata a insistat şi a zis că ei sunt datori, mi se pare că atunci 
el a ajuns şi la Ministerul Educaţiei ...  apoi ca să nu fac clasa a 12, ei argumentau că nu am nevoie 
de 12 clase, eu pot şi 11 să fi nisez şi BAC-ul să-l susţin la universitate...” (F, 24 ani, dizabilitate loco-
motorie, urban)

Sursa:  CBS AXA, PNUD (2010). Vocea persoanelor percepute ca fi ind excluse în Republica Moldova. 
Studiu sociologic calitativ

pii cu CES, este insufi cientă, iar motivaţia lor 
se bazează mai mult pe entuziasm, decât pe 
un mecanism efi cient de stimulare a acestor 
activităţi. În consecinţă, doar un număr mic de 
copii cu cerinţe educative speciale benefi ciază 
de servicii educaţionale în şcolile obişnuite, 
alături de ceilalţi copii135.

Spre deosebire de cadrele didactice, elevii 
sunt mult mai toleranţi faţă de integrarea co-
piilor cu dizabilităţi în instituţiile obişnuite de 

învăţământ. Astfel, 40% dintre elevi 
sunt total de acord să vină copiii cu 
dizabilităţi să înveţe în şcolile lor, iar 
30% dintre ei sunt parţial de acord 
cu acest lucru. Trebuie de menţionat 
că o cotă semnifi cativă dintre elevii 
intervievaţi (28%) resping această 
idee. (Vezi Diagrama  5.7.)

Obstacolele pe care le înfruntă 
copiii cu  HIV/SIDA în accesul la 
edu caţie au fost analizate doar 
la nivel de atitudini pentru acest 
raport, alţi factori ai excluziunii ne-
ce sitând o analiză mai detaliată. 
Le gislaţia naţională, începând cu 
pre  vederile Constituţiei, prevede 
drep turi egale şi tratament nediscri-
minatoriu pentru acest grup de per-

10,7% dintre educatori, 10,0% dintre profesorii 
din şcolile speciale, consideră că cele mai bune 
condiţii pentru educarea copiilor cu CES sunt la 
domiciliu.

În prezent, în şcolile generale lipsesc condiţii 
logistice elementare pentru integrarea copi-
ilor cu cerinţe educative speciale: spaţii special 
amenajate, manuale adaptate, echipamente 
etc. Pregătirea cadrelor didactice din şcolile 
obişnuite pentru lucrul cu grupurile de co-

135 MEduc/UNICEF (2009). Studiul Educaţia de bază 
în Republica Moldova din perspectiva şcolii prietenoase 
copilului

Caseta 5.2.   Copiii cu CES înfruntă obstacole în accesul la educaţie 


2010/2011  Raportul Naţional de Dezvoltare Umană

72

În Republica Moldova nivelul de toleranţă a comunităţii faţă de persoanele cu probleme 
este redus. Doar 35,8% dintre gospodăriile intervievate consideră că copii cu HIV şi cei cu 
dizabilităţi ar trebui să frecventeze şcolile din comunitate, ca şi toţi copiii. Numărul familiilor 
cu copii este şi mai mic. Circa 31,9% dintre gospodăriile cu copii care frecventează şcoala 
acceptă ideea de a avea  copii cu HIV sau cu dizabilităţi care să înveţe împreună cu copiii lor. 
Trebuie de menţionat faptul că gradul de toleranţă variază, în dependenţă de numărul de co-
pii din gospodărie, nivelul de studii al părinţilor şi statutul ocupaţional al acestora. Respectiv, 
doar 15,2% dintre gospodăriile cu 3 şi mai mulţi copii ar accepta copiii în difi cultate în şcoală, 
în comparaţie cu 31% dintre gospodăriile cu 1 sau 2 copii. Un nivel mai înalt de toleranţă 
faţă de HIV sau cu dizabilităţi este exprimat în familiile unde părinţii sunt angajaţi în sectorul 
bugetar (39,3%), sunt antreprenori (31,1%) sau studenţi  (32,9%).

Tradiţionalismul societăţii rurale, bazat pe valorile sociale moştenite, inclusiv stereotipurile 
formate în timp, reduc nivelul de toleranţă în mediul rural (29,6%) diferenţa constituind 10,4 
p.p. faţă de oraşele mici (40%) şi 15,6 p.p. faţă de Chişinău (45,5%).

Sursa:  SES 2009,  PNUD CRB 

soane. Conform Legii cu privire la HIV/SIDA, copiii 
şi tinerii afectaţi de HIV/SIDA au aceleaşi drep-
turi ca şi colegii lor, benefi ciază de acces la pro-
gramele de informare şi prevenire a HIV/SIDA, 
asistenţă socială şi juridică, precum şi îngrijirea 
şi tratamentul, de care au nevoie din cauza 
stării lor de sănătate. De asemenea, principiul 
accesului la învăţământul mediu profesional, 
promovează drepturi şi şanse egale pentru 
toţi membrii societăţii, de a obţine cali fi cările 
dorite136. Părerile referitoare la includerea în 
şcolile obişnuite a copiilor infectaţi cu HIV sunt 
împărţite şi depind, în mare măsură, de nivelul 
de cunoştinţe despre HIV/SIDA. Cadrele didac-
tice acceptă într-o măsură mai mică, decât ele-
vii, prezenţa în clasă a copiilor infectaţi HIV, iar 
părinţii elevilor sănătoşi sunt şi mai rezervaţi în 
această privinţă, motivul invocat fi ind necesi-
tatea de a-şi proteja propriii copii. 

În general, elevii sunt mai toleranţi faţă de co-
piii infectaţi cu HIV, decât adulţii. Cu cât elevii 
sunt mai informaţi despre căile de infectare şi 
metodele de protecţie, cu atât creşte gradul 
de toleranţă faţă de copiii infectaţi cu HIV. 
Deşi marea majoritate a elevilor consideră că 

cei infectaţi cu HIV ar trebui să înveţe în şcoli 
obişnuite, ei declară că ar fi  mai precauţi cu ei, 
iar mulţi chiar i-ar evita. Prin urmare, persistă 
riscul ca elevii cu HIV/SIDA să fi e, în mare parte, 
marginalizaţi şi excluşi.

Elevii din mediul rural sunt mai puţin toleranţi 
faţă de copiii infectaţi cu HIV/SIDA şi, puţini din-
tre aceştia, ar accepta să aibă în clasă astfel de 
colegi. Cei care declară că ar accepta să aibă un 
astfel de coleg, pornesc de la faptul că acest lu-
cru li se poate întâmpla şi lor şi că ar trebui să fi e 
empatici. Majoritatea dintre elevi au menţionat 
că i-ar deranja să aibă un coleg de clasă infectat 
cu HIV, chiar ştiind că virusul HIV nu se transmite 
pe cale aeriană, prin strângere de mână etc.: „… 
chiar dacă ştiu cum se transmite, oricum mi-ar fi  
teamă să mă apropii de el…”137.

Obstacolele cu care se confruntă copiii Mol-
do veni din Transnistria în accesul la edu-
caţie. Conform datelor statistice, la 1 ianuarie 
2010 populaţia rezidentă a Transnistriei con-
stituia 522,5 mii persoane138. Din punctul de 
vedere al distribu ţiei pe naţionalităţi, structura 
populaţiei din regiune poate fi  caracterizată 

136 Legea privind prevenirea infecţiei  HIV/SIDA nr. 23-XVI din 16 februarie 2007; Hotărârea Guvernului nr. 922 din 14 august 2007, cu privire la 
aprobarea modifi cărilor Concepţiei dezvoltării învăţământului secundar profesional.
137 MEduc/UNICEF (2009). Studiul Educaţia de bază în Republica Moldova din perspectiva şcolii prietenoase copilului.
138 Государственная Служба Статистики Министерства ПМР (2010). Сщциально экономическое развитие Приднестровской 
Молдавской Республики 2009. http://mepmr.org/gosudarstvennaya-statistika/informacziya?start=25.

Caseta 5.3.   Tolerarea copiilor cu HIV şi dizabilităţi în şcoală continuă 
 a fi  o problemă


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

73

În Transnistria studiile sunt o adevărată provocare, începând chiar cu clasele mici. Accesul la 
instituţiile cu predare în limba română este limitat, părinţii fi ind nevoiţi să-şi ducă copiii la 
câţiva km sau chiar zeci de km. În plus,  există presiuni din partea autorităţilor transnistrene. 
În instituţiile de învăţământ obişnuite se promovează ideologia regiunii, programele şcolare 
sunt propagandistice şi neactuale. Mai mulţi respondenţi au declarat că familiile cu copii au 
fost nevoite să părăsească regiunea, din dorinţa de a le oferi copiilor acces la educaţie. 

S-a remarcat că există lacune şi în sistemul de integrare a tinerilor din Transnistria în sistemul 
educaţional din Republica Moldova. Deşi, conform legislaţiei, aceştia sunt avantajaţi, nu în-
totdeauna se ţine cont de specifi cul regiunii.

“Copiii pentru a învăţă cu grafi e latină treceau zilnic Nistrul, prin câte au trecut... iar când fi ul 
meu a venit să înveţe la Chişinău, nu i-au recunoscut apartenenţa, cu toate că sunt 15% locuri 
din universităţi pentru copiii din Transnistria. S-au uitat unde a învăţat, dar nu unde locuieşte. 
Prin ce a trecut el aceşti 12 ani...” (M, 54 ani, rural)

Sursa:  CBS AXA, PNUD (2010). Vocea persoanelor percepute ca fi ind excluse în Republica Moldova. 
Studiu sociologic calitativ

Caseta 5.4.   Studiile în Transnistria sunt o adevărată provocare

139 Datele în baza recensământului din anul 2004.
140 Conform legislaţiei transnistrene (Legea „Despre limbile din RMN” şi Legea învăţământului, art. 7.), limba de instruire în instituţiile 
de stat este una dintre limbile ofi ciale (rusă, „moldovenească”, ucraineană). În lege se declară, de asemenea, că este asigurată libertatea 
de alegere a limbii ofi ciale de instruire.
141 IPP (2009). Învăţământul în Regiunea Transnistreană a Republicii Moldova. Studiu de politici publice realizat de Tiron.

ar trebui să existe circa 5-6 instituţii. Totodată, 
trebuie de specifi cat faptul că şi alte etnii se 
confruntă cu obstacole în acces la educaţia 
în limba maternă. Astfel,  copiii ucraineni pot 
învăţa în doar 2 şcoli cu predare în ucraineană, 
ceea ce reprezintă doar circa 1% din sistemul 
de educaţie primară al Transnistriei. 

Pe măsură ce copiii înaintează în treptele 
şcolare, problema se aprofundează. Astfel, în 
anul 2009, în Transnistria funcţionau 6 licee şi 
15 colegii, unde erau înmatriculaţi 8606 copii, 
limba de instruire a acestora fi ind, în proporţie 
de 93,6%, cea rusă. În limba „moldovenească” 
cu grafi e chirilică învăţau doar 3,7% dintre co-
piii din licee şi 4,2% dintre studenţii colegiilor.  

În ceea ce priveşte structura sistemului de învăţă-
mânt şi calitatea educaţiei, acestea nu corespund  
cu cele din Republica Moldova şi nu sunt ajustate 
la procesul de la Bologna, fi ind preponderent ori-
entate către standardele şi structura sistemului 
Federaţiei Ruse. Fondul de manuale este format, 
în mare parte, din resurse ruseşti, doar o parte 
nesemnifi cativă a acestuia este tradus în limba 
“moldovenească”cu grafi e chirilică. 

în felul următor: moldoveni - 32%; ruşi - 30,4% 
şi ucraineni -  28,8%139. Cu toate că autorităţile 
transnistrene afi rmă, că politica naţională de 
educaţie, se bazează pe principiile polilingvis-
mului şi învăţământului în limba maternă140, în 
realitate, în majoritatea instituţiilor preşcolare şi 
şcolare limba de instruire este cea rusa. 

Copiii moldoveni au acces limitat la educaţie în 
limba maternă, atât cu grafi e chirilică, cât şi latină. 
În majoritatea şcolilor din Transnistria - curricu-
lum-ul este elaborat în proporţie de 82% în limba 
rusă, fi ind astfel promovată politica de integrare 
în spaţiul educaţional al Federaţiei Ruse. Doar în 
circa 20% dintre şcolile din regiune, copiii au po-
sibilitatea de a învăţa în limba materna141. 

De exemplu, în 3 sate din raioanele Camenca şi 
Râbniţa, predarea în şcoli este în limba rusă, deşi  
populaţie este constituită exclusiv din moldo-
veni. În aceeaşi situaţie se afl ă alte 9 sate, ma-
joritar moldoveneşti, din regiune. La Tiraspol, 
dintre cele 29 de şcoli, există doar o singură 
şcoală cu predare în limba română şi una 
moldovenească cu alfabet chirilic, cu toate că, 
raportat la proporţia populaţiei moldoveneşti, 


2010/2011  Raportul Naţional de Dezvoltare Umană

74

Sursa:   BNS

Diagrama 5.8.  Cauzele părăsirii sistemului 
 de învăţîmânt

Alte motive

Probleme personale

Emigrare la muncă

Dorinţa de a munci

Difi cultăţi în studiere

Difi cultăţi în fi nanţarea  
studiilor

5.2.2. Obstacole în calea accesului 
la sistemul de învăţământ secundar 
profesional şi superior

Tinerii din Moldova rămân a fi  destul de vul-
nerabili la excluziunea socială, deoarece aceş-
tia au trecut împreună cu părinţii lor prin 
greutăţile tranziţiei. De regulă, ei au o poziţie 
fragilă pe piaţa de muncă, cauzată de califi -
carea insufi cientă şi insufi cienţa banilor, lipsa 
oportunităţilor de îmbunătăţire a condiţiilor 
de trai ( de a cumpăra o casă/apartament) şi au 
posibilităţi limitate de auto-afi rmare şi auto-re-
alizare, neavând încredere în ziua din mâine. 

Rata de înrolare  în învăţământ, a tineri lor în 
vârsta de 15-24 ani, rămâne a fi  destul de joasă, 
fi ind în descreştere constantă. În anul 2008, rata 
de înrolare a tinerilor în învăţământ a fost de 
39,6%, fi ind în scădere cu 1,6 p.p. faţă de anul 
2007 şi cu 3 p.p. faţă de anul 2006, când aceasta 
a constituit 42,6%142. 

Conform datelor BNS, în prezent, circa 60% 
din totalul tinerilor cu vârsta de 15-34 ani, nu 
îşi continuă studiile, iar rata de părăsire timpu-
rie a sistemului de educaţie (15-19 ani) este de 
20%.  Pentru grupul de vârstă 20-24 ani aceasta 
este de 60%. Această tendinţă este cel mai des 
întâlnită în rândul bărbaţilor din zonele rurale.   
Circa 11,5% dintre tineri au părăsit sistemul 

educaţional fără a absolvi, 12,2% dintre aceştia 
fi ind de sex masculin şi 10,8% de sex feminin. 
Principalii factori care contribuie la părăsirea 
sistemului de educaţie de către tineri sunt: 
(i) difi cultăţile în fi nanţarea studiilor – 28%; 
(ii) dorinţa de a munci – 23,1%; (iii) plecarea 
la muncă peste hotare – 20,4%; fi ind urmate 
de probleme personale/de familie – 11,7%; 
difi cultăţile în studiere – 1,2%; şi alte probleme 
- 5,8%. (Vezi Diagrama  5.8) 

Curriculum-ul şcolar neadaptat la necesi-
tăţile pieţei. Capacităţile  scăzute ale institu-
ţiilor de învăţământ secundar general şi pro-
fesional de a pregăti studenţii pentru piaţa 
de muncă. Din totalul tinerilor în vârstă de 15-
34 ani, care părăsesc sistemul de învăţământ, 
cota cea mai semnifi cativă - 88,5% o reprezintă 
absolvenţii instituţiilor de învăţământ secun-
dar general sau profesional, care nu mai vor 
să înveţe, ori cei care au absolvit o instituţie de 
învăţământ superior. Conform datelor Anchetei 

Forţei de Muncă 2009, rata şomerilor 
în vârstă de 15-24 ani, este de 10,2%. 
Aceste date confi rmă că, aceste insti-
tuţii de învăţământ, nu oferă pro-
grame care ar ajuta absolvenţii să-şi 
găsească locuri de muncă decente.

Mulţi tineri preferă să plece peste ho-
tare, în căutarea unui loc de muncă, 
fapt care demonstrează că piaţa 
naţională a muncii nu poate satis-
face necesităţile lor şi ei nu au întot-
deauna califi cările necesare, pentru a 
obţine locuri de muncă bine plătite. 
Dacă în perioada anilor 2000-2004 
doar 13,8% doreau să plece din ţară 
în căutarea unui loc de muncă, atunci 

în perioada 2007-2009 cota acestora a crescut 
până la 20,4%. Respectiv, cota tinerilor care 
preferă să muncească în Republica Moldova, a 
scăzut constant de la 30,5% în perioada anilor 
2000-2004, la 23,1% în perioada 2007-2009. 

Costurile înalte ale învăţământului supe-
rior, determină vulnerabilitatea studenţilor 

142 BNS/PNUD/UNICEF/UNIFEM/UNFPA (2010). 
Abordări multiple privind excluziunea socială (aspecte 
metodologice şi analitice). Anexa 5, domeniul 4. 


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

75

Sursa:  BNS/PNUD.  Abordări multiple ale excluziunii sociale, 2009.

Diagrama 5.9.  Excluziunea intergeneraţională 
 a tinerilor de la educaţie 

superior mediu primar/gimnazial

Nivelul de instruire al mamei Nivelul de instruire al tatălui

Sursa: BNS143

Activi Ocupaţi Şomeri %

15-24 143,3 121,2 22,1 15,4

25-34 263,2 244 19,2 7,3

15-34 406,5 365,2 41,3 10,2

35-49 511,3 483,8 27,5 5,4

50-64 319,7 307,5 12,1 3,8

65> 27,9 27,8 0 0,0

la ex clu ziune socială. Unul dintre indicatorii 
impactului costurilor înalte ale educaţiei supe-
rioare, este rata tinerilor care au părăsit siste-
mul de învăţământ, din cauza incapacităţii de 
a plăti pentru studii. Dacă pe parcursul anilor 
1987-1994, doar 10,2% dintre tineri au părăsit 
sistemul de învăţământ din cauza costurilor 
înalte pentru studii, atunci în perioada 2007-
2009, rata acestora a crescut până la 27,9%.

Valorile şi atitudinile părinţilor faţă de învă-
ţă mântul superior sporesc vulnerabilitatea 
populaţiei tinere de la educaţie la excluzi-
une socială. Analiza în baza datelor CBGC, 
demonstrează faptul că tinerii din familiile, în 
care părinţii au studii superioare, înregistrează 
tendinţe mai pronunţate de a-şi prelungi studi-

143 BNS (2010). Forţa de muncă în Republica Moldova, ocuparea 
şi şomajul. http://www.statistica.md/public/fi les/publicatii_
electronice/ocupare_somaj/FM_2010.pdf

Tabelul 5.2.  Distribuţia populaţiei active angajate 
 şi a şomerilor după grupuri de vârste, mii pers.

ile, în com paraţie cu cei ai căror părinţi au studii 
medii sau de nivel şi mai scăzut. Respectiv, dacă 
mama sau tata au studii superioare, rata celor 
care au declarat că nu-şi continuă studiile este 
de 15,5% şi 24,4%, pe când în rândul celor din 
gospodăriile, unde părinţii au studii mai jos de 
medii, aceasta constituie aproape 60%. (Vezi 
Diagrama  5.9)

O problemă în sensul transmiterii excluziunii 
integeneraţionale, o reprezintă nu doar nivelul 
de cunoştinţe al părinţilor, care formează atitu-
dinile faţă de viitoarele perspective ale tinerilor, 
dar şi tendinţele migratorii ale acestora. 

Astfel, în familiile unde unul sau ambii părinţi 
sunt migranţi, riscul părăsirii timpurii a siste-
mului de învăţământ de către tineri, în scopul 

plecării la muncă peste hotare, este 
aproape de două ori mai mare, decât 
în cazul familiilor fără migranţi. 
Mult mai pronunţată este această 
tendinţă în gospodăriile, unde mem-
brii migranţi au nivel de educaţie 
mediu general sau de specialitate, 
diferenţa înregistrată fi ind de circa 
16,4 p.p., pentru ambii părinţi. Pen-
tru migranţii cu studii superioare, 
această diferenţă este de circa 18,9 
p.p. pentru mamele plecate şi de 8,1 
p.p. pentru taţii plecaţi, ceea ce încă 
o dată  confi rmă rolul  sporit al ma-
mei în educaţia copiilor şi formarea 
atitudinilor faţă de viaţă. 


2010/2011  Raportul Naţional de Dezvoltare Umană

76

Calitatea studiilor reprezintă un factor impor-
tant, ce infl uenţează capacitatea tinerilor de a 
se integra în sistemul de învăţământ superior şi 
de a obţine un loc de muncă bine plătit. Datele 
sondajelor naţionale arată că, atât elevii, cât şi 
părinţii lor, sunt mulţumiţi de calitatea studiilor. 
Astfel, 90,4% dintre elevi apreciază calitatea stu-
diilor în şcoala în care învaţă, ca fi ind bună sau 
foarte bună. Evident, în cazul părinţilor, opiniile 
sunt mai critice, rata celor care consideră cali-
tatea studiilor drept bună sau foarte bună fi ind 
de 70,2%, iar a celor care consideră calitatea 
studiilor ca fi ind satisfăcătoare – de 25,3%. Rata 
părinţilor care apreciază calitatea studiilor în 
şcoala în care învaţă copiii lor drept proastă sau 
foarte proastă, este statistic nesemnifi cativă144. 
Aceste  percepţii au fost confi rmate şi de datele 
Studiului Regional al Excluziunii Sociale realizat 
de către PNUD CRB, pe parcursul trimestrului IV 
al anului 2009. 

Datele studiului sociologic „Educaţia de bază în 
Republica Moldova”, realizat de către Institutul 
de Politici Publice, în anul 2008, au arătat că, 
deşi majoritatea părinţilor sunt mulţumiţi de 
calitatea educaţiei, aceştia o consideră ca fi ind 
mai puţin relevantă pentru viitorul copiilor lor. 
Astfel, doar 24% dintre părinţi consideră că, 
după absolvirea şcolii, copiii sunt pregătiţi pen-
tru viaţă independentă, 14% pentru a-şi urma 
studiile la un liceu, la o şcoală profesională şi 
20% de a urma o universitate.

Cu toate că majoritatea respondenţilor apre-
ciază calitatea cunoştinţelor ca fi ind bună 
sau foarte bună, aceştia cred că capacităţile 
absolvenţilor de aplicare a cunoştinţelor sunt 

limitate. Conform datelor BNS, ponderea per-
soanelor care cunosc şi vorbesc o limbă străină 
în Republica Moldova, constituie doar 7,4% din 
totalul gospodăriilor casnice, femeile consti-
tuind – 8,7%, iar bărbaţii – 5,2%. Populaţia din 
mediul urban nu întâmpina difi cultăţi în com-
pletarea formularelor, faţă de populaţia din me-
diu rural (36% în comparaţie cu 20,2%)145.

5.2.3 Politicile guvernamentale de 
promovare a incluziunii în educaţie 
şi implementarea acestora

Dezvoltarea legislaţiei pentru o educa-
ţie incluzivă

Optimizarea şi modernizarea sistemului de învă-
ţă mânt, prin ajustarea acestuia la standardele 
şi cerinţele UE, a fost considerată o prioritate 
cheie pe termen mediu. În scopul încadrării în 
Spaţiul Unic European al Învăţământului Supe-
rior, facilitării recunoaşterii universitare şi profe-
sionale a califi cărilor, asigurării coeziunii socia-
le, Republica Moldova a aderat la Procesul de la 
Bologna146. Totodată, pe parcursul anului 2009 
şi 2010, Ministerul Educaţiei a coordonat gru-
pul de lucru, care a lucrat asupra elaborării pro-
iectului Codului Educaţiei, care prezintă o nouă 
abordare a educaţiei şi este aliniat la cerinţele 
UE. O noutate pentru sistemul de învăţământ, 
în baza proiectului Codului Educaţiei, este 
organizarea şcolilor de circumscripţie şi in-
stituirea învăţământului vocaţional tehnic. În 
plus, a fost stabilit standardul de fi nanţare a 
învăţământului, la nivelul de cel puţin 8% din 

Doar 15,6% dintre părinţii cu copii, care frecventează şcoala, consideră că aceştia au mai puţine 
şanse de a obţine o educaţie de calitate, în comparaţie cu alţi copii din ţară, iar 6,2% consideră 
că oportunităţile egale sunt limitate chiar în localităţile unde trăiesc. În mediul urban, ponderea 
acestora este cu 7,6 p.p mai mică, decât în mediul rural – 19,2%, unde aceştia sunt preponderent  
gospodării cu persoane ocupate în agricultură cu 3 şi mai mulţi copii – 25%. 

Sursa:  SES 2009,  PNUD CRB 

144 UNICEF (2009). Educaţia de bază în Republica Moldova din perspectiva şcolii prietenoase copilului.
145 BNS/PNUD/UNICEF/UNIFEM/UNFPA (2009). Abordări multiple privind excluziunea socială (aspecte metodologice şi analitice.
146 Prevederile Procesului de la Bologna ţin de: organizarea învăţământului superior în cicluri, implementarea Sistemului European de 
Transfer și Acumulare a Creditelor, introducerea unui nou sistem de califi care (diplome) comparabil sistemelor europene, elaborarea 
curriculum-ului în baza metodologiilor și criteriilor comparabile cu cele ale Comunităţii Europene

Caseta 5.5.   Studii calitative în viziunea părinţilor


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

77

PIB. Proiectul codului pune accent pe stabilirea 
legăturii dintre piaţa de muncă şi sistemul uni-
versitar, conexiune care lipseşte în prezent. 

Alte măsuri menite să elimine obsta-
colele în cale incluziunii în educaţie

Au fost elaborate documente strategice şi acte 
normative147, care s-au axat pe sporirea calităţii 
educaţiei şi facilitarea accesului copiilor din fa-
miliile sărace şi al copiilor cu nevoi speciale, la 
diferite niveluri ale sistemului public de educaţie. 
Au fost elaborate o serie de documente şi acte 
normative, care promovează incluziunea socială, 
respectul pentru diversitate în bază de sex, rasă, 
religie, etnie, cultură, limbă, structură a familiei, 
nivel socioecono mic, vârstă, abilităţi şi crearea 
oportunităţilor egale pentru copiii cu cerinţe 
educative speciale148. Drept acţiuni prioritare au 
fost formulate următoa rele: 

 crearea unor mecanisme de incluziune 
şco lară a copiilor cu supraveghere părin-
tească insufi cientă;

 asigurarea cadrului legal şi de reglemen-
tare, pentru promovarea serviciilor comu-
nitare pentru familiile vulnerabile şi famili-
ile cu copii în situaţii de risc;

 organizarea, în clasele primare, a orelor 
de meditaţie pentru elevii din familiile so-
cial vulnerabile;

 implicarea ONG-urilor în prestarea servi-
ciilor de consiliere profesională. 

În acest context, au fost întreprinse şi un şir de 
măsuri ce ţin de îmbunătăţirea calităţii servici-
ilor instituţiilor preşcolare: revizuirea structurii şi 
a programului de activitate, adoptarea tehnolo-
giilor educaţionale, orientate spre dezvoltarea 
personalităţii şi majorarea normativelor de fi -
nan ţare a cheltuielilor pentru întreţinerea copi-
ilor etc. În satele mici, lipsite de posibilitatea de 
a deschide şi întreţine grădiniţe, au fost create 
Centre Comunitare Educaţionale pentru co pii şi 
familii social-vulnerabile, unde copiii de vârstă 

preşcolară, pot benefi cia de pregătire pentru 
şcoală. În contextul învăţământului ge neral ob-
ligatoriu, pentru a diminua povara cheltuielilor 
pentru învăţământ, în special a familiilor sărace, 
statul asigură alimentaţie copiilor din clasele 
I-IV la nivel de cca. 99.8 % şi cca. 42% a celor 
din clasele V-XII. Elevii claselor I-IV benefi ciază 
gratuit de manuale, iar cei din familii sărace, 
sunt subvenţionaţi de către autorităţile adminis-
traţiei publice locale, pentru achitarea chiriei 
acestora. 

Ministerul Educaţiei a efectuat cartografi erea 
întregii reţele a instituţiilor de învăţământ 
pre  u ni  versitar. De asemenea, a fost elabo-
rat planul de optimizare a reţelei instituţiilor 
de învăţământ, care prevede reorganizarea 
şcolilor medii în licee sau gimnazii, în funcţie 
de numărul de copii şi baza tehnico-materială 
şi potenţialul corpului didactic. Astfel, 145 insti-
tuţii de învăţământ preuniversitar au fost re-
organizate în licee. Strategia de opti miza re a 
reţelei instituţiilor preuniversitare prevede, de 
asemenea, crearea şcolilor de circumscripţie, 
acordarea serviciilor de transport şi dezvoltarea 
învăţământului extraşcolar. Republica Moldova 
s-a angajat să participe la Proiectul PISA 2009149, 
în scopul încadrării în sistemul internaţional de 
evaluare a randamentului şcolar. 

În învăţământul superior şi mediu de speciali-
tate, a fost perfecţionat sistemul de acordare 
a burselor, în scopul motivării studenţilor să 
tindă spre performanţe academice şi pentru 
susţinerea celor social dezavantajaţi, indiferent 
de forma de fi nanţare150. La momentul actual, 
se acordă trei tipuri de burse, fi nanţate din 
bugetul de stat:  burse de merit, burse de stu-
dii şi burse sociale. Bursele sociale se acordă, la 
cerere, studenţilor ciclului I, ciclului II, celor care 
fac studii integrate, medicale şi farmaceutice, 
ce provin din familii social vulnerabile, care nu 
au obţinut bursă de studii. Bursa se stabileşte în 
funcţie de cota venitului ce revine unui mem-
bru al familiei.

147 Strategia naţională “Educaţie pentru toţi”; Planul de Dezvoltare Instituţională pentru perioada 2009-2011, http://www.edu.gov.md/ 
148 STANDARDE de învăţare şi dezvoltare pentru copilul de 5-7 ani, UNICEF, MET
149 http://www.edu.gov.md/fi les/unsorted/PISA2009.doc 
150 Hotărârea Guvernului nr. 1009, din 1 septembrie 2006


2010/2011  Raportul Naţional de Dezvoltare Umană

78

Sursa:   BNS şi MS

Diagrama 5.10.  Evoluţia indicatorului speranţei 
 de viaţă la naştere 

Ani

To
ta

l

Bă
rb

aţ
i

Fe
m

ei

To
ta

l

Bă
rb

aţ
i

Fe
m

ei

To
ta

l

Bă
rb

aţ
i

Fe
m

ei

To
ta

l

Bă
rb

aţ
i

Fe
m

ei

To
ta

l

Bă
rb

aţ
i

Fe
m

ei

5.3 Accesul la servicii de 
sănătate. Obstacolele în 
calea incluziunii şi acţiunile 
întreprinse pentru a le depăşi 

5.3.1. Privire generală asupra 
indicatorilor sănătăţii în Moldova

Posibilitatea de a trăi o viaţă lungă, deplină şi 
sănătoasă, reprezintă baza şi scopul dezvoltării 
umane. Speranţa de viaţă la naştere este unul 
dintre principalii indicatori, care caracterizează 
cali tatea sănătăţii populaţiei în Republi ca Mol-
dova. În anul 2009, speranţa de viaţă la naştere 
era de 69,3 ani, fi ind de 73,4 ani pentru femei 
şi 65,3 ani pentru bărbaţi151. Începând cu anul 
2000, indicatorul speranţei de viaţă la naştere în 
Republica Moldova, este în creştere constantă, 
înregistrând în anul 2009 o diferenţă de 1,7 ani 
(Anexa 5.1. referitoare la profi lul demografi c). 
Această îmbunătăţire  poate fi  atribuită reduce-
rii ratei mortalităţii infantile şi mortalităţii copi-
ilor până la vârsta de 5 ani. Speranţa de viaţă 
a femeilor este mai mare, decât a bărbaţilor cu 
8,1 ani. Durata medie a vieţii locuitorilor din 
mediu urban este mai mare, decât a celor din 
mediul rural cu 3,5 ani. (Diagrama  5.10)

Drept efect al politicilor promovate în domeniul 
sănătăţii mamei şi copilului (inclusiv asigurarea 

de stat a acestora), rata mortalităţii infantile a 
scăzut pe parcursul anilor 2000 – 2009 cu circa 
6,6%, iar cea a mortalităţii copiilor până la 5, ani 
cu circa 8,1%152. Cu toate acestea, în comparaţie 
cu cele 27 ţări ale UE aceşti indicatori rămân a 
fi  mai înalţi în Republica Moldova de circa 2,7 
ori. (Vezi Diagramele 5.11 şi 5.12., vezi pagina 
următoare)

Rata mortalităţii populaţiei, care este un fac-
tor obiectiv, care refl ectă calitatea vieţii, mor-
biditatea şi dizabilitatea este destul de înaltă 
în Republica Moldova (Anexa 5.4 conţine un 
set detaliat de indicatori de sănătate). Fiind în 
creştere de la 11,3 decese la 1000 de locuitori, 
în anul 2000, până la 11,8 decese la 1000 de lo-
cuitori, în anul 2009. Cauzele predominante ale 
decesului populaţiei, sunt bolile aparatului cir-
culator - circa 56,1% şi tumorile maligne -13,6%, 
bolile aparatului digestiv - 9,8%, accidentele, 
intoxicaţiile şi traumele - 8,2%, bolile aparatu-
lui respirator - 5,5%. Mortalitatea populaţiei în 
vârstă, aptă de muncă, continuă să prevaleze în 
structura generală a mortalităţii populaţiei, în 
principal în rândul populaţiei din mediul rural. 
În anul 2009, cazurile de deces al persoanelor 
în vârstă, apte de muncă, din mediul rural au 
constituit 65,1%153, plasând Republica Moldova 
pe unul dintre primele locuri între ţările Euro-
pene din regiune. Această rată este de 1,1 ori 
mai înaltă în rândul bărbaţilor, decât al femeilor, 

fi ind, în mare măsură, infl uenţată de 
stilul de viaţă al acestora (inclusiv con-
sumul de alcool şi fumatul), cultura 
alimentaţiei şi condiţiile de trai. (Vezi 
Diagrama 5.13.)

5.3.2. Obstacole în calea 
accesului la serviciile 
medicale

Procesele tranziţiei au slăbit capaci-
tatea sistemului ocrotirii sănătăţii, 
afectând negativ calitatea şi ac-
cesibilitatea acestuia. Consecinţele 
cri zei economice din anii 90 au dus, 
atât la micşorarea fi nanţării bugetare a 

151  BNS(2010). Durate medie a vieţii în Republica Moldova în anul 2009
152  Calculele autorilor în baza datelor BNS

153  MS (2010). Raportul anual în sănătate 2009


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

79

Sursa:  MS 2008, Statistica internaţională de sănătate 2007

Diagrama 5.13.  Rata mortalităţii persoanelor în vârstă 
 de 15-64 ani, la100 mii locuitori

Italia

Franţa

Finlanda

Albania

Romania

Bulgaria

Bielorusi

Moldova

Ukraina
Federaţia  

Rusă

Total Bărbaţi Femei

Sursa:   BNS şi OMS baza de date statistice 2010

la
 1

00
 m

ii 
po

pu
la

ţie

Diagrama 5.11.  Dinamica comparativă 
 a mortalităţii infantile

Sursa:   BNS şi OMS baza de date statistice 2010

la
 1

00
 m

ii 
po

pu
la

ţie

Diagrama 5.12.  Dinamica comparativă a
 mortalităţii copiilor până 
 la vârsta de 5 ani.

instituţiilor medicale de stat, cât şi la reducerea 
accesului la serviciile medicale, înrăutăţind in-
dicatorii dezvoltării umane. În pe rioada anilor 
1996 – 1999, cheltuielile bugetare pentru sec-
torul ocrotirii sănătăţii au scăzut de la 6,9% din 
PIB în 1996, la 2,9% din PIB în 1999. În rezul-
tat, peste 9 mii de cadre medicale ( medici şi 
personal medical mediu) au părăsit sistemul 
sănătăţii, în perioada anilor 1996-1999154. După 

introducerea sistemului de asigurări medicale 
obligatorii şi aplicarea mecanismului de optimi-
zare a spitalelor, situaţia fi nanciară a sistemului 
sănătăţii s-a îmbunătăţit, cheltuielile bugetare în 
acest sens, crescând până  la 6,4% din PIB în anul 
2009. 

Exodul personalului medical din sistem a con-
tinuat, dar cu ritmuri mai lente. În perioada 
2000-2008, din sistem au plecat circa 10,000 de 

angajaţi. Doar în anul 2009, este obser-
vată tendinţă de reîntoarcere a per-
sonalului în sistem, fi ind înregistrată 
o creştere cu 170 de persoane faţă de 
anul 2008 (99 doctori şi 71 personal 
medical mediu)155. 

Obstacolele în cale accesului la 
ser vicii de sănătate cu care se con-
fruntă pacienţii cu HIV/SIDA şi TB. 
Aceste afecţiuni au un impact major 
asupra mortalităţii, duratei şi calităţii 
vieţii, iar din punct de vedere socio-
economic, acestea sunt cauzele prin-
cipale care duc la sărăcie, discriminare 
şi marginalizare156. Prin urmare, nive-
lul accesului persoanelor cu HIV/SIDA 
şi TB la serviciile de sănătate, poate 
îm bu nătăţi semnifi cativ incluziunea 
şi starea de sănătate a acestora. 

154 MS (2009) Indicatorii preliminari ai sănătăţii populaţiei şi ai 
activităţii instituţiilor medicale pentru anii  2007-2008. Calculele 
autorului.

155 CNMS (2010). Raportul în sănătate publică 2009.
156 NU (2000). Declaraţia Mileniului. 
http://www.un.org/millennium/declaration/ares552e.htm


2010/2011  Raportul Naţional de Dezvoltare Umană

80

Sursa:  MS

Diagrama 5.15.  Dinamica incidenţei generale a 
 tuberculozei active  şi mortalităţii 
 asociate cu tuberculoza

la
 1

00
 m

ii 
po

pu
la

ţie

Incidenţa globală a tuberculozei active

Rata mortalităţii cauzate de TB

cu HIV (circa 39%), nu sunt încadrate 
în câmpul muncii; o mare parte nu 
benefi ciază de asigurări medicale159.  
Pe lângă aceste obstacole instituţio-
nale şi politice, societatea este anxi-
oasă faţă de persoanele cu HIV/SIDA 
şi TB, atitudine determinată de stereo-
tipuri istorice şi informare insufi cientă 
sau eronată, care alimen tează astfel de 
atitudini discriminatorii. 

Spre deosebire de incidenţa HIV/
SIDA, tuberculoza reprezintă nu doar 
o maladie ce necesită îngrijire ade-
c vată şi tratament specializat cos-
tisitor, ci şi un factor important care 
generează discriminare, marginal-

izare şi chiar izolare.

Pe parcursul ultimilor ani, incidenţa globală a 
tuberculozei în Republica Moldova a crescut. 
În anul 2009, incidenţa globală a tuberculozei 
a reprezentat 116,0 cazuri la 100 mii, scâzând 
cu 4 p.p. faţă de anul 2008. Este înregistrată şi 
o micşorare cu 3,7% a incidenţei cazurilor noi, 
care în anul 2009 au  constituit 3804 cazuri sau 
o incidenţă de  93,0 cazuri la 100 mii de locu-

Pe parcursul ultimilor ani, evoluţia incidenţei 
HIV/SIDA în Republica Moldova a fost neuni-
formă, iar începând cu anul 2003, aceasta este 
în ascendenţă. Către fi nele anului 2009, numărul 
celor care trăiau cu HIV/SIDA în Moldova, con-
stituia 5625 de persoane, această cifră fi ind 
de circa 5 ori mai mare în comparaţie cu anul 
2000157. Incidenţa HIV/SIDA a constituit 17,2 
cazuri la 100 mii persoane, fi ind în creştere faţă 
de anul 2007. În mare parte, această incidenţă 
înaltă se datorează regiunii transnistrene, care 
generează anual circa 36,8% din totalul cazuri-
lor noi înregistrate158. 

Infecţia HIV afectează, în primul rând, populaţia 
tânără. Incidenţa HIV în rândul populaţiei tinere 
(15-19 ani) a constituit 19,6 la 100 mii de locu-
itori, fi ind în creştere cu 1,7 p.p. în comparaţie 
cu anul 2008.  (Vezi Diagrama  5.14 )

Cu toate că a fost iniţiat serviciul de Consiliere 
şi Testare Voluntară, numărul persoanelor tes-
tate voluntar la HIV rămâne a fi  scăzut. Au fost 
identifi cate drept obstacole specifi ce în acce-
sarea serviciilor (ex. consiliere şi testare), lipsa de 
con fi  denţialitate, carenţe în etica şi deontologia 
medicală, persistenţa stigmatizării şi dis cri minării. 
O rată semnifi cativă a persoanelor care trăiesc 

157 UNAIDS (2009) . Raportul de evaluare la mijloc de termen a Programului Naţional de Control şi Profi laxie HIV/SIDA/ITS2006-2010.  
Calculele autorilor în baza datelor. (http://www.aids.md/fi les/library/2009/3118/mid-term-review-nap-2006-2010-march-2009-ro.pdf
158 Georghiţă, Ş. (2010). Situaţia epidemilogică în infecţia HIV/SIDA. Tendinţele în perioada 2006-2009.
159 Scutelniciuc, Bivol, Osoianu, Sondaj cu privire la situaţia copiilor și familiilor infectate cu HIV și a persoanelor care trăiesc cu HIV în 
Republica Moldova, Centrul Naţional de Management Sanitar, 2008.

Sursa:  Ministerul Sănătăţii, OMS 2009

Diagrama 5.14.  Evoluţia incidenţei HIV/SIDA în 
 Moldova, la 100 mii de locuitori

la
 1

00
 m

ii 
po

pu
la

ţie

Incidenţa HIV/SIDA

Incidenţa HIV/SIDA printre populaţia tînără 
15-25 ani


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

81

Rezultatele unui studiu efectuat în domeniu, arată că circa 50,7% dintre persoanele care trăiesc cu HIV/
SIDA în Republica Moldova, au fost cel puţin o dată discriminaţi din cauza statutului lor HIV pozitiv. 
Persoanele care au fost infectate pe cale injectabilă au comunicat mai frecvent (58,6%) despre discrimi-
nare, în comparaţie cu cele care au fost infectate pe cale sexuală (46,5%).  Spitalul este locul unde se 
simte, cel mai frecvent, discriminarea (55,8%), urmat de vecini (16,8%), celorlalte situaţii fi indu-le atri-
buite mai puţin de 10% (la serviciu 8,6%, în familie 7,9%, rude 8,9%, prieteni 8,6%, mass-media 3,1%). 
Părinţii persoanelor care trăiesc cu HIV au menţionat nivelul înalt de stigmatizare socială. Ei preferă să 
păstreze în secret statutul lor HIV pozitiv, pentru a evita discriminarea copiilor lor. Respectiv, fi ecare a cin-
cia persoană infectată şi-a schimbat/pierdut locul de muncă din cauza afecţiunii, una din zece persoane 
ar cumpăra produse alimentare de la un vânzător cu SIDA şi doar 28% consideră că unei învăţătoare 
HIV-pozitive ar trebui să i se permită să înveţe copiii. Circa 90% dintre tinerii de 15-24 ani, preponderent 
din mediul rural, exprimă intoleranţă faţă de purtătorii HIV/SIDA. 

Sursa:  MS Centrul Naţional Ştiinţifi co-Practic de Medicină Preventivă160.

itori. Există discrepanţe considerabile, atât ba-
zate pe gen, cât şi pe medii de reşedinţă. Astfel, 
peste 2/3 din cazurile noi de tuberculoză au fost 
înregistrate în rândurile bărbaţilor. Totodată, 
circa 60% dintre bolnavii de tuberculoză provin 
din zonele rurale, dintre aceştia peste 70% fi ind 
bărbaţi. (Vezi Diagrama  5.15)

Mai mult decât atât, în ultimii anii se atestă o 
creştere a numărului de cazuri noi înregistrate 
în rândurile migranţilor, cea mai mare parte 
a cărora, datorită frecvenţei schimbării locu-
lui de trai, nu sunt supuşi tratamentului anti-
tuberculoză. Astfel, datorită aderenţei scăzute 
la tratament şi mobilităţii înalte a populaţiei, 
creşte incidenţa tuberculozei multi-drog rezis-
tente, care, conform statisticilor medicale, a 
constituit în anul 2008 circa 43% din numărul 
total de bolnavi161. 

Incidenţa tuberculozei în penitenciare, continuă 
a fi  o problemă. În anul 2008 aceasta a consti-
tuit 1400 cazuri la 100 mii deţinuţi, fi ind de 11 
ori mai înaltă decât incidenţa globală. Totuşi, 
trebuie de menţionat faptul că, din momentul 
punerii în aplicare în instituţiile penitenciare a 
strategiei DOTS (în anul 2001), incidenţa cazuri-
lor noi de îmbolnăvire a scăzut de 3,5 ori,  până 
la 119 cazuri în anul 2009.

Numărul total al cazurilor de deces prin tubercu-
loză în detenţie, este de 4 ori mai mare decât 
media pe ţară şi a constituit 85,4 cazuri la 100 
mii deţinuţi. Aceasta cifră a scăzut considerabil. 
În anul 2001, de exemplu,  diferenţa era de circa 
50 ori. În aproximativ 40% din cazurile de de-
ces, a fost depistat SIDA, fapt care confi rmă o 
comorbiditate a  TB şi SIDA la deţinuţi 162.

Acoperirea redusă şi serviciile limitate ofer-
ite prin intermediul sistemului de asigurări 
medicale, reduc accesul grupurilor şi per-
soanelor vulnerabile la servicii de sănătate 
calitative. Sistemul de asigurări obligatorii de 
asistenţă medicală, care acoperă, în 2009, 78.6% 
din populaţie, a fost introdus164 în 2004 (Vezi Ta-
belul 5.6 cu privire la rata populaţiei fără asigura-
re medicală obligatorie). A fost revizuit şi extins 
pachetul de bază de servicii medicale, accentele 
fi ind puse pe copii, femei, bătrâni şi alte grupuri 
vulnerabile ale populaţiei. Cu toate acestea, în 
anul 2009, circa 23,2% din gospodăriile cas-
nice erau în continuare în afara sistemului de 
asigurări165, cea mai mare parte fi ind din mediul 
rural - 28,5%. Astfel, circa 46,5% dintre fermieri, 
34,4% dintre angajaţii din sectorul agricol şi ¼ 
dintre gospodăriile cu copii, au declarat că nu 
dispun de poliţă de asigurare medicală. 

160 MS/CNSMP (2008). Studiul „Situaţia iniţială la copii şi familiile afectate de HIV şi la persoanele care trăiesc cu HIV/SIDA în Republica 
Moldova
161 MS(2010). Raportul anual în sănătate 2009.
162 Gov/PNUD (2010). Raportul privind realizarea Obiectivelor de Dezvoltare ale Mileniului. Versiune preliminară.
164 BNS (2009). Studiul privind sănătatea populaţiei şi accesul la serviciile de sănătate în RM.
165 MS (2010) Raportul anual în sanatate 2009. 

Caseta 5.6.   HIV/SIDA continuă a fi  un factor de discriminare 
 şi marginalizare.  


2010/2011  Raportul Naţional de Dezvoltare Umană

82

Circa 46,4% din totalul gospodăriilor casnice au menţionat că nu au încredere în actualul sistem 
de asigure medicală obligatorie şi că acesta nu este în stare să le ofere serviciile de care au nevoie, 
în special acest lucru a fost specifi cat de gospodăriile cu 3 şi mai mulţi copii, care au constituit 
55%. Cel mai redus nivel de încredere a fost exprimat de către tinerii de 15-24 ani – 5,7%, aceştia 
fi ind urmaţi de către persoanele în vârstă de 45-54 ani – 5,1% şi persoanele vârstnice de 65 ani 
şi peste – 4,1%. Totodată, 56,5% dintre gospodăriile casnice, care nu au asigurare au exprimat 
neîncredere în sistemul de asigurări medicale şi consideră că acesta nu le poate oferi serviciile 
necesare, aşa că nu  merită de cumpărat poliţa, pentru că, oricum, trebuie să plătească când se 
adresează la medic. 
Sursa:  Studiul Excluziunii Sociale  2009,  PNUD CRB

Ponderea gospodăriilor din mediul rural, care 
nu se adresează la medic, pentru că nu au poliţă, 
constituie circa 23,8%, fi ind de 14 ori mai mare 
faţă de mediul urban. Nu se adresează la medic 
preponderent gospodăriile cu şomeri - 48,8% 
şi  gospodăriile cu persoane fără lucru  – 33,3%. 
Cu toate că toţi copiii sunt asiguraţi de către 
stat, nivelul de informare al părinţilor despre 
drepturile asigurate şi serviciile medicale gra-
tuite este foarte scăzut. Circa 61,1% dintre 
gospodăriile cu 3 şi mai mulţi copii nu se adre-
sează la medic, pentru că sunt siguri ca nu au 
poliţă166.

Doar 40,9% dintre gospodăriile de romi şi 
migranţi accesează sistemul medical167. Doar 
23% dintre gospodăriile de romi au poliţe de 
asigurare medicală, această rată fi ind de circa 2 
ori mai mică faţă de restul populaţiei168.

Datele CBGC au arătat o contribuţie destul de 
scăzută a populaţiei la sistemul de asigurări 
medicale. Doar 26,7% din totalul gospodăriilor 
casnice contribuie la sistem, prin achitarea 
contribuţiilor lunare obligatorii şi doar 1,7% 
dintre gospodării şi-au procurat poliţa, restul 
celor asiguraţi - 51,3% - sunt persoanele din 

163 Hotărârea Guvernului nr. 472 din 7.08.2009, pentru aplicarea 
Regulamentului privind modul de aplicare a tratamentului coercitiv 
al persoanelor bolnave de tuberculoză contagioasă.

În anul 2009, Comitetul ONU pentru Drepturile Omului şi-a exprimat îngrijorarea cu privire la o 
nouă hotărâre a Guvernului163, în baza căreia persoanele cu tuberculoză contagioasă, pot fi  su-
puse reţinerii forţate şi „tratamentului coercitiv”, în cazul în care se consideră că persoanele date 
„evită tratamentul”. În special, documentul dat nu defi neşte clar noţiunea de „evitare a trata-
mentului” (adică ce anume constituie o evitare a tratamentului) şi nici nu prevede, asigurarea 
confi denţialităţii pacientului sau posibilitatea de contestare şi revizuire judiciară a deciziei cu pri-
vire la reţinerea forţată a unui pacient.”

Mai gravă este situaţia în cazul persoanelor care se afl ă în locurile de detenţie şi urmează a fi  eliber-
ate. În cazul în care aceste persoane sunt diagnosticate cu tuberculoză contagioasă, administraţia 
instituţiei penitenciare, cu cel puţin o lună înainte de expirarea termenului detenţiei, este obligată 
să solicite instanţei de judecată spitalizarea forţată şi aplicarea tratamentului coercitiv a per-
soanelor respective, ceea ce limitează o serie de drepturi şi libertăţi fundamentale prevăzute în 
Convenţia Internaţională cu privire la Drepturile Civile şi Politice şi legislaţia aferentă.

Sursa:  ONU (2009). Observaţii concludente ale Comitetului pentru Drepturile Omului  asupra celui de-al doilea raport 
periodic prezentat de Republica Moldova (CCPR/C/MDA/2). http://www.un.md/news_room/pr/2009/Human_
Rights/CCPR_C%20MDA_CO_2_rom.pdf

Caseta 5.7.   Persoanele bolnave de tuberculoză pot fi  supuse reţinerii 
 forţate şi tratamentului coercitiv  

Caseta 5.8.   Viziunile şi percepţia populaţiei referitoare la credibilitatea 
 sistemului de asigurări medicale de stat 

166 PNUD/RBEC (2009). Studiul regional privind excluziunea socială
167 BNS (2008).  Modulul Ad-hoc în sănătate. 
168 PNUD (2007). Situaţia romilor în Republica Moldova.


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

83

Circa 44,2% dintre gospodăriile casnice, au menţionat că nu s-au adresat la medic, pentru că nu 
pot plăti pentru serviciile acestuia. Dintre acestea, ponderea cea mai semnifi cativă fi ind deţinută 
de auto-angajaţi – 52,9%, şomeri -  52,3% şi gospodăriile fără lucrători – 51,3%. Cel mai redus 
acces la centrul medical s au la spital s-a înregistrat printre familiile cu 3 şi mai mulţi copii, din 
mediul rural, unde 51,4% dintre acestea au relatat că nu se adresează pentru tratament, pentru 
că nu au în grija cui lăsa copii sau părinţii bătrâni, care au nevoie de îngrijire. 

Sursa: Studiu Excluziunii Sociale 2009,  PNUD CRB

Caseta 5.9.   Gospodăriile casnice nu îşi pot permite tratament 
 din lipsă de resurse.

Sursa:   BNS

Diagrama 5.16.  Accesul fi nanciar la servicii medicale 
 a familiilor cu 3 şi mai mulţi copii

Ponderea cheltuielilor directe ale populaţei pentru asistenţa 
medicală raportată la cheltuielile totale ale gospodăriilor casnice

Ponderea populaţiei care nu s-a adresat pentru asistenţa medical? 
necesară din cauza situaţiei fi nanciare

Gospodării cu 1 copil 
pînă la 18 ani

Gospodării cu 2 copii 
pînă la 18 ani

Gospodării cu 3 şi mai 
mulţi copii pînă 

la 18 ani

169 BNS/MS (2009). Notă privind sănătatea în Republica Moldova
170 BNS. PNUD/UNIFEM (2010). Abordări multiple ale excluziunii 
sociale în Republica Moldova. Aspecte metodologice şi analitice.

171 ME (2010) Raportul privind sărăcia şi impactul politicilor.
172 BNS (2009). Modulul Ad-hoc în sănătate.  
173 Ibidem.

categoriile asigurate gratuit de către stat167. În 
mare parte, această situaţie poate fi  explicată 
prin costul destul de ridicat al poliţei, în raport 
cu veniturile persoanelor din mediul rural (în 
anul 2009 costul poliţei a crescut cu 39,3%, faţă 
de anul 2008 şi de circa 5 ori, faţă de anul 2004, 
când a fost introdus sistemul de asigurare ). 

Veniturile reduse ale gospodăriilor repre-
zintă obstacole semnifi cative, ce limitează 
accesul grupurilor vulnerabile la ocrotirea 
sănătăţii. Datele CBGC  arată că circa 29,2% 
din totalul gospodăriilor nu se adresează pen-
tru asistenţă medicală, din cauza lipsei banilor 
(Anexa 5.5. referitoare la ponderea cheltuie-
lilor pentru sănătate în totalul cheltuielilor 
gospodăriilor casnice). Cele mai multe din-

tre aceste gospodării sunt din sate 
– 36,4% şi din oraşele mici – 30,3%170. 
Cheltuielile directe ale gospodăriilor 
casnice pentru sănătate sunt în 
continuare mici, în anul 2009 aces-
tea au constituit doar 6,2% din to-
talul cheltuielilor gospodăriilor171.  
Totodată, mai mult de jumătate din 
gospodăriile cu 3 şi mai mulţi copii, 
(53,3%) au declarat că nu s-au adresat 
pentru asistenţă medicală, din cauza 
situaţiei fi nanciare difi cile, înregis-
trând şi cea mai mică pondere a chel-
tuielilor pentru asistenţă medicală 
din cheltuielile totale (3,95%)172. (Vezi 
Diagrama  5.16) 

Gospodăriile cu invalizi şi pensionari cheltuiesc 
mai mult pentru serviciile de sănătate – 10,3% 
şi 9,1% respectiv. Datele studiului sociologic 
calitativ “Vocile persoanelor percepute ca fi ind 
excluse în Republica Moldova” vin să confi rme 
această situaţie.

Distanţele mari şi lipsa transportului limi-
tează accesul la serviciile medicale. Conform 
datelor BNS, în anul 2008, circa 5,5% dintre 
gospodăriile casnice au avut acces limitat la 
serviciile medicale, din cauza distanţelor mari 
pe care trebuie să le parcurgă până la cabi-
netul medicului / spital / centru medical173. Cele 
mai deprivate în acest sens, sunt gospodăriile 
constituite din părinţi singuri cu copii - 17,3%, 
gospodăriile alcătuite dintr-o persoană vârst-
nică – 8,1%, cuplurile de vârstnici fără copii 


2010/2011  Raportul Naţional de Dezvoltare Umană

84

19,3% din totalul gospodăriilor respondente au declarat că nu se duc la medicul /centrul medi-
cilor de familie/spital, din cauza distanţelor pe care trebuie să le parcurgă, lipsa transportului fi ind 
menţionată de 18,8% dintre gospodării. Dintre acestea, ponderea cea mai semnifi cativă le-a reve-
nit gospodăriilor din mediul rural, care au constituit circa 23%. Aceste gospodării fi ind alcătuite 
din pensionari – 37,3% şi persoane fără serviciu – 21,2%. 

Lipsa timpului în cadrul zilei de muncă este încă o problemă, care infl uenţează accesul la sistemul 
de sănătate. Mai pronunţată aceasta situaţie este pentru gospodăriile, membrii cărora lucrează 
în asociaţii agricole şi angajaţii sectorului bugetar - 25%, fi ind urmaţi de cei care lucrează în sec-
torul privat – 23,1% şi auto-angajaţi – 22,6%

Sursa:  Studiul Excluziunii Sociale 2009,  PNUD CRB

Caseta 5.11.   Distanţele mari, lipsa transportului  şi suprasolicitarea 
 la lucru continuă să limiteze accesul la  sănătate

Cu toate că, din punct de vedere normativ, persoanele cu dizabilităţi benefi ciază de mai multe facilităţi: 
gratuitatea poliţelor de asigurare medicală, medicamente compensate, tratamente de reabilitare gra-
tuite în sanatorii etc. În realitate, însă, accesul acestora la serviciile de sănătate este foarte limitat, mai 
ales în cazurile, când nu deţin resurse fi nanciare şi/sau aceştia sau apropiaţii lor nu dau dovadă de 
insistenţă. 

„Legislaţia nu se respectă, ei spun în proporţie de 50%, dar îţi scot 2-3 lei, dar noi suntem in fi ecare zi cu 
medicamente” (F, 58 ani, invalid gr. I, rural)

În aceste instituţii există şi probleme cu deplasarea, în special pentru persoanele cu defi cienţe loco-
motorii, de aceea aceştia refuză să meargă în aceste centre de sănătate. În opinia persoanelor cu 
dizabilităţi nu există condiţii de reabilitare în afara spitalului. 

Sursa:  CBS AXA, PNUD (2010). Vocea persoanelor percepute ca fi ind excluse în Republica Moldova. Studiu sociologic calitativ

Caseta 5.10.   Accesul persoanelor cu dizabilităţi  la serviciile 
 de sănătate reprezintă o problemă. 

– 8,2%, gospodăriile cu persoane cu dizabilităţi 
– 8,6% şi gospodăriile cu 3 şi mai mulţi copii 
(6,8%). Această situaţie este, de asemenea, con-
fi rmată prin datele Studiului Regional al Excluz-
iunii Sociale realizat de PNUD CRB in trimestrul 
IV al anului 2009.

În conformitate cu datele Modulului ad-hoc 
referitor la sănătate, 8,5% dintre respondenţii 
din mediul rural şi 2% dintre cei din mediul ur-
ban au declarat că distanţa şi lipsa transportului 
sunt problemele ce limitează accesul  lor la ser-
viciile medicale. Din perspectivă regională, cele 
mai afectate în acest sens sunt  gospodăriile din 
zonele de Sud (inclusiv UTAG) – 11,5% şi Nord 
– 7,5% ale ţării. În municipiul Chişinău, această 
problemă este nesemnifi cativă - 0,8%, datorită 
nivelului mai înalt de dezvoltare a infrastructu-

rii medicale şi nivelului înalt de completare cu 
medici, în comparaţie cu celelalte zone. 

5.3.3. Politicile guvernamentale de 
promovare a incluziunii în sistemul 
de sănătate şi implementarea 
acestora

În perioada de tranziţie, a devenit clar că un 
sistem de sănătate fi nanţat în totalitate de către 
stat, este incapabil de a face faţă provocărilor. 
Au fost implementate o serie de reforme: au 
fost introduse noi principii de fi nanţare şi or-
ganizare a medicinii primare şi celei secundare, 
a apărut  medicina privată, a fost pus în apli-
care mecanismul de optimizare a spitalelor şi 
numărului de paturi, a fost defi nit pachetul de 


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

85

servicii medicale gratuite, garantate de către 
stat174. 

Mai concret, schimbările şi reformele au inclus: 
(i) extinderea şi consolidarea reţelei de asistenţă 
medicală primară; (ii) introducerea în anul 2004 
a asigurărilor obligatorii de asistenţă medicală 
şi determinarea principalelor categorii vulnera-
bile, asigurate de către stat; (iii) dezvoltarea 
medicinii private; (iv) consolidarea infrastructu-
rii Serviciului Medical de Urgenţă; (iv) activităţi 
pentru menţinerea şi consolidarea personalului 
medical în sistem (în special din mediul rural), 
prin aprobarea unei metodologii specializate 
în acest sens175, (v) standardizarea calităţii ser-
viciilor medicale, în conformitate cu cerinţele 
OMS; şi (vi) monitorizarea calităţi serviciilor 
prin acreditare. Iar începând cu anul 2008, este 
pusă în aplicare politica de majorare anuală a 
primelor de asigurare şi iniţiată descentraliza-
rea sistemului de sănătate, prin contractarea 
directă a asistenţei medicale primare de către 
Compania Naţională de Asigurări în Medicină. 

În perioada anilor 1997-2004, numărul de spi-
tale s-a micşorat cu 26,5% (fi ind închise cele 
din localităţile rurale, care nu erau efi ciente 
din punct de vedere economic şi medical), 
iar numărul de paturi a scăzut cu circa 50%. 
O parte însemnata a resurselor economisite 
din contul optimizării fondului de paturi au 
fost redirecţionate spre sectorul de asistenţă 
medicală primară, fi ind create 48 de Centre ale 
Medicilor de Familie în oraşe, 383 Centre de 
Sănătate în localităţile rurale şi 554 Cabinete 
ale Medicilor de Familie, care acordă până în 
prezent asistenţă medicala primară, prin inter-
mediul echipei medicului de familie176. Pentru 
reducerea inechităţilor şi creşterea accesului 
populaţiei, inclusiv al grupurilor vulnerabile, 
la sistemul de sănătate, în anul 2007 a fost 
adoptată Politica Naţională de Sănătate, care a 
determinat priorităţile şi direcţiile de dezvoltare 
a sistemului de sănătate, pe termen de 15 ani. 

În contextul asigurării obligatorii de asistenţă 
medicală, toate cheltuielile legate de îngrijirea 

sănătăţii mamei şi copilului, la toate nivelurile 
sistemului, sunt acoperite din bugetul public 
naţional. Asistenţa medicală perinatală a fost 
regionalizată, ceea ce a asigurat trierea adecvată 
a gravidelor şi nou-născuţilor, precum şi imple-
mentarea transportării in utero. În ultimii ani, 
a fost asigurată optimizarea funcţionării siste-
mului regionalizat, datorită introducerii unei 
ambulanţe specializate pentru transportarea 
nou-născuţilor. 

5.4. Sistemul de protecţie 
socială. Obstacolele în calea 
incluziunii şi măsurile de 
depăşirea a acestora  

5.4.1. Evoluţia sistemului 
de protecţie socială

Problemele sociale cu care s-a confruntat Mol-
dova în perioada de tranziţie, după declararea 
independenţei din 1991, erau prea mari pen-
tru a fi  depăşite de vechiul sistem de protecţie 
socială, sănătate şi educaţie. Efectele sociale 
de „terapie de şoc” a reformelor economice 
au avut un efect devastator şi au dus la redu-
cerea semnifi cativă a standardelor de viaţă, la 
creşterea şomajului şi reducerea capacităţilor 
sistemului de protecţie socială de a susţine 
numărul tot mai mare de grupuri vulnerabile 
ale populaţiei. Pe lângă toate acestea, populaţia 
a fost marcată  şi de impactul economic şi social 
al dezintegrării teritoriale a ţării. Pierderea teri-
toriului Transnistrean, care genera peste 90% 
din producţia energetică a ţării, a dus nu doar 
la reducerea veniturilor bugetare, dar şi la un 
număr destul de mare de persoane intern de-
plasate (peste 51 mii) şi apariţia primelor gru-
puri social vulnerabile (peste 6 mii refugiaţi177, 
veterani şi invalizi de război).

Procesul de tranziţie a avut şi alte efecte sociale 
negative. Lipsa oportunităţilor economice şi 
rata înaltă a şomajului, precum şi inegalitatea 

174  Hotărârea Guvernului nr. 668 din 17.07.1997
175  Hotărârea Guvernului nr. 1345 din 30.11.2007

176  MS (2007). Evaluarea sistemului informaţional de sănătate în Republica Moldova
177 UNHCR (1999). Apelul global. Republica Moldova


2010/2011  Raportul Naţional de Dezvoltare Umană

86

veniturilor, au favorizat primele procese migra-
torii, care au fost orientate iniţial spre statele 
CSI, dar şi spre unele ţări ale Europei. Peste 
20% din resursele de muncă ale Moldovei au 
emigrat, ceea ce este un indicator al deteriorării 
fără precedent a bunăstării sociale şi indivi-
duale178. Procesele migratorii intense au cau-
zat efecte sociale adverse, cum sunt trafi cul 
de fi inţe umane, creşterea numărului de copii 
în supravegherea rudelor şi vecinilor, creşterea 
nivelului absenteismului şcolar şi altele.

Pentru depăşirea acestor şi altor provocări, cu 
care s-a confruntat ţara în perioada de tranziţie, 
au fost implementate o serie de reforme ale 
sistemului de protecţie socială. Acestea au fost 
însă insufi ciente pentru soluţionarea prob-
lemelor sistemice şi a provocărilor sociale com-
plexe din anii 90. Sistemul a devenit fi nanciar 
nedurabil, astfel, în anii 1998 şi 1999, doar 40% 
dintre pensionari au primit plăţi sociale179, pen-
sia medie pentru limită de vârstă constituind 
83,9 lei (10,1 USD)180. În plus, această perioadă 
a fost caracterizată şi prin creşterea masivă a 
cererii pentru instituţionalizare, numărul per-
soanelor în cele 67 de instituţii depăşind cifra 
de 14 mii, dintre care 78% erau copii. 

Sistemul de asistenţă socială era abia în dez-
voltare şi era privit ca o componentă a sistemu-
lui de pensii, care oferea diferite plăţi cu carac-
ter compensator pentru categorii ca: invalizii, 
veteranii de război. Primele plăţi pentru copiii 
din familii numeroase, au fost introduse abia în 
anul 1997, responsabilitatea pentru achitarea 
acestora fi ind delegată întreprinderilor care, 
din lipsă de resurse, de cele mai multe ori, nu 
le achitau. 

Adoptarea Strategiei de Reformare a Asigurării 
cu Pensii181 şi Strategiei de Reformă a Sistemu-
lui de Asistenţă Socială182 a divizat sistemul 
de protecţie în două părţi distincte (asigurări 
şi asistenţă socială). Au fost iniţiate o serie de 
reforme structurale, menite să reducă efectele 

sărăciei şi să sporească accesul populaţiei la 
servicii. Un rol important în acest sens a reve-
nit Programului Naţional de Atenuare a Sărăciei 
(2000), Strategiilor Preliminare de Reducere a 
Sărăciei (2000 şi 2002) şi Strategiei de Creştere 
Economică şi Reducere a Sărăciei (SCERS 2004-
2006), care au sincronizat politicile sectoriale 
prin prisma obiectivelor naţionale şi a Obiec-
tivelor de Dezvoltare ale Mileniului (ţintele 
acestora au fost adaptate la contextul ţării)183. 

Începând cu anul 2000, a fost pus în aplicare 
sistemul public de asigurări sociale şi a fost 
creat bugetul asigurărilor sociale de stat. Con-
form noii politici de asigurare socială, Repu-
blica Moldova a păstrat sistemul de pensionare 
distributiv, format dintr-un singur pilon, fi ind 
concomitent introdusă o formulă nouă de pen-
sionare (care lega suma contribuţiilor achitate 
cu mărimea viitoare a pensiei) şi o formulă a 
perioadei de tranziţie (care combina dreptu-
rile la pensii acumulate în perioada de până la 
reformă şi drepturile obţinute în sistemul nou). 

În această perioadă au fost întreprinse eforturi 
de a renunţa treptat la privilegii pentru noii 
pensionari şi de a majora, pe etape, vârsta de 
pensionare, reformă care nu a fost dusă până 
la capăt, fi ind sistată de către Parlament. În-
cepând cu anul 2003, a fost introdus mecanis-
mul de indexare anuală a pensiilor, totodată a 
fi ind demarată şi procedura de redistribuire a 
contribuţiei între angajat şi angajator. Au fost 
realizaţi un şir de paşi pentru unifi carea norme-
lor de pensionare.

Evoluţia sistemului de asistenţă socială a fost 
caracterizată prin dezvoltarea unui set întreg 
de programe cu caracter compensator, bazate 
pe principii de acces pe categorii. Programul de 
compensaţii nominative, introdus în anul 2000, 
a devenit unul dintre cele mai costisitoare şi 
inefi cient direcţionate programe de asistenţă 
socială. În anul 2007, acesta cheltuia peste 44% 
din bugetul destinat asistenţei sociale, având 

178 GRUPUL DE EXPERŢI. Evaluarea Responsabilităţii Sociale 
Corporative. Pagina 16, http://www.expert-grup.org/library_
upld/d77.pdf 
179 BM. Îmbunătăţirea Efi cienţei Cheltuielilor Publice pentru 
Creşterea Economică şi Reducerea Sărăciei. Analiza cheltuielilor 
publice în Republica Moldova, 2007, pagina 70
180 MMPSF (2001). Raport Social Anual 2000. Calculele autorilor în 
baza ratelor ofi ciale de schimb ale BNM

181 Hotărârea Parlamentului nr. 141-XIV din 23.09.1998
182 Hotărârea Parlamentului nr. 416-XIV din 28.05.1999
183 Hotărârea Guvernului nr. 288 din 15.03.2005, cu privire la 
aprobarea Obiectivelor de Dezvoltare ale Mileniului în Republica 
Moldova pînă în 2015 şi  a Primului Raport Naţional “Obiectivele 
de Dezvoltare  ale Mileniului în Republica Moldova”


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

87184 Legea privind ajutorul social, Nr. 133-XVI din 13.06.2008 
185 BNS (2010). Datele  CBGC 2009. Calculele autorilor.

un număr de peste 272 mii de benefi ciari, 
grupaţi în 11 categorii. Pentru efi cientizarea 
direcţionării resurselor disponibile, au fost în-
treprinse o serie de măsuri, în urma cărora a fost 
creat mecanismul de testare bazat pe puncte, 
care a servit la introducerea, către fi nele anului 
2008, a prestaţiei pentru sărăcie denumită „Aju-
torul social”184.

În prezent, sistemul de asistenţă socială oferă 
18 tipuri de prestaţii băneşti, reglementate 
prin diferite acte legislativ-normative. Eligibili-
tatea pentru aceste prestaţii este în continuare 
determinată, în mare parte, în baza principiului 
categorial, iar caracterul plăţilor este de ordin 
compensator. Doar în cazul a 3 prestaţii, sunt 
aplicate mecanismele de eligibilitate prin tes-
tarea veniturilor solicitanţilor (indemnizaţiile 
pentru creşterea şi îngrijirea copilului de la 
vârsta de 1,5/3 până la 16 ani, ajutoarele mate-
riale din cadrul FRSSP şi „Ajutorul social” recent 
introdus ). Circa 95% dintre aceste prestaţii 
sunt plătite din bugetul de stat şi doar o par-
te nesemnifi cativă se achită prin intermediul 
bugetelor unităţilor administrativ teritoriale.

Profi lul gospodăriilor potenţial eligibile pentru 
prestaţiile sociale arată că, cea mai mare cotă 
a acestora este deţinută de gospodăriile de 
fermieri (31%) şi gospodăriile cu 3 şi mai mulţi 
copii (16%), unde capul gospodăriei este fără 
studii (10%) şi are o vârstă cuprinsă între 40-
49 şi 50-59 ani (respectiv 9% şi 8%). Trebuie de 
menţionat faptul că riscul este mai pronunţat 
pentru gospodăriile conduse de către bărbaţi 
(7%), în comparaţie cu cele conduse de către 
femei (4,2%)185. 

Odată cu adoptarea Legii asistenţei sociale, în 
paralel cu sistemul de prestaţii băneşti, a în-
ceput a fi  dezvoltat sistemul de servicii sociale 
comunitare, sectorul neguvernamental având 
un rol major în acest sens. A fost creată reţeaua 
de asistenţi sociali comunitari, a început stan-
dardizarea calităţii serviciilor şi a fost demarat 
procesul de dezinstituţionalizare (primele vizate 
în acest sens fi ind instituţiile rezidenţiale pen-
tru copii). Rezultatul acţiunilor implementate 

pe parcursul anului 2007, au permis reducerea 
numărului copiilor din instituţii cu 10,2% faţă 
de anul 2006 şi cu 13,8% faţă de anul 2003. 

5.4.2. Obstacolele în accesarea 
sistemului de protecţie socială

Conform datelor Ministerului Muncii, Protecţiei 
Sociale şi Familiei, la 1 ianuarie 2010, numărul 
total al benefi ciarilor sistemului naţional de 
protecţie socială depăşea cifra de 1 milion de 
persoane, circa 53% dintre acestea fi ind pen-
sionari186.  Prestaţiile sociale reprezintă o sursă 
impor tantă de venit pentru un grup mare de 
familii şi persoane vulnerabile (vezi Anexa 
5.12. pon derea prestaţiilor sociale în veniturile 
gos podăriilor casnice şi Anexa 5.13. ponderea 
gospodăriilor care primesc prestaţii de asistenţă 
socială). Conform datelor CBGC, în anul 2009, 
57% dintre gospodăriile casnice benefi ciau de 
prestaţii sociale. Dintre acestea,  circa 47,8 % au 
benefi ciat de un oarecare tip de pensii (limită 
de vârstă, vechime în muncă, dizabilitate, de 
urmaş), iar 27% dintre gospodării - de prestaţii 
de asistenţă socială. Ponderea acestora în  veni-
turile gospodăriilor constituind 17,5%, fi ind cu 
5,8 p.p mai mare în mediul rural, în comparaţie 
cu cel urban. Astfel, circa 20,6% din veniturile 
gospodăriilor din sate şi ale celor din oraşele 
mici (18,7%), sunt formate din prestaţii sociale. 
În mediul rural, venitul total al gospodăriilor 
din pensii a constituit 16,7%, ceea ce denotă o 
creştere rapidă a cotei populaţiei vârstnice de la 
sate, precum şi lipsa posibilităţilor acestora de a 
obţine venituri suplimentare. (Diagrama  5.17)

Pensiile insufi ciente reprezintă obstacole 
în calea incluziunii sociale. Vârstnicii sunt 
consideraţi a fi  unul dintre principalele gru-
puri vulnerabile la excluziune socială, factorii 
determinanţi ai excluziunii sociale fi ind: vârsta 
care infl uenţează autonomia personală, precum 
şi capacităţile limitate de obţinere a venituri-
lor suplimentare (Anexa 5.9. coraportul dintre 
populaţia ocupată şi pensionari şi Anexa 5.11. 
corelaţia dintre pensia medie pentru limită de 
vârstă şi minimumul de existenţă). La începu-

186 MMPSF (2009). Raportul Social Anual 2009. Calculele autorilor .


2010/2011  Raportul Naţional de Dezvoltare Umană

88

Sursa:  MMPSF, CNAS

Diagrama 5.18.  Raportul dintre pensia medie pentru 
 limită de vârstă şi minimumul 
 de existenţă pentru pensionari

Total Bărbaţi Femei

“Nu avem încredere în sistemul de asigurări sociale din Republica Moldova, pensiile foarte mici, 
care nu le ajung bătrânilor nici pentru minimumul necesar. Acele persoane în vârstă care nu au 
susţinerea copiilor, rudelor sunt nevoite să se confrunte cu probleme de supravieţuire.” 

Sursa:  CBS AXA, PNUD (2010). Vocea persoanelor percepute ca fi ind excluse în Republica Moldova. 
Studiul sociologic calitativ

tul anului 2010, în Republica Moldova locuiau 
500,4 mii persoane cu vârsta de 60 ani187.

Unul din principalele riscuri cu care se confruntă 
vârstnicii este sărăcia. Astfel, din totalul popu-
laţiei afl ate sub pragul absolut al sărăciei, în 
anul 2009, persoanele vârstnice au constituit 
35,6%, venitul acestora fi ind preponderent din 
prestaţii sociale - 54,8%. Ponderea prestaţiilor 
de asistenţă socială în cadrul veniturilor acestor 
gospodării este de circa 4%.

Pensiile reprezintă sursa principală de venit a 
persoanelor vârstnice, menite să compenseze 
veniturile pierdute în legătură cu pensionarea 
(vezi Anexa 5.10 dinamica sumelor pensiilor şi 
ratelor de înlocuire). În anul 2009 rata de înlo-
cuire a constituit 29,1%, ceea ce demonstrează 
că pensia medie pentru limită de vârstă, com pen-
sează aproximativ 1/3 din veniturile câştigate 
înainte de pensionare, totodată reprezentând 

187 BNS (2010). Durata medie a vieţii în Republica Moldova 2009. 
188 BNS(2010). Durate medie a vieţii în Republica Moldova în anul 2009
189 Calcule efectuate în baza datelor MMPSF şi CNAS.

circa 78,3% din minimumul de exis-
tenţă pentru pensionari. Pot fi  ob-
servate disparităţi semnifi ca tive pe 
sexe.  Astfel, cu toate că speranţa de 
viaţă la naştere a femeilor este în me-
die cu 8,1 ani mai mare, decât cea a 
bărbaţilor, pare a fi  eronată afi rmaţia 
că şansele femeilor de a primi o pen-
sie deplină, până la sfârşitul vieţii, în 
raport cu contribuţiile efectuate, sunt 
mai mari, în comparaţie cu cele ale 
bărbaţilor. În realitate, datele refl ectă 
că la atingerea vârstei de 60 de ani, 
diferenţele în speranţa de viaţă între 
femei şi bărbaţi reprezintă în medie 
doar circa 3 ani188. 

Prin urmare, diferenţa dintre pensia medie pen-
tru limită de vârstă a femeilor şi minimumul de 
existenţă pentru pensionari, constituie 74,8%, 
acest indicator fi ind cu 12,3 p.p. mai scăzut 
decât pentru bărbaţi189 Aceasta determină 

Sursa:  BNS, CBGC 2009

Diagrama 5.17.  Ponderea prestaţiilor sociale în venitul 
 disponibil al gospodăriilor casnice 
 pe medii de reşedinţă

Prestaţii sociale urban Prestaţii sociale rural

Caseta 5.12.   Sistemul de pensionare nu asigură minimumul necesar 
 bătrânilor 


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

89

Datele studiului regional al excluziunii sociale au arătat că, circa 52,7% din populaţia Republicii Mol-
dova, nu are încredere în actualul sistem de pensionare. Conform statutului ocupaţional deţinut, 
cei mai critici în acest sens sunt şomerii – 63,9%, întreprizătorii – 61,5%, persoanele auto-angajate 
– 52,6% şi tinerii (studenţii ) – 52,4% 

Peste 55% dintre persoanele vârstnice consideră că actualul sistem de pensionare nu este în stare să le 
acopere necesităţile. Rata cea mai semnifi cativă a acestor persoane locuieşte în municipiul Chişinău 
– 59,4% şi orăşelele mici – 71,7%. Persoanele din mediul rural sunt puţin mai optimiste în această 
privinţă, constituind 48,5%. 

Sursa:  SES 2009,  PNUD CRB

con  clu zia că actualul sistem de pensionare, nu 
poate asigura o bătrâneţe decentă, în afara ris-
cului sărăciei. (Vezi Diagrama 5.19) Această re-
alitate a fost confi rmată şi prin datele Studiului 
sociologic calitativ „Vocea persoanelor perce-
pute ca fi ind excluse în Republica Moldova”.

În Moldova, care este o ţară cu o economie pre-
ponderent agrară, pensiile din această ramură 
joacă un rol semnifi cativ în formarea veniturilor 
persoanelor vârstnice din mediul rural. Astfel, 
pensia medie lunară în agricultură în anul 2009, 
a constituit circa 88,9% din cea pentru limită de 
vârstă, fi ind  cu 1,2 p.p. mai mică faţă de anul 
precedent. Rata de înlocuire a pensiei medii 
lunare din agricultură, a constituit doar 25,9% 
din salariul mediu nominal lunar pe economie, 
reprezentând o diferenţă de circa 3,2 p.p. în 

raport cu rata generală de înlocuire 
pe ţară. Prin urmare, aceste diferenţe 
indică necesitatea dezvoltării unor 
măsuri suplimentare, în cadrul 
politicilor de asigurări sociale, astfel 
încât inegalităţile în redistribuirea 
resurselor pentru pensii, să nu gener-
eze excluziune.

Însuşi mecanismul de indexare a pen-
siilor generează inegalităţi. În baza 
acestuia, pensia se indexează la un 
nivel mult sub creşterea salariilor în 
republică (în baza cărora se stabileşte 
mărimea pensiei la vârsta de pension-
are). (Vezi Diagrama  5.19) Astfel, un 
angajat din economia naţională, care 

s-a pensionat în anul 2002, în prezent primeşte 
o pensie de 1,4 ori mai mică, decât a colegului 
său care s-a pensionat în 2008.

Unele grupuri şi persoane vulnerabile nu 
sunt incluse deloc în sistemul de asigurări 
sociale. Din momentul introducerii, în anul 
2003, a evidenţei individuale a contribuţiilor, 
către anul 2009, peste  90% dintre locuitorii ţării 
au fost incluşi în sistemul de asigurări sociale de 
stat. Nivelul de incluziune a persoanelor auto-
angajate în sectorul agrar şi  a migranţilor, pen-
tru care este disponibil sistemul de asigurare 
socială voluntară, este scăzut. Acest lucru poate 
fi  explicat prin costul înalt al asigurării voluntare 
şi nivelul redus al încrederii în sistemul curent 
de asigurări sociale.

Sursa:  Ioniţă. V. (2008) Calculele autorului

Diagrama 5.19.  Discrepanţe dintre creşterea salariului 
 mediu pe economie şi indexarea 
 anuală a pensiilor

Salariul mediu pe economie

Pensia faţă de salariul mediu

Caseta 5.13.   Încrederea în sistemul de asigurări sociale continuă 
 a fi  scăzută


2010/2011  Raportul Naţional de Dezvoltare Umană

90

“Nu ne simţim deloc protejaţi de instituţiile statului. Până în ziua de azi nu pot să-mi fac pensie, am 
scris 2 scrisori ministrului justiţiei, lui Tarlev când a fost prim-ministru. Împreună cu Ştefan Urâtu am 
mers la unul şi la altul. La noul ministru al justiţiei Alexandru Tănase am scris scrisori. Toţi au o atitudine 
indiferentă, mai ales dacă eşti om simplu, nu bogat, nu director.” (M, 66 ani, pensionar, rural)

Sursa:  CBS AXA, PNUD (2010). Vocea persoanelor percepute ca fi ind excluse în Republica Moldova. 
Studiul sociologic calitativ

Lacunele sistemului de protecţie socială din 
Transnistria lasă nesoluţionate necesităţile 
multor grupuri şi persoane vulnerabile. La 
1 ianuarie 2010, numărul pensionarilor din 
Transnistria constituia 134,2 mii persoane, 
reprezentând 25,7% din totalul populaţiei din 
regiune, acest indicator fi ind cu 15,6 p.p. mai 
ridicat decât în Republica Moldova. Peste  96% 
dintre pensionari benefi ciază de pensie pentru 
vechime în muncă şi doar 3,4% de pensii socia-
le. Rata medie de înlocuire pentru anul 2009, a 
constituit 29,6%, fi ind de 30,2% în cazul pensi-
ilor pentru vechime în muncă şi 13,9% în cazul 
pensiilor sociale. Aceeaşi distribuţie poate fi  
observată şi în cazul coraportului cu minimu-
mul de existenţă. Astfel, media acestui indicator 
a constituit  97%, fi ind de 98,8% pentru pensiile 
pentru vechime în muncă şi de 45,6% pentru 
pensiile sociale190. 

În linii generale, sistemul de protecţie socială 
este în continuare marcat de elementele 
sistemului vechi sovietic, fi ind absolut incom-
patibil cu sistemul public de asigurări al  Re-
publicii Moldova şi doar parţial compatibil cu 
sistemul de asistenţă socială (în ceea ce priveşte 
prestaţiile băneşti cu titlu compensator bazate 
pe principiul categorial). Anume aceste condiţii 
servesc drept obstacole în accesul persoanelor 
din regiunea Transnistreană la sistemul de 
protecţie socială,  situaţie care este confi rmată 
de rezultatele Studiului sociologic calitativ „Vo-
cea persoanelor percepute ca fi ind excluse în 
Repu blica Moldova”.

Direcţionarea inefi cientă şi sumele mici ale 
prestaţiilor de asistenţă socială, nu per-

mit acestora să aibă un impact semnifi ca-
tiv pen  tru a asigura incluziunea socială a 
grupurilor vulnerabile. Datorită sumelor mici, 
ponderea prestaţi lor  de asis tenţă socială în venitu-
rile gospodăriilor cas nice este joasă, reprezentând 
doar 2,7%, fi ind cu circa 0,9 p.p. mai mare în me-
diul rural, în com paraţie cu cel urban. Cea mai 
semnifi cativă pondere a prestaţilor de asistenţă 
socială este observată în veniturile gospodăriilor 
cu invalizi – 8,2%, fi ind urmate de gospodăriile cu 
3 şi mai mulţi copii – 6,7%, fermieri - 4,5%  şi pen-
sionari – 4%.

Datele CBGC arată că, în anul 2009, doar 19% 
dintre toate gospodăriile cu copii în vârstă de 
până la 16 ani,au benefi ciat de diverse tipuri de 
indemnizaţii pentru copii. Însă, se observă că în 
cazul indemnizaţiilor pentru copiii cu vârsta de 
la 3 la 16 ani, acoperirea este destul de mică, 
datorită mecanismului de testare a veniturilor 
pentru accesarea sistemului. Doar 7% dintre 
gospodăriile cu copii cu vârsta de 3-16 ani au 
benefi ciat de astfel de indemnizaţii. Astfel, 76% 
dintre gospodăriile din chintila I şi II au benefi -
ciat de aceste plăţi, care au absorbit peste 80% 
din sumele băneşti direcţionate acestora191. 
Cu toate că acest program este considerat 
ca fi ind unul efi cient direcţionat spre comba-
terea sărăciei, impactul acestor plăţi asupra 
bunăstării familiilor cu copii este nesemnifi ca-
tiv, în mare parte, din cauza sumelor mici ale 
acestora.  Aceasta a servit drept temei pentru 
revizuirea sistemului de indemnizaţii, prin in-
cluderea acestora în cadrul sistemului de „Aju-
tor social”, lucru care se planifi că începând cu 
anul 2011.  

190 Государственная Служба Статистики Министерства ПМР 
(2010). Сщциально экономическое развитие Приднестровской 
Молдавской Республики 2009. http://mepmr.org/
gosudarstvennaya-statistika/informacziya?start=25

191 MMPSF (2010). Raportul social anual 2009. (proiect)

Caseta 5.14.   Accesul persoanelor din regiunea Transnistreană la sistemul 
 de protecţie socială al Republicii Moldova este difi cil.


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

91

Unii respondenţi s-au arătat foarte nemulţumiţi de modul cum sunt acordate ajutoarele sociale, 
remarcând că se dă prioritate familiilor care fac abuz de alcool şi celor care nu depun nici un efort 
pentru a depăşi situaţia în care se afl ă. 

„…ca să iau ajutor material fără probleme, in primul rând trebuie să fi u, aşa să mă exprim – beţivă, 
stricată de băutură, răpănoasa… şi atunci ei mă socot o familie vulnerabila, mie doar atunci mi 
se acordă ajutor material fără probleme. Dar când mă duc după ajutor material, se începe – nu, că 
tu trăieşti mai bine... ca să primesc un ajutor material trebuie să las mâinile în jos şi pe urma mi-l 
dă fără probleme” (F, 44 ani, rural).

Sursa:  CBS AXA, PNUD (2010). Vocea persoanelor percepute ca fi ind excluse în Republica Moldova. 
Studiul sociologic calitativ 

Caseta 5.15.   Toleranţa populaţiei faţă de grupurile care benefi ciază 
 de Ajutor social

Referitor la de indemnizaţiile pentru  îngrijirea 
copiilor cu vârsta de până la 3 ani, acestea 
au o acoperire mai bună, acoperind, în anul 
2009, circa 52% dintre gospodării. Deoarece 
gospodăriile cu mai mulţi copii sunt mai ex-
puse la riscul de sărăcie, ratele de acoperire cu 
indemnizaţii adresate copiilor sunt mai înalte în 
chintilele mai sărace192.

Impactul prestaţiilor de asistenţă socială (indem-
nizaţiilor pentru copii şi compensaţiilor nomina-
tive) asupra sărăciei, continuă a fi  nesemnifi cativ, 
diferenţele înainte şi după acordarea acestora 
constituind 3,4 %, în cazul indemnizaţiilor pen-
tru întreţinerea copiilor în vârstă de până la 16 
ani şi 2,7 %, în cazul compensaţiilor nominative.  
Din punct de vedere al efi cienţei direcţionării 
prestaţiilor de asistenţă socială, datele CBGC arată 
o distribuţie uniformă a acestor plăţi în ca drul 
chintilelor. Astfel,  în anul 2009, 14,5% din tre cele 
mai sărace gospodării şi 14,4% dintre cele mai 
înstărite gospodării, au benefi ciat de compensaţii 
nominative. Această situaţie a determinat luarea 
unei decizii politice în acest sens, prin îngheţarea 
accesului la sistemul de compensaţii şi preluarea 
treptată a acestora de către noul sistem de „Aju-
tor social”, care, după un an de implementare, s-a 
dovedit a fi  mai efi cient.

Nivelul redus de încredere al populaţiei în 
sistemul de asistenţă socială. Cu toate că 
direcţionarea prestaţiilor de asistenţă socială 
şi a serviciilor a fost îmbunătăţită, gradul de 

satisfacţie a populaţiei faţă de noul sistem este 
redus. În mare parte acest lucru se datorează 
informării insufi ciente şi criteriilor de eligibili-
tate, care sunt percepute de către populaţie ca 
fi ind discriminatorii, ceea ce refl ectă şi nivelul 
de toleranţă a societăţii faţă de unele grupuri 
de persoane.

Obstacolele cu care se confruntă persoanele 
cu dizabilităţi în accesarea sistemului de 
protecţie socială generează vulnerabilitatea 
acestor persoane la excluziune. Accesul la 
sistemul de garanţii sociale de stat, reprezintă 
elementul cheie în asigurarea oportunităţilor 
egale de participare la viaţa economică şi 
socială a societăţii, astfel fi ind diminuat riscul 
sărăciei şi excluziunii193. În anul 2009, numărul 
persoanelor cu dizabilităţi din Republica Mol-
dova a constituit 176,7 mii persoane, dintre 
care 49,2% erau femei. Anual numărul per-
soanelor cu dizabilităţi este în creştere. În anul 
2009, această creştere a consituit  2,1%, în ra-
port cu anul precedent şi 3,7%, faţă de anul 
2007. Circa 59% dintre aceste persoane locu-
iesc în mediul rural. În funcţie de vârstă, printre 
persoanele cu dizabilităţi, prevalează cele cu 
vârsta între 40 şi 59 ani; acest grup constituind 
peste 2/3 din cazurile de invaliditate. Copiii cu 
dizabilităţi reprezintă 8,7% din numărul total al 
persoanelor cu dizabilităţi194.

Plăţile sociale reprezintă principala sursă de 
venit a persoanelor cu dizabilităţi, iar  mărimile 

192 MMPSF (2010). Raportul social anual 2009
193 Convenţia ONU privind drepturile persoanelor cu dizabilităţi 
(a fost semntată de către Republica Moldova  la 30.03.2007, 
acum este în proces de pregătire pentru ratifi care).

194 Casa Naţională de Asigurări Sociale, la cererea MPSFC în baza 
scrisorii nr. 10/22 din 14 ianuarie 2008.


2010/2011  Raportul Naţional de Dezvoltare Umană

92

acestor plăţi infl uenţează direct capacitatea 
lor de a duce o viaţă decentă. În anul 2009, 
circa 93,3% dintre gospodăriile cu persoane 
cu dizabilităţi benefi ciau de prestaţii  sociale. 
În comparaţie cu celelalte gospodării cas-
nice, ponderea prestaţiilor sociale în veniturile 
gospodăriilor cu persoane cu dizabilităţi este 
foarte înaltă. Astfel, prestaţiile de asigurări soci-
ale reprezintă circa 34,8% din veniturilor totale 
ale gospodăriilor persoanelor cu dizabilităţi, 
faţă de 14,5% pentru alte gospodării. Pensia 
medie de invaliditate constituia în anul 2009, 
circa 70% din pragul sărăciei absolute195. Iar 
ponderea prestaţiilor de asistenţă socială 
în veniturile gospodăriilor cu persoane cu 
dizabilităţi constituie 8,2% ,faţă de 1,7% pentru 
alte gospodării. 

În perioada 2002–2008, mărimea medie a pen-
siei de invaliditate a crescut constant, fi ind în 
2007 de 2.8 ori mai mare, decât în 2002 (€28 
în 2007, constituind 40% din nivelul minim de 
existenţă şi €11.80 în 2002). Această creştere 
a fost realizată prin modifi carea indicelui pen-
siei minime garantate în 2003. Analiza creşterii 
salariilor şi pensiei de invaliditate, în aceeaşi 
perioadă, demonstrează faptul că mărimea 
pensiei de invaliditate a crescut cu un ritm 
mai lent decât salariile. În 2002, salariul mediu 
a constituit €47.70, în timp ce în 2007 această 
cifră era de €123.90, indicând o creştere de trei 

Cu toate că din punct de vedere normativ aceştia benefi ciază de mai multe facilităţi gratuite, in-
clusiv tratamente de reabilitare gratuite în sanatorii etc., în realitate lucrurile sunt mai complicate. 
Astfel, persoanele cu dizabilităţi au precizat că li se oferă foi în sanatorii, doar în perioada rece a 
anului. De obicei, gratis se oferă doar în sanatoriile care nu se bucură de o reputaţie prea bună, iar 
pentru o plată suplimentară poţi obţine o foaie la un sanatoriu considerat mai bun. O persoană cu 
dizabilităţi a declarat că nu poate merge la sanatoriu pentru că foile se oferă toamna, când este la 
studii. În afară de perioadă, există şi probleme cu deplasarea către aceste instituţii, în special pentru 
persoanele cu defi cienţe locomotorii, de aceea, aceştia refuză să meargă. În opinia persoanelor cu 
dizabilităţi, lipsesc condiţiile pentru reabilitare în afara spitalelor şi sanatoriilor. 

CBS AXA, PNUD (2010). Vocea persoanelor percepute ca fi ind excluse în Republica Moldova. Studiu sociologic calitativ

ori. Mărimea medie a pensiei de invaliditate în 
2007, constituia doar 22.6% din salariul mediu 
pe ţară196. 

În plus, normele curente de eligibilitate sunt 
adesea rigide şi formale, determinând, de 
multe ori, excluziunea persoanelor pentru care 
această formă de pensie este, cu adevărat, 
necesară. Ar fi , de asemenea, necesară reforma 
serviciilor sociale, pentru dezvoltarea serviciilor 
sociale în baza comunităţii, accesibile pentru 
toate persoanele cu dizabilităţi şi adaptate la 
necesităţile şi aşteptările lor individuale. Siste-
mul actual favorizează dependenţa acestui 
grup de prestaţiile sociale, în loc să contribuie 
la reabilitarea lor activă. Pe lângă toate acestea, 
infrastructura sub-dezvoltată şi nemodifi cată, 
un mecanism de evaluare a dizabilităţilor care 
favorizează excluziunea de pe piaţa de muncă 
şi numărul limitat de servicii sociale specia-
lizate în comunităţi, toate duc la marginalizarea 
şi/sau excluziunea persoanelor cu dizabilităţi 
de la participarea activă în societate. 

Cu toate că, din punct de vedere legal, per-
soanele cu dizabilităţi au o serie de drepturi 
cu caracter social, cum ar fi  prestaţii şi servi-
cii sociale, în realitate ei nu au acces la aceste 
drepturi. Astfel, procedurile birocratice pe care 
persoanele cu dizabilităţi trebuie să le urmeze, 
combinate cu inadaptarea infrastructurii so-

195 Pragul sărăciei absolute în 2009 era de 945,9 lei MDA, iar 
mărimea medie a pensiei pentru dizabilitate era de 652,23 lei MDA.
196 Ibid.

Caseta 5.16.   Accesul persoanelor cu dizabilităţi la servicii de reabilitare 
 este difi cil


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

93

ciale, creează obstacole. Datele studiului pri-
vind accesul persoanelor cu necesităţi sociale, 
arată că doar 24% dintre instituţiile publice, 
sunt dotate cu căi de acces pentru persoanele 
cu dizabilităţi locomotorii, fi ind absolut ina-
daptate pentru persoanele cu probleme de 
vedere197. Datele Studiului sociologic calitativ 
„Vocea persoanelor percepute ca fi ind excluse 
în Republica Moldova” vin să confi rme această 
stare a lucrurilor.

Romii se confruntă cu obstacole în accesul la 
protecţie socială. În comparaţie cu alte etnii, 
romii sunt consideraţi ca fi ind un grup extrem 
de expus excluziunii. Stereotipurile negative 
atribuite romilor de către populaţia majoritară, 
accesul redus la piaţa de muncă, educaţie, 
sănătate şi la alte sfere,  reprezintă cei mai im-
por tanţi factori, care determină vulnerabili-
tatea acestui grup. În Republica Moldova, con-
form datelor recensământului din anul 2004, 
rata populaţiei rome reprezintă doar 0,4% din 
totalul populaţiei ţării, aceasta fi ind cu mult 
mai mică decât în alte ţări din regiune, cum ar 
fi  România, Bulgaria, Ungaria etc. Experienţele 
regionale ne arată că recensămintele tind să 
subestimeze numărul real al romilor.

Distribuirea prestaţiilor sociale este aproximativ 
egală, atât pentru gospodăriile rome – 13%, cât 
şi pentru cele non-rome – 12%, cu toate aces-
tea sunt observate tendinţe mai pronunţate a 
gospodăriilor de romi, de a primi preponderent 
prestaţii de asistenţă socială, decât cele de 
asigurări sociale. Prestaţiile de asistenţă socială 
reprezintă 6% din veniturile gospodăriilor rome 
(fi ind preponderent din indemnizaţii pentru co-
pii), în comparaţie cu 4,7% a gospodăriilor non-
rome. În acelaşi timp, ponderea prestaţiilor de 
asigurări sociale este cu mult mai joasă în rân-
dul romilor, lucru explicat prin ratele reduse de 
activitate ale romilor şi salariile mici pe care le 
obţin şi din care sunt achitate contribuţiile de 
asigurări sociale198.

Trebuie de menţionat faptul că participarea 
romilor la sistemul de asigurări sociale şi in-

cluziunea acestora în programele de asistenţă 
socială, nu sunt în totalitate refl ectate în 
cercetările existente. Unul din motivele lipsei 
de date în acest domeniu, este faptul că nu 
sunt colectate date referitoare la apartenenţa 
etnică a benefi ciarilor de prestaţii sociale. În 
cadrul politicilor de protecţie socială, abor-
darea se bazează pe contribuţia participativă 
sau pe categorie, respectiv, apartenenţa etnică 
nu este luată în consideraţie, fapt ce împiedică 
monitorizarea accesului acestui grup etnic la 
sistemul de garanţii sociale de stat. Agenţiile de 
monitorizare ale Organizaţiei Naţiunilor Unite 
şi Consiliului Europei au solicitat, în repetate 
rânduri, să fi e îmbunătăţită colectarea datelor 
despre situaţia romilor în diferite sectoare în 
Moldova.

Varietatea şi calitatea serviciilor sociale la 
nivel de ţară. Odată cu punerea în aplicare a 
Programului Naţional privind Crearea Siste-
mului Integrat de Servicii Sociale pe anii 2008-
2012199, începând cu anul 2009, structura siste-
mului naţional de servicii a fost divizată pe 3 
niveluri200, care interacţionează pe verticală, de 
jos în sus: (i) servicii primare (comunitare); (ii) 
servicii specializate şi (ii) servicii de specializare 
înaltă. 

Dezvoltarea masivă a serviciilor sociale comu-
nitare, a început în anul 2003, atunci când, în 
baza unei analize referitoare la instituţionalizare 
şi la creşterea cererii pentru această măsură de 
protecţie, Guvernul a emis o decizie, prin care a 
recomandat APL-urilor să creeze, la nivel local, 
servicii sociale, iniţiind în acest sens parteneri-
ate cu societatea civilă. 

Numărul de servicii comunitare a crescut anual 
în mod constant. Din punct de vedere al dome-
niilor de activitate pe grupuri de risc, cele mai 
multe dintre serviciile sociale sunt oferite: (i) co-
piilor orfani – 39%; (ii) persoanelor cu dizabilităţi 
– 44%; (iii) victimelor violenţei în familie – 22%; 
(iv) victimelor trafi cului de fi inţe umane – 17%, 

197 CEDOM (2010). Accesul persoanelor cu necesităţi speciale la 
infrastructura socială: realitate şi necesitate. Calculele autorilor.
198 PNUD. Romii în Republica Moldova, 2007

199 Hotărârea guvernului 1512 din 31.12.2008, pentru aprobarea  
Programului naţional privind crearea sistemului integrat de servicii 
sociale pe anii 2008-2012. 
200 Hotărârea guvernului 1512 din 31.12.2008, pentru aprobarea  
Programului naţional privind crearea sistemului integrat de servicii 
sociale pe anii 2008-2012.


2010/2011  Raportul Naţional de Dezvoltare Umană

94

Sursa:   UE TACIS, Baza de date a ONG-urilor sociale 2007

Diagrama 5.21.  Domeniile parteneriatului 
 între APL şi ONG-uri

Planifi carea 
dezvoltării sociale

Elaborarea 
proiectelor comune

Spaţii gratuite

Achitarea servi-
ciilor comunitare

Spaţiu gratuit

anului 2007, cu asistenţă externă, au 
fost elaborate încă 8 seturi de stan-
darde, lipseşte mecanismul de moni-
torizare a calităţii serviciilor sociale. În 
prezent, monitorizarea este efectuată 
de către autorităţile publice şi de 
către prestatori doar din perspectivă 
numerică (număr de servicii şi benefi -
ciari), fără a evalua costurile şi efectele 
sociale asupra grupurilor afl ate în 
situaţii de risc. Această stare de lu-
cruri creează difi cultăţi în dezvoltarea 
unui mecanism de acreditare, axat pe 
satisfacerea condiţiilor de calitate şi 
efi cienţă203. 

Circa 67% dintre activităţile de parteneriat în-
tre APL şi ONG-urile prestatoare de servicii, se 
axează pe oferirea serviciilor sociale (67%) sau 
pe posibilitatea de utilizare gratuită a activelor 
fi xe (73%) şi, mai puţin, pe strategiile de dez-
voltare economico-socială a comunităţii (23%) 
(Vezi Diagrama  5.21). 

Merită de menţionat, că principiile descentrali-
zării administrative204 au determinat gradul de 
competenţe ale APL, în reprezentarea intere-
selor comunităţilor locale, fără să le fi  delegat 
pe deplin posibilităţile de planifi care fi nanciară 
şi gestiune fi scală, iar această situaţie a dus 

201 UE TACIS.  Baza de date a ONG-urilor, prestatoare de servicii. 2007.
202 Studiul asupra ONG-urilor active în domeniul social în Moldova. 
Realizat de Proiectul TACIS „Consolidarea societăţii civile”. 2006.  

203 MEC. Raportul privind sărăcia şi impactul politicilor în anul 2006
204 Legea privind descentralizarea administrativă, Nr.453-XVI 
din 28.12.2006.

etc201. Mai puţin dezvoltate sunt serviciile pen-
tru foştii deţinuţi, persoanele dependente 
de droguri sau alcool, pentru persoanele fără 
adăpost şi persoanele infectate cu HIV/SIDA şi 
reprezintă, în medie, 8% din totalul celorlalte 
servicii oferite pe piaţă202 (Vezi Diagrama  5.20)

În urma cartografi erii primare, efectuate în 
anul 2008 de către MMPSF la nivel naţional, au 
fost identifi cate 174 de unităţi de servicii de 
asistenţă socială (în comparaţie cu anul 2004, 
când numărul acestora era de 80 de unităţi). În 
anul 2009, numărul acestor unităţi era de peste 
200, dintre care circa 50% constituiau serviciile 
pentru copiii în situaţii de risc. 

Cartografi erea s-a axat doar pe evaluarea nu-
merică a instituţiilor prestatoare şi numărului 
de benefi ciari deserviţi, fără să fi  fost analizate 
costurile per serviciu, frecvenţa solicitărilor, în 
special pe zone geografi ce şi gen (de către cine 
sunt solicitate mai des şi tipul acestora). Mai 
puţin sunt refl ectate serviciile pentru grupu-
rile de adulţi, afl aţi în situaţii de risc, serviciile 
pentru femei fi ind axate doar pe intervenţii în 
cazurile de violenţă, trafi c sau risc de abandon 
al copiilor. 

Calitatea serviciilor oferite diferă de la un pres-
tator la altul. Cu toate că, în perioada anului 
2004-2009, au fost elaborate şi aprobate cinci 
standarde minime de calitate şi, pe parcursul 

Sursa:   UE TACIS Baza de date a ONG-urilor sociale 2007

Diagrama 5.20.  Benefi ciarii serviciilor sociale,%

Victime ale trafi cului de fi inţe umane

Victime ale abuzului

Victime ale violenţei în familie

Delincvenţi

Persoane cu probleme 

Foşti deţinuţi

Persoane infectate cu HIV/SIDA

Persoane cu dizabilităţi

Persoane dependente de alcool

Persoane dependente de droguri

Persoane fără adăpost

Orfani


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

95

la subminarea iniţiativelor locale şi limitarea 
posibilităţilor de a iniţia sau menţine servicii so-
ciale. 

Analizele în domeniu au arătat că, cel mai im-
portant obstacol în calea dezvoltării parte-
neriatului efi cient, în asigurarea durabilităţii 
serviciilor sociale din partea APL, este „defi citul 
de resurse” – 46% (doar fi ecare al 4-lea APL, din 
cele 35, dispune de fonduri în bugetul local 
pentru dezvoltarea serviciilor sociale) şi cadrul 
legislativ inadecvat –30%. Astfel, participa-
rea APL la desfăşurarea unor activităţi de dez-
voltare comunitară este mai mult morală decât 
fi nanciară, după cum susţin o parte din ONG-
urile locale205. 

Procesul de dezinstituţionalizare merge mai 
încet, decât a fost iniţial estimat. Reforma 
sistemului rezidenţial a demarat în anul 2007. 
Obiectivul principal al acesteia, a fost reducerea 
cu 50% a numărului de copii din instituţiile 
rezidenţiale şi integrarea acestora în familii sau 
forme alternative de tip familial, până în anul 
2012206. Efectele reformei au fost evidente chiar 
din primul an: numărul de copii din sistemul 
rezidenţial a scăzut cu 22%. 

Comisiile pentru protecţia copilului afl at în 
difi cultate, instituite în anul 2007, care au o 
însemnătate majoră în procesul de „gate keep-
ing”, doar în primul an de activitate au exami-
nat 1458 de cazuri, dintre care: (i) în 51% a fost 
prevenită instituţionalizarea; (ii)  24% dintre 
copii au fost reintegraţi în familia biologică; ( 
iii) 6% au fost plasaţi sub tutelă/curatelă; (iv) 
5% au fost plasaţi în case de copii de tip fami-
lial; (v) 1% au fost plasaţi în servicii de asistenţă 
maternală profesionistă; şi (vi) doar 13% din to-
talul copiilor evaluaţi au fost admişi în sistemul 
rezidenţial. Cu toate că performanţele iniţiale 
în cadrul procesului de dezinstituţionalizare au 
fost destul de semnifi cative, pentru anul 2008 şi 
2009 se pare că procesul a stagnat şi nu există 
nici un fel de informaţie în această privinţă.

5.4.3. Politici guvernamentale 
ce promovează incluziunea în 
sistemul de protecţie socială

Criza economică mondială, a afectat ţara în 
toamna anului 2008, fi ind ofi cial recunoscută 
de către Guvernul Republicii Moldova abia 
în anul 2009, generând presiuni asupra siste-
mului de protecţie socială şi asupra bunăstării 
cetăţenilor. Acestea au dus la: (i) scăderea bruscă 
a remitenţelor; (ii) creşterea ratei şomajului şi re-
ducerea veniturilor obţinute de către populaţie; 
(iii) creşterea preţurilor la servicii şi realocarea 
cheltuielilor populaţiei de la alimentaţie spre 
acoperirea serviciilor de educaţie, sănătate şi 
a celor comunale; (iv) reducerea nivelului de 
colectare a contribuţiilor de asigurări sociale 
şi creşterea defi citului bugetului asigurărilor 
sociale de stat. În linii mari, criza a afectat cali-
tatea vieţi populaţiei şi accesul la servicii, cele 
mai afectate în acest sens fi ind gospodăriile din 
mediul rural şi familiile cu copii207. 

Pe parcursul ultimilor ani, politicile naţionale au 
fost concentrate pe dezvoltarea economică şi 
pe reducerea sărăciei. Obiectivele de reducere 
a sărăciei, se axau pe creşterea accesului gru-
purilor sărace la educaţie, sănătate, protecţie 
socială şi la piaţa de muncă, care sunt sectoarele 
cheie, după gradul de incluziune socială şi ine-
galitate. Începând cu anul 2008, accentele au 
fost direcţionate spre incluziunea socială şi pro-
movarea măsurilor pentru atingerea acesteia.

Incluziunea socială şi coeziunea au devenit 
priorităţi naţionale, fi ind refl ectate în  Strate-
gia Naţională de Dezvoltare pentru anii 2008-
2011 (SND)208. Un accent aparte a fost pus pe 
stra tegiile sectoriale şi s-a propus măsurarea 
efectelor politicilor asupra incluziunii sociale, 
prin aplicarea unui set de indicatori, divizaţi pe 
principalele domenii de dezvoltare umană. 

Protecţie socială. Acest sistem continuă să se 
confrunte cu un şir de probleme: înrăutăţirea 
indicilor demografi ci, extinderea proceselor 

205 Studiul asupra ONG-urilor active în domeniul social în Moldova. 
Realizat de Proiectul TACIS „Consolidarea societăţii civile”. 2006 
206 Hotărârea Guvernului nr. 784 din 09.07.2007, pentru aprobarea 
Strategiei naţionale şi a Planului de acţiuni privind reforma sistemului 
rezidenţial de îngrijire a copilului pe anii 2007-2012

207 PNUD/BM/ILO/UNICEF (2009). Impactul crizei economice asupra 
sărăciei și excluziunii sociale în Republica Moldova
208 Legea nr. 295 din 21 decembrie 2007 privind aprobarea 
Strategiei Naţionale pentru Dezvoltare pentru perioada 2008-2011


2010/2011  Raportul Naţional de Dezvoltare Umană

96

social bănesc de stat, scopul căruia este substi-
tuirea modelului compensator cu cel de testare 
a venitului şi unifi carea treptată a programelor 
de prestaţii sociale, într-o singură prestaţie cu ti-
tlul de „Ajutor social pentru cei săraci”. Cu toate 
că noul program s-a dovedit a fi  mai efi cient, 
este necesar să mai fi e ajustate mecanismele 
de implementare a acestuia şi să fi e introdus 
procesul de identifi care şi eliminare a fraudelor 
din sistem.

Durabilitatea serviciilor sociale continuă a fi  
slabă, din cauza lipsei resurselor în bugetele 
locale şi lipsei descentralizării fi scale. Este nece-
sară implementarea unui mecanism de con-
tractare a prestatorilor privaţi pentru aceste 
servicii.  Cu toate că, pe parcursul anului 2008-
2009, a fost elaborată Legea cu privire la servi-
ciile sociale, care conţine o serie de prevederi 
referitoare la accesul prestatorilor de servicii 
la resursele publice şi care a fost adoptată de 
către Parlament în iunie 2010, mecanismul de 
implementare a acesteia încă urmează a fi   dez-
voltat. 

migratorii, rata redusă de înlocuire, diferenţele 
tarifelor şi contribuţiilor din unele sectoare 
ale economiei, în special din sectorul agrar. 
În prezent, se lucrează asupra identifi cării mo-
delului optim de prognozare a evoluţiei siste-
mului asigurărilor sociale. 

Politicile promovate în domeniul asistenţei so-
ciale sunt extrem de importante pentru grupu-
rile de populaţie, considerate cele mai expuse 
riscului sărăciei (Anexa 5.14. oferă informaţii 
referitoare la distribuţia gospodăriilor bene-
fi ciare ale prestaţiilor sociale pe chintile de 
consum). În prezent, sistemul oferă 18 tipuri 
de prestaţii băneşti, cea mai importantă dintre 
acestea fi ind “Ajutorul social”. 

Începând cu 1 octombrie 2008, legislaţia naţio-
nală reglementează dreptul familiilor defa-
vorizate la Ajutor social209, care se stabileşte în 
dependenţă de venitul global mediu lunar al 
familiei şi include toate veniturile şi economiile 
acesteia, indiferent de provenienţa lor. Astfel, a 
fost introdus noul mecanism de acces la Ajutorul 

209 Legea nr. 133-XVI din 13.06.2008 privind ajutorul social.


EXCLUZIUNEA 

DE LA VIAŢA POLITICĂ 

ŞI SOCIALĂ  

Capitolul 6.


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

99

EXCLUZIUNEA DE LA VIAŢA 
POLITICĂ ŞI SOCIALĂ  
În acest capitol sunt examinate procesele şi 
factorii, care determină excluziunea de la 
viaţa socială, de la cultură şi participare civică. 
Sunt analizate domenii foarte diverse, cum ar 
fi  accesul la viaţa culturală, toleranţa şi auto-
exprimarea, procesele politice şi participarea 
la procesul electoral, accesul la justiţie şi la 
informaţie şi libertatea de exprimare.

6.1. Incluziunea politică şi 
capitalul social. Conceptele 
de bază

O societate incluzivă presupune capacitatea tu-
turor cetăţenilor, inclusiv a persoanelor şi gru-
purilor excluse, de a fi  auziţi. O societate inclu-
zivă este formată din cetăţeni, care acţio nează 
(sunt capabili şi abilitaţi să acţione ze) în calitate 
de agenţi, de persoane care se simt reprezentate 
de către guvernul lor şi de ţin mecanisme efi ci-
ente pentru a infl uenţa deciziile guvernului. 

Incluziunea socială este imposibilă, în lipsa 
instituţiilor şi practicilor democratice. Noţiunea 
de democraţie, în sensul larg, implică libertate 
şi egalitate, precum şi controlul efi cient asupra 
guvernului de către cetăţeni, responsabilitatea 
guvernului în faţa cetăţenilor, transparenţa 
şi onestitatea în procesul de luare a deciziilor 
politice, participarea politică egală şi accesul la 
putere210. Instituţiile şi practicile democratice 
permit societăţii să identifi ce cele mai impor-
tante obstacole în calea dezvoltării umane şi 
incluziunii sociale accelerate, să convină asu-
pra celor mai bune soluţii la aceste probleme 
şi să le implementeze în modul cel mai efi -
cient. Instituţiile democratice ar trebui să fi e 
corecte şi responsabile pentru protecţia drep-
turilor şi libertăţilor fundamentale ale omu-
lui şi să garanteze un nivel mai mare de par-

ticipare, transparenţă şi democraţie.211 În lipsa 
instituţiilor şi practicilor democratice, există un 
mare risc, ca cei responsabili de administrarea 
resur selor statului, să nu conştientizeze necesită-
ţile reale ale oamenilor, ca interesele ascunse 
să infl u en ţeze deciziile guvernului şi ca, prin 
ignoranţă sau intenţionat, resursele statului să 
fi e direcţionate astfel, încât să servească gru pu-
rilor de interese, ignorând interesele po pu la ţiei 
vulnerabile şi so cial excluse.

Unul dintre principalele argumente ale acestui 
capitol, este că Moldova va putea promova dez-
voltarea umană şi incluziunea socială a tuturor, 
numai atunci, când vor fi  eliminate obstacolele 
în calea partici pării la sistemul politic şi va fi  in-
stituit un sistem democratic de guvernare, ba-
zat pe participare incluzivă şi responsabilitate 
deplină în faţa tuturor. Participarea tuturor, mai 
ales a grupurilor vulnerabile şi excluse, la proce-
sele de decizie poate împuternici aceste grupuri 
să îşi revendice drepturile economice şi sociale 
şi să disemineze informaţii despre problemele 
cruciale de dezvoltare, în benefi ciul părţilor 
vulnera bile ale societăţii. Incluziunea socială 
depin de la fel de mult de faptul, dacă grupurile 
vulnerabile au un cuvânt de spus în procesul 
politic, în ceea ce priveşte oportunităţile lor de 
a progresa din punct de vedere economic. Din 
aceste motive, pentru promovarea dezvoltării 
umane şi a incluziunii sociale, este necesară 
consolidarea instituţiilor democratice, cu parti-
ciparea incluzivă a oamenilor şi pentru oameni.

Transformarea politică şi economică a Moldovei 
a avut drept rezultat apariţia noilor instituţii 
democratice, apariţia economiei de piaţă şi a 
altor instituţii cheie ale societăţii moderne, dar 
a creat şi noi forme de relaţii între organizaţiile 
private şi publice, grupuri şi persoane şi, într-un 
fi nal, a format capitalul social al ţării, care des-

210 Huntington S. ”Al treilea va al democraţiii” Norman, 1991. 211 PNUD, Raportul Dezvoltării Umane, 2002, Prezentare 
Generală: Consolidarea democraţiei într-o lume fragmentată 
http://hdr.undp.org/en/media/front.pdf


2010/2011  Raportul Naţional de Dezvoltare Umană

100

crie reţelele şi normele de implicare civilă. Capi-
talul social poate fi  defi nit, ca fi ind relaţiile din-
tre actorii (persoane, grupuri şi/sau organizaţii), 
care dezvoltă capacitatea de a acţiona pentru 
benefi ciul reciproc sau pentru un scop co-
mun212. Fără participare în viaţa publică, oame-
nii îşi pierd încrederea, ceea ce subminează ca-
pacitatea lor de a soluţiona probleme. 

Capitalul social contribuie în mod pozitiv la 
prosperitate, iar comunităţile bogate nu au 
devenit “civice”, pentru că erau bogate, ci mai 
degrabă, au devenit bogate, pentru că erau 
“civice”. Rezultatele numeroaselor cercetări, 
de monstrează că există corelaţii puternice în-
tre reţelele sociale active şi rezultate cum ar fi  
performanţa şcolară mai bună, rate mai mici 
ale criminalităţii, sănătate publică mai bună, 
reducerea corupţiei politice, îmbunătăţirea 
performanţelor pieţei etc. Termenul de capital 
social este multidimensional şi implică obligaţie, 
încredere, fl uxuri de informaţii, organizare, pri-
eteni, calitatea de membru, cultură, norme, 
reţele şi angajament civic213. Acest capitol se va 
referi doar la unele aspecte ale capitalului social 
şi la obstacolele, cu care se confruntă anumite 
grupuri vulnerabile, în participarea la reţele so-
ciale şi civice, cum ar fi  evenimente culturale 
şi religioase şi alte evenimente şi activităţi ale 
comunităţii. Prin intermediul reţelelor sociale 
şi a persoanelor legate în cadrul acestora, se 
poate obţine sporirea capacităţii şi împuternici-
rea grupurilor vulnerabile.

6.2. Factorii ce determină 
excluziunea politică 

Recunoaşterea Republicii Moldova ca stat inde-
pendent de către comunitatea internaţională, 
a încurajat constituirea instituţiilor noi, reorga-
nizarea treptată a societăţii şi construirea unor 
relaţii social-culturale şi politice noi, în baza 
principiilor democraţiei. Cetăţenii au obţinut 
libertatea de exprimare, libertatea lingvistică şi 

confesională, dreptul la libera circulaţie, drep-
tul la asociere şi dreptul de a alege şi de fi  aleşi 
în cadrul unei competiţii politice. 

Evoluţia de la partidul unic, la sistemul pluralist, 
s-a produs rapid şi, practic, fără tensiuni sociale. 
Primele formaţiuni necomuniste şi chiar anti-so-
vietice, s-au constituit încă până la destrămarea 
URSS. Printre primele au fost Frontul Popular, 
mişcarea “Gagauz Halki” constituită în 1989, 
Partidul Social-Democrat şi Mişcarea Edinstvo. 
La acestea, după 1991, s-a mai adăugat Partidul 
Democrat Agrar, care a reunit reprezentanţi ai 
nomenclaturii din eşalonul secund al fostului 
Partid Comunist.

În linii generale, lipsa implicării active a moldo-
venilor în procesele politice, poate fi  pusă pe 
seama mai multor factori: deziluzionarea în 
procesul de tranziţie, care a adus benefi cii eco-
nomice doar unui număr limitat de persoane, 
atitudinea tradiţională sovietică de pasivitate 
politică şi paternalism de stat şi opinia că elitele 
controlează procesele politice şi implicarea 
cetăţenilor nu ar schimba nimic. De exemplu, 
conform Barometrului Opiniei Publice din 2008, 
15% dintre cetăţeni susţin că nu sunt interesaţi 
de politică deloc, circa 30% afi rmă că sunt puţin 
interesaţi. Alte 2% nu pot să răspundă la această 
întrebare. Cu alte cuvinte, circa jumătate din 
populaţia ţării nu este interesată de politică214. 
În noiembrie 2010, au fost înregistrate unele 
evoluţii pozitive, când 13,2% dintre respondenţi 
au afi rmat că nu sunt deloc interesaţi de politică 
şi 22,6% au afi rmat că sunt puţin interesaţi. A 
crescut şi nivelul încrederii în instituţiile prin-
cipale, în conformitate cu Barometrul Opiniei 
Publice din 2010 şi cel din 2008. În 2008, 32,3% 
dintre respondenţi au declarat că au încredere 
în guvern, în timp ce în 2010 acest număr a 
crescut la 44%. Nivelul încrederii în parlament 
a crescut de la 29,5% la 41%; în preşedinte de 
la 28,8% la 35%, iar în sistemul judiciar de la 
25,1% la 37% respondenţi respectiv. 

New York: Simon & Schuster, 2000. Lindon J. Robison, A. Allan 
Schmid and Marcelo E. Siles, Este însă capitalul social cu adevărat 
capital? (documente de analiză a defi niţiei capitalului social), 
Revista Economia Socială 60.1 (martie 2002).
214 Institutul pentru Politici Publice (2008).

212 Spellerberg, A. 2001. Cadrul de măsurare a capitalului social 
în Noua Zeelandă. Wellington: Statisticile Noii Zeelande.
213 Despre importanţa capitalului social a se vedea Robert 
Putnam, Cum funcţionează democraţia: tradiţiile civice în Italia 
Modernă, Princeton, New Jersey, Robert Putman, jucînd Bowling 
de unul singur: Prăbuşirea şi revitalizarea comunităţii americane. 


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

101

Sursa: IPP. Barometrul Opiniei Publice, 2007-2010

2007 2008 2009 2010

Direcţie bună 27,7 26,1 29,2 23,9

Direcţie greşită 59,3 59,6 58,8 64,9

N/Ş. N/R 13,0 14,3 12,2 11,2

Credeţi că lucrurile în ţară merg într-o direcţie bună sau greşită?

Studiul "Naţiuni in tranziţie”, efectuat în 29 ţări din Europa şi Asia Centrala, în care procesele dem-
ocratice sunt în tranziţie, a refl ectat în 2009 că Republica Moldova are un scor general de 5,14, 
acesta fi ind mai prost decât in 2007, când scorul era de 5,00. Republica Moldova are un scor mai 
bun decât Uzbekistan şi Turkmenistan (6.93), Belarus (6.50), Rusia şi Tadjikistan (6,14), dar mai 
prost decât Georgia (4,93) sau Ucraina (4,39).

Sursa: Freedom House, Naţiunile în tranziţie 2010 217.

Deşi sunt atestate unele evoluţii pozitive în 
ceea ce priveşte creşterea nivelului de încre-
dere în principalele instituţii de stat, nivelul 
încrederii în direcţia de dezvoltare a ţării nu a 
înregistrat o astfel de evoluţie pozitivă. În 2007, 
27,7 % dintre respondenţi considerau că statul 
nu merge în direcţia corectă. În 2009 această 
cifră a crescut la 29.2%, după care a scăzut la 
23,9% în 2010 (Tabelul 6.1).

În pofi da acestor neajunsuri ale tinerei demo-
craţii din Moldova, există o concurenţă reală 
între părţi. Acest lucru se datorează faptului că 
partidele politice se mişcă spre tipuri de par-
tide programatice sau ideologice. Acest lucru 
le oferă stabilitate, culoare politică şi o poziţie 
politică clară, bazată pe anumite principii, dar şi 
pe relaţiile universale cu alegătorii. Unele par-
tide au fost active pe arena politică a Republicii 
Moldova timp de mai mulţi ani: Alianţa Mol-
dova Noastră, Partidul Comunist, Partidul Lib-
eral Democrat, Partidul Liberal şi Partidul Social 
Democrat215.

Susţinerea din partea Europei a avut o infl uenţă 
semnifi cativă asupra democratizării treptate a 

215 Protsyk, O., Bucătaru, I., Volentir A. (2008). Concurenţa partidelor în 
Moldova
216 DM., M. Pompiliu (2010). Echilibrul puterilor în stat în România şi 
Republica Moldova. Teza de doctor în drept. http://www.cnaa.md/
fi les/theses/2010/15441/marian_drilea_thesis.pdf 
217 Freedom House, Naţiunile în tranziţie 2010. Clasamentul se 

realizează pe o scară de la 1 la 7, unde 1 reprezintă nivelul cel mai înalt 
al progresului democratic, iar 7 – nivelul inferior. Clasamentul din 2010 
refl ectă perioada de la 1 ianuarie până la 31 decembrie 2009. Scorul 
democraţiei este media clasamentelor referitoare la procesul electoral 
(PE); societatea civilă (SC); mass media independentă (MI); guvernarea 
democratică naţională (DGN); guvernarea democratică locală (GDL); 
cadrul juridic şi independenţa (CJI) şi corupţie (CO).

ţării. După semnarea acordului Republica Mol-
dova–UE, Moldova şi-a defi nit cursul spre inte-
grare europeană, ceea ce a favorizat iniţierea 
negocierilor, pentru semnarea acordului de 
asociere între Republica Moldova şi Uniunea 
Europeană.

Dorinţa elitelor politice de a se apropia de ade-
rarea la UE, determină direcţia şi natura re for-
melor sistemului politic. De exemplu, Consti-
tuţia Republicii Moldova include clauze şi 
pre ve deri, preluate din legile supreme ale mai 
multor state europene (Franţa, Belgia, Româ-
nia), care, deseori, nu corespund realităţilor 
Moldovei. În 2009, aceste incompatibilităţi au 
cauzat ambiguităţi care, la rândul lor, au creat 
un impas politic serios, ducând ulterior la criză 
constituţională şi la incapacitatea de a alege un 
preşedinte216.

Excluziunea politică implică lipsa participării. 
Excluziunea din viaţa politică este percepută ca 
fi ind cauza şi rezultatul accesului limitat al unor 
persoane la drepturi politice, cum ar fi  dreptul 
de vot, dreptul de a adera la un partid politic, 
dreptul la libera asociere şi la participare la întru-

Tabelul 6.1.  Opinia subiectivă despre dezvoltarea ţării

Caseta 6.1.   Starea democraţiei în Republica Moldova este considerată 
 a fi  la un nivel mediu în comparaţie cu alte ţări din CSI.


2010/2011  Raportul Naţional de Dezvoltare Umană

102

niri şi libertatea de exprimare218. Unii dintre fac-
torii excluziunii politice sunt prezentaţi mai jos.

Slăbiciunile instituţionale şi separarea limita tă 
a ramurilor judiciare şi executive exclud multe 
grupuri şi persoane din procesele politice. O 
dorinţă iniţială de a crea instituţii democra-
tice funcţionale, prin simpla replicare a unor 
modele occidentale testate şi fi abile, nu a fost 
realizată până la sfârşit în Moldova. Deşi în Mol-
dova au fost create instituţii formale, care cores-
pund trăsăturilor de bază ale instituţiilor unor 
state înalt industrializate şi dezvoltate, aceste 
instituţii infl uenţează doar parţial acţiunile poli-
tice. Regimul sovietic s-a prăbuşit, împreună cu 
instituţiile sale politice, însă astfel de funda-
mente ideologice ale vechiului regim, cum ar 
fi  cultura de supunere, conformitatea, apatia, 
pasivitatea politică, protecţionismul, incapaci-
tatea de a accepta opinii alternative, precum şi 
antagonismul, faţă de modelele societăţii occi-
dentale au rămas. Aceste instituţii şi percepţii 
vechi, dar extrem de rezistente, s-au suprapus 
peste principiile democratice de libertate, plu-
ralism, toleranţă politică şi supremaţie a legii. 
Suprapunerea şi incompatibilitatea instituţiilor 
şi opiniilor vechi cu cele noi au dus la tensiuni 
sociale şi diferenţe între instituţiile şi practi-
cile politice formale şi informale. Fiind o ţară 
democratică tânără, Moldova a trecut prin mai 
multe alegeri anticipate şi s-a confruntat cu un 
anumit nivel de instabilitate guvernamentală, 
cauzată de instabilitatea sistemului partidelor 
politice, precum şi de lipsa dialogului continuu, 
deschis şi efi cient între guvern şi opoziţie şi de 
lipsa unei viziuni holistice a elitei politice219. 
Evident, lipsa stabilităţii politice şi a canalelor 
adecvate pentru cetăţeni de a-şi exprima 
îngrijorările, au limitat oportunităţile grupurilor 
vulnerabile de a participa la procesele politice 
şi de a-şi face auzite preocupările şi aspiraţiile.

Slăbiciunile modelelor instituţionale, mecani-
smele subdezvoltate de control şi verifi care, 
practicile slabe de luare a deciziilor în mod 
democratic, au afectat negativ procesul de 
incluziune socială în Republica Moldova. De 
exemplu, pentru a avea instituţii democratice 

efi ciente, care să asigure participarea tuturor 
la procesele politice, ramura legislativă şi judi-
ciară ar trebui să contrabalanseze puterea ra-
murii executive. În practică, în Moldova ramura 
executivă exercită un control considerabil 
asupra componenţei şi activităţii, atât a ramu-
rii legislative, cât şi a celei judiciare. Controlul 
sistemului judiciar se exercită, în primul rând, 
printr-un control al bugetelor şi o gamă largă 
de alte instrumente non-transparente.

În baza intereselor politice, fi nanciare sau de 
altă natură, mii de oameni au fost nedreptăţiţi, 
în anii 2001-2009, în instanţele de judecată 
din Republica Moldova. Din acest motiv, a fost 
depus un număr mare de reclamaţii la Curtea 
Europeană a Drepturilor Omului (CEDO). În 
perioada 2008-2009, Guvernul Republicii Mol-
dova a trebuit să achite, în urma hotărârilor lu-
ate de către CEDO, despăgubiri în valoare de 
peste 10 milioane de euro.

Oamenii, care pierduseră orice şansă de a-şi face 
dreptate în instanţele de judecată autohtone, 
au fost supuşi excluziunii politice. Deoarece 
nu au fost de acord cu autorităţile statului şi au 
contestat deciziile acestora, ei au devenit per-
soane indezirabile, care nu-şi puteau exercita pe 
deplin interesele şi drepturile politice, ceea ce a 
dus la pierderea încrederii acestor persoane în 
sistemul judiciar şi de drept din ţară. Acest lucru 
este confi rmat şi de cercetările în domeniu. 

Astfel, circa un sfert din populaţie au un nivel 
foarte scăzut de încredere în actualul sistem 
judiciar (Tabelul 6.2). Acest lucru este mai 
pronunţat în oraşele mari, unde aproape 40% 
dintre respondenţi, nu au încredere în sistem. 
Trebuie de menţionat că, persoanele tinere 
sunt mult mai critice în această privinţă, decât 
vârstnicii, care manifestă un nivel mai puţin re-
dus de neîncredere, acesta fi ind determinat de 
percepţiile şi stereotipurile, moştenite de сătre 
ei din trecut. Faptul că sistemul judiciar şi cel de 
drept impun obstacole în calea incluziunii soci-
ale şi politice, a fost confi rmat în deciziile curţii 
de la Strasbourg, care a identifi cat încălcări 
în mai multe domenii, inclusiv: (i) drepturile 

218 http://www.civica-online.ro/concepte/drepturile_omului.html
219  IPP. Edifi carea statului de drept şi consolidarea democraţiei (anul?)


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

103

Până la data de 1 ianuarie 2008, circa 1830 contestaţii împotriva Republicii Moldova au fost de-
puse la organele de decizie ale Curţii Europene. Până în prezent, Guvernul Republicii Moldova a 
fost informat despre 360 contestaţii. În acelaşi timp, CEDO a pronunţat 11 hotărâri, dintre care în 
109 a fost constatată cel puţin o încălcare a drepturilor şi libertăţilor fundamentale220. În total, din 
1998 până în prezent, au fost depuse la CEDO 6400 contestaţii împotriva Republicii Moldova. 

Sursa: BNS, CBGC 2009 ,Modulul ad-hoc „Excluziunea socială”

deţinuţilor; (ii) tratament inuman şi tortură, 
inclusiv abuz fi zic în perioada detenţiei, refu-
zul de a acorda tratament deţinuţilor, condiţii 
degradante de detenţie; (iii) confi denţialitatea 
corespondenţei deţinuţilor; (iv) dreptul de a 
dispune de propriile bunuri, inclusiv confi sca-
rea arbitrară a proprietăţii private şi retragerea 
arbitrară a licenţelor de afaceri ; (v) câteva cazuri 
de încălcare a drepturilor politice, inclusiv leg-
ate de suspendarea partidelor politice, precum 
şi interzicerea deţinerii anumitor funcţii pub-
lice de către persoanele cu dublă cetăţenie; (vi) 
dreptul la un proces echitabil, inclusiv durata şi 
corectitudinea pro ceselor; (vii) acte arbitrare îm-
potriva informa torilor; (viii) cazuri de concediere 
ilegală a persoanelor cu dizabilităţi fi zice; (ix) 
deprivare arbitrară de libertate a persoanelor 

cu dizabilităţi mentale; (x) încălcarea 
drep tu lui la libertatea confesională; 
(xi) îngrădirea dreptului la libertatea 
asocierii; (xii) neacordarea sistematică 
a locuinţelor publice persoanelor ce 
au acest drept; (xiii) cenzura la Tele-
radio Moldova; precum şi în alte do-
menii. În prezent, sunt în proces de 
exami nare cazuri privind discrimina-
rea LGBT şi eşecul de a proteja femeile 
de violenţa în familie.

Deşi s-au înregistrat tendinţe pozi-
tive de reformare a sistemului judi-
ciar în Republica Moldova, ele nu au 
produs efectele dorite, din lipsă de 
consecvenţă şi perseverenţă a guver-
nelor în a reforma ireversibil acest 
sistem. Astfel, carenţele existente în 

sistemul judiciar infl uenţează imaginea justiţiei, 
afectează nivelul de dezvoltare economică, socia-
lă şi politică a statului în general şi fac difi cilă sau 
chiar imposibilă, protecţia drepturilor grupurilor 
vulnerabile de către sistemul judiciar221.

Practicile proceselor politice limitează po-
si bili tăţile grupurilor vulnerabile de a-şi 
ex  pri  ma preocupările şi de a infl uenţa deci-
ziile. Operând în cadrul unui sistem econo mic 
fragil, în condiţii de instabilitate politică, lipsă 
a unor instituţii democratice bine stabilite şi a 
unor coaliţii pro-democratice puternice, gru-
purile de interese au avut posibilitatea de a-şi 
promova interesele lor speciale, fără a lua în 
consideraţie costurile, pe care activităţile lor 
le-au au impus asupra economiei şi societăţii 

220 Raportul PromoLEX cu privire la Drepturile Omului 
în Republica Moldova. 
221 IPP. Edifi carea statului de drept şi consolidarea democraţiei.

Sursa: BNS, CBGC 2009 ,Modulul ad-hoc „Excluziunea socială”

 Location

Urban 31,5

    Oraşe mari 39,3

    Oraşe mici 21,8

Rural 16,4

Total 22,7

Grupuri de vârstă, 

15-24 ani 24,2

25-64 ani 25,0

      65-74 ani 5,5

75 ani şi mai mult 7,4

Tabelul 6.2.  Nivelul redus de încredere 
 în sistemul judiciar , % persoane

Caseta 6.2.   Numărul cererilor depuse la CEDO împotriva Republicii Moldova


2010/2011  Raportul Naţional de Dezvoltare Umană

104

în ansamblu. Aceste grupuri tind să-şi apere 
interesele, în detrimentul dezvoltării umane şi 
incluziunii sociale.

Liderii politici, odată aleşi, din diverse motive, 
tind să se concentreze asupra acţiunilor co-
ercitive, pentru a promova interesele acestor 
grupuri puternice şi pentru a limita accesul 
oponenţilor politici la procesul de decizie. Con-
ducerea este, de obicei, intolerantă faţă de un 
punct de vedere diferit de cel al guvernării şi 
este tentată să trateze adversarii elitelor de la 
putere, ca pe nişte concurenţi politici, care tre-
buie să fi e excluşi din procesele de luare a deci-
ziilor sau chiar din competiţia politică.

În pofi da unor îmbunătăţiri, comunitatea 
de romi se confruntă cu obstacole impor-
tante în incluziunea politică. Minoritatea 
Romă a fost marginalizată din procesele poli-
tice şi interesele sale nu au fost abordate, în 
mod adecvat, de către partidele politice exis-
tente. Pentru a aborda această limitare şi a se 
integra în viaţa politică în mod organizat, a fost 
înregistrată, la 31 martie 2010, Mişcarea So-
cial-Politică a Romilor din Republica Moldova 
(MSPRRM), un partid politic “format pe baza 
unei asocieri voluntare a cetăţenilor de etnie 
Romă din Republica Moldova, indiferent de 
rasă, sex, etnie şi confesiune, având idealuri, 
doctrină şi obiective comune222”. Acesta a fost 
un pas important în direcţia integrării romilor 
în procesele politice. Partidul Romilor va mo-
tiva, cu siguranţă, cetăţenii moldoveni de etnie 
Romă, să participe la procesele social-politice. 

Faptul că acesta este singurul partid din Repu-
blica Moldova, creat pe baza principiului et-
nic, indică lipsa abordării corespunzătoare a 
preocupărilor şi aspiraţiilor romilor, în compa-
raţie cu alte minorităţi naţionale, de către par-
tidele politice existente. Programele politice şi 

platformele electorale ale altor partide politice, 
nu au abordat situaţia romilor din Republica Mol-
dova. Deşi aceste partide au inclus candidaţi de 
origine Romă pe listele electorale, acest lucru s-
a întâmplat foarte rar şi aceşti candidaţi au fost, 
de obicei, printre ultimii pe listele electorale ale 
partidelor, ceea ce înseamnă că au avut puţine 
şanse de a obţine un mandat în parlament223. 

Datele recensământului sunt, de asemenea, 
problematice, în special cele referitoare la romi. 
Recensământul din 2004 a identifi cat 12271 
“ţigani”, ceea ce reprezintă o subestima re 
dramatică. Pe de altă parte, estimările organi-
zaţiilor Romani - uneori ajungând la milioane 
- sunt, de asemenea, neverosimile. Astfel, spre 
deosebire de ţări precum Ungaria şi Repub-
lica Cehă, nu a fost atins încă un consens so-
cial, cu privire la dimensiunea aproximativă 
a comunităţii rome224. În orice caz, în pofi da 
faptului că romii reprezintă o minoritate foarte 
numeroasă, datele ofi ciale cu privire la dimensi-
unile grupurilor etnice din Republica Moldova, 
includ romii („ţiganii”) în categoria “Altele”, ceea 
ce refl ectă o percepţie continuă a romilor, ca fi -
ind un grup etnic ce nu este similar cu alte gru-
puri etnice, faţă de care există o atitudine mai 
pozitivă, cum ar fi  ucrainenii sau bulgarii.

Reprezentarea romilor în autorităţile admi -
 nis tra ţiei publice locale, rămâne a fi  nesemni-
fi  cativă. De exemplu, în rezultatul alegerilor 
din 2003, au fost aleşi patru consilieri locali 
de etnie Romă225. Situaţia s-a îmbunătăţit de 
la alegerile locale din 2007. Ca rezultat, romii 
sunt reprezentaţi în autorită ţile locale de trei 
primari, doi consilieri raionali şi patru con-
silieri locali226. În ultimii ani, s-a îmbunătăţit şi 
participarea romilor la problemele politice şi 
administrative la nivel local.

Un proces incomplet de descentralizare nu a 
creat mecanisme efi ciente de participare la 

222 Statutul mişcării social-politice a romilor din Republica Moldova, aprobat la Congresul de Constituire din 1 martie 2010. 
//http://www.e-democracy.md/fi les/parties/mrrm-statute-2010-ro.pdf
223 Necula Ciprian, Expert al Consiliului Europei. Romii din republica Modlova: mecanisme guvernamentale şi neguvernamentale de 
dezvoltare a unei strategii naţionale de îmbunătăţire a situaţiei romilor. // http://www.coe.int/t/dg3/romatravellers/archive/stabilitypact/
activities/moldova/raportcoemoldova_en.asp 
224 Organizaţia Vocea Romilor a anunţat, recent, că a soluţionat problema, fi ind înregistrată cifra de  250,000 Romi în Republica Moldova. 
Totuşi, viabilitatea acestei cifre este pusă la îndoială de o parte importantă a comunităţii politice. 
225  Necula Ciprian. Expert al Consiliului Europei. Romii din Republica Moldova: mecanisme guvernamentale şi neguvernamentale de 
dezvoltare a unei strategii naţionale de îmbunătăţire a situaţiei romilor. // http://www.coe.int/t/dg3/romatravellers/archive/stabilitypact/
activities/moldova/raportcoemoldova_en.asp
226 Alianţa Unită a Romilor din Republica Moldova, Raport Ofi cial nr. 8 “cu privire la situaţia social-politică a romilor din Republica Moldova”, 
decembrie 2010. // www.ertf.org.


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

105

procesele de decizie la nivel local. În ultimii 
ani, multe măsuri au fost adoptate în Repub-
lica Moldova, pentru a se conforma cu cerinţele 
Uniunii Europene în domeniul descentralizării 
şi consolidării autonomiei locale. Descentraliza-
rea înseamnă delegarea sarcinilor, responsabi-
lităţilor, resurselor şi a autorităţii de luare a 
deciziilor, administraţiei de nivel local şi re-
gional. Acest proces poate îmbunătăţi alocarea 
resurselor şi furnizarea de servicii, prin aducerea 
factorilor de decizie şi a furnizorilor de servi-
cii mai aproape de locuitori. Acest lucru poate 
contribui la un nivel mai înalt de receptivitate 
şi personalizare, unde funcţionarii publici locali 
vor elabora şi implementa soluţii unice pentru 
problemele locale specifi ce. Descentralizarea 
permite, ca opiniile grupurilor vulnerabile şi so-
cial excluse, să fi e comunicate factorilor locali 
de decizie.

După cum sugerează dovezile existente, descen-
tralizarea în Republica Moldova nu a dus au-
tomat la rezultate îmbunătăţite pentru grupu-
rile excluse social şi nu le-a oferit posibilitatea 
să participe la procesele de decizie . Acest lucru 
poate fi  parţial atribuit competenţelor limitate 
oferite autorităţilor administraţiei publice lo-
cale (APL), neajustării responsabilităţilor între 
autorităţile centrale şi locale, precum şi lipsei 
sau insufi cienţei capacităţii administraţiilor pu-

bl i ce la nivel local. De exemplu, unele respon sa-
bilităţi au fost delegate APL-urilor, dar acestea 
nu aveau resursele umane şi fi nanciare nece-
sare pentru a-şi îndeplini obligaţiile.

În rezultatul acestor factori numeroşi, nivelul 
încrederii populaţiei în abilităţile autorităţilor 
şi în propriile abilităţi de a infl uenţa deciziile şi 
problemele comunităţii, era destul de scăzut. 
Sondajele de opinie publică şi studiile confi rmă 
această concluzie (Caseta 6.4).

Mass media nu este întotdeauna liberă şi obiec -
tivă, limitând accesul la informaţii obiec tive şi 
imparţiale, precum şi transparenţa pro ceselor 
politice. Accesul la informaţie este in instrument 
major de îmbunătăţire a transpa renţei şi respon-
sabilităţii şi de promovare a obiectivelor incluzi-
unii sociale. Atunci când accesul la informaţie 
este limitat şi informaţia difuzată de mass media 
este distorsionată, publicul şi, în special, grupu-
rile vulnerabile, nu sunt capabile să se implice în 
procesul politic, în mod oportun şi efi cient. 

Conform ultimului Barometru de opinie227, zia-
rele reprezintă prima sursă de informare doar 
pentru 21,8% dintre respondenţi, pe când tele-
viziunea – pentru 88,4%. Televiziunea se bucură 
de încrederea a 55,4% dintre respondenţi, pre-
sa scrisă – 3,4%. Se atestă tendinţa generală a 
societăţii, de a accesa informaţia prin interme-
diul televiziunii. 

  distribuirea apei potabile, construirea şi întreţinerea sistemelor de canalizare şi de epu-
rare a apelor utilizate şi pluviale; 

 construcţia, întreţinerea şi iluminarea străzilor şi drumurilor publice locale;

 construcţia, gestionarea, întreţinerea şi dotarea instituţiilor preşcolare şi extraşcolare 
(creşe, grădiniţe de copii, şcoli de artă, de muzică);

 dezvoltarea şi gestionarea reţelelor urbane de distribuire a gazelor şi energiei termice;

 construcţia de locuinţe şi acordarea altor tipuri de facilităţi pentru păturile social 
vulnerabile, precum şi pentru alte categorii ale populaţiei;

 organizarea serviciilor anti-incendiare;

 dezvoltarea economică a localităţilor.

Sursa: Agenţia Monitor Media, 2008

Caseta 6.3.   Domeniile de activitate unde autorităţile publice locale 
 nu au sufi ciente resurse umane şi fi nanciare includ:

227 Barometrul de Opinie Publică. 2009


2010/2011  Raportul Naţional de Dezvoltare Umană

106

Conform unui clasament, in care sunt incluse 20 de state din Europa de Sud-Est şi din Eurasia, 
Republica Moldova se plasează pe locul 16, după libertatea presei, pe locul 15, după libertatea de 
expresie şi pe locul 18, după pluralitatea surselor de ştiri. În ceea ce priveşte instituţiile de susţinere 
a presei, Republica Moldova se afl ă pe locul 12 in clasament228. 

Sursa: Monitor Media (anul 2009)

Datele Barometrului de Opinie 2009, au arătat un nivel extrem de redus al încrederii populaţiei, în 
propria capacitate de a infl uenţa deciziile la nivel local, refl ectate prin răspunsurile la întrebarea: 
„În ce măsură pot infl uenţa oameni ca Dvs. deciziile luate la nivel local?”

 În foarte mare măsură 3,4% 

 În mare măsură 16,1% 

 În mică măsură 31,8% 

 În foarte mică măsură 47,7 % 

 Nu ştiu 7,1% 

 Nu răspund 8,2%

O serie de legi în domeniul mass-media, cum 
ar fi  Codul Audiovizualului al Republicii Mol-
dova, Legea privind accesul la informaţie, Le-
gea cu privire la informatizare şi la resursele 
informaţionale de stat, sunt în conformita te cu 
standardele internaţionale şi ale UE. Cea mai 
mare provocare nu este gradul de conformi ta-
te a legislaţiei existente cu standardele UE, ci 
mai degrabă mecanismele de implementare şi 
interpretare a prevederilor legislaţiei. În multe 
cazuri, CEDO a constatat încălcarea de către 
Moldova a libertăţii de exprimare, ca urmare a 
aplicării eronate a le gis la ţiei229. 

Pe parcursul anului 2008, presa din Repu blica 
Moldova s-a afl at pe agendele mai multor 
instituţii, atât naţionale, cât şi internaţionale 
şi a fost discutată la mai multe conferinţe şi 
întruniri naţionale şi internaţionale. În pofi da 

acestei atenţii, publicul era de părere că liber -
tatea presei a scăzut în 2009, în comparaţie 
cu 2008 şi 2007, dar libertatea de a critica 
guvernul s-a îmbunătăţit (Tabelul 6.3). Redu-
cerea libertăţii presei şi abuzurile împotriva 
jurnaliştilor au afectat negativ capacitatea mass 
media de a oferi informaţii independente şi 
obiective publicului230. Acest lucru a contribuit 
la o prezentare distorsionată a evenimentelor 
sociale, dezinformarea societăţii şi manipu-
larea opiniei publice. Studiile internaţionale 
arată că, deşi la începutul acestui deceniu, Re-
publica Moldova era considerată un stat cu 
presă parţial liberă, către 2009 aceasta a fost 
plasată în rândul ţărilor fără o presă liberă231. În 
ceea ce priveşte libertatea presei, în 2009 Re-
publica Moldova a ocupat locul 144, alături de 
Irak, depăşind Armenia şi Camerun, dar fi ind 
depăşită de Algeria, Malaiezia şi Zambia232. În 

228  Studiu elaborat de către IREX în cooperare cu USAID. Studiul a fost 
realizat in baza a cinci obiective complexe, printre care libertatea de 
exprimare, standardele de calitate a jurnalismului, pluralitatea surselor 
de ştiri, capacitatea de susţinere a afacerilor şi instituţiile de susţinere.
229  Libertatea de exprimare şi defăimare: prevederi legale şi practicile 
actuale / Ion Bunduchi, Janeta Hanganu, Iulian Balan [et al.]; coordonator 
de proiect Petru Macovei. – Chişinău:„Cu drag” SRL, 2010 (Editura „Bons 
Offi  ces” SRL). – p. 39-50.

230  IDIS „Viitorul”, Studiul „100 cele mai presante probleme 
pentru Republica Moldova 2008”
231  FreedoomHouse (2010). Studiul libertăţii presei. http://
freedomhouse.org/template.cfm?page=533 
232  „Freedom House”(2009) „Libertatea presei în lume” 
Raport

Caseta 6.4.   Cetăţenii Republicii Moldova au o capacitate redusă 
 de a infl uenţa deciziile la nivel local

Caseta 6.5.   Libertatea presei, libertatea de exprimare şi pluralitatea ştirilor 
 rămân a fi  o problemă în Republica Moldova.

Sursa: IPP. Barometrul de Opinii Publice, 2009


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

107

comparaţie cu statele vecine, situaţia este de-
parte de a fi  ideală. Ucraina este considerată 
un stat cu presă parţial liberă, ocupând locul 
108. Presa României este, de asemenea, parţial 
liberă, ocupând poziţia 88 în clasament. 

Acoperirea media a campaniilor electorale a fost 
criticată de către public233, în special în perioada 
2003 - 2009. Instituţiile media afl ate în propri-
etate publică nu au reuşit să îşi îndeplinească 
îndatoririle de a informa imparţial populaţia Re-
publicii Moldova, în timp ce instituţiile private au 
demonstrat “o capacitate redusă de a rezista pre-
siunilor, mai ales celor politice”234 din partea put-
erii.  După campaniile electorale din 2009, majori-
tatea instituţiilor mass-media şi-au îmbunătăţit 
imparţialitatea şi obiectivitatea în refl ectarea 
eve  nimentelor politice235. Aceste îmbunătăţiri 
au fost refl ectate în rapoartele de monitorizare a 
campaniei electorale pentru alegerile parlamen-
tare din 28 noiembrie 2010236.

Atât timp cât o parte semnifi cativă a publicaţiilor 
periodice sunt de stat, a existat întotdeauna po-
sibilitatea unei concurenţe neloiale şi pericolul 
ca unele publicaţii, fi nanţate de către stat, să 
fi e utilizate de către puterile politice. Pentru a 
soluţiona aceste probleme, guvernul a lansat un 
proces de deznaţionalizare a publicaţiilor peri-
odice publice şi a adoptat o lege în acest sens, în 
2010237. Conform Legii, privatizarea publicaţiilor 
periodice publice va consolida independenţa 

editorială şi de creaţie a publicaţiilor periodi-
ce şi va dezvolta concurenţa în domeniu.
Ro  lul presei on-line a crescut considerabil în 
Re publica Moldova, deoarece aceasta oferă 
o gamă de puncte de vedere şi perspective 
diferite şi necenzurate. Numărul de vizitatori 
al anumitor site-uri de ştiri, a depăşit numărul 
de abonaţi ai ziarelor importante, de mare 
circulaţie din Republica Moldova.

Tradiţionalismul şi stereotipurile bazate pe 
gen ale societăţii moldoveneşti afectează ac-
cesul şi participarea femeilor la viaţa politică. 
Legislaţia naţională recunoaşte egalitatea 
dre  p   tu rilor femeilor, cu cele ale bărbaţilor şi 
nu au existat cazuri de contestare a încălcării 
dre ptu rilor politice ale femeilor în instanţele 
de judecată din Republica Moldova. În pofi da 
acestor măsuri legislative şi instituţionale pozi-
tive, participarea femeilor la viaţa politică este 
limitată. După alegerile din 2009, femeile deţin 
doar 24,8 la sută din mandate în parlament, 
ceea ce este mai mult decât reprezentarea fe-
meilor în 2005 şi 2001 (20,7% şi 15,8% respec-
tiv), dar este încă departe de nivelurile din UE.

În 2010, o singură femeie a deţinut un porto-
foliu ministerial. Din numărul total de 70 de 
persoane, care formează Cabinetul de Miniştri 
şi deţin poziţii de conducere în instituţiile auto-
rităţilor de stat, există doar 11 femei, faţă de 59 
bărbaţi. Dintre acestea, doar o femeie deţine 

Sursa:  IPP. Barometrul de Opinie Publică, 2009

2007 2008 2009

Mass-media e liberă? 22,2 24,6 20,7

Există libertatea de a critica guvernul? 27,2 24,6 37,4

Credeţi că în ziua de astăzi în Republica Moldova:

233  Evaluarea situaţiei mass media în republica Moldova – Acoperirea 
liberă şi corectă a campaniei electorale pentru alegerile parlamentare 
din 2009 realizabilă? Centrul Independent de Jurnalism, Studiu. // 
http://ijc.md/Publicatii/studiu.pdf
234 Evaluarea situaţiei mass media în republica Moldova – Acoperirea 
liberă şi corectă a campaniei electorale pentru alegerile parlamentare 
din 2009 realizabilă? Centrul Independent de Jurnalism, Studiu.. // 
http://ijc.md/Publicatii/studiu.pdf, p. 11
235 Prezenţa actorilor politici în programele TV în timpul perioadei 
post-electorale. Revista analitică „Mass-Media în Moldova”. // http://ijc.
md/bulmm/2009decembrie/BMM_2009_decembrie.pdf 

236 Monitorizarea mass media în campania electorală pentru 
alegerile anticipate din noiembrie 28, 2010. Rapoartele 1-5. 
Centrul Independent de Jurnalism, Coaliţia pentru Alegeri Libere 
şi Democratice. De exemplu (Raportul Nr.5): http://www.ijc.
md/Publicatii/monitorizare/Raport5_8_14_ro.pdf
237 Legea cu privire la denaţionalizarea ziarelor Nr.221 din 
17.09.2010 .// Monitorul ofi cial al republicii Moldova nr..223-225 din 
12.11.2010.

Tabelul 6.3.  Libertatea de informare şi exprimare


2010/2011  Raportul Naţional de Dezvoltare Umană

108

funcţia de ministru şi 6 femei funcţia de vice-
ministru. Funcţiile de director al instituţiilor 
din subordinea ministerelor sunt deţinute în 
prezent de 104 bărbaţi şi 18 femei (aproximativ 
15% faţă de 85%). În 2003, doar 10% din consili-
ile raionale erau conduse de femei şi 15% dintre 
primari erau femei, în timp ce în 2007 proporţia 
acestor poziţii deţinute de femei a fost de 13,2% 
şi respectiv 18%.238 

Studiile realizate în 2006 demonstrează că 
există o reprezentare scăzută (20,7%) a femei-
lor printre şefi i de partide, atât la nivel local, cât 
şi naţional. Există mari diferenţe între partide în 
ceea ce priveşte numărul de femei care ocupă 
poziţii de frunte în partid: 33,3% dintre locu-
rile de conducere în Partidul Creştin-Democrat 
erau deţinute de femei, în timp ce în Alianţa 
Moldova Noastră această cifră era de doar 
6,7%239. În pofi da declaraţiilor de asigurare a 
participării femeilor la programele şi statutele 
partidelor, numărul femeilor în funcţii de con-
ducere continuă să scadă. 

Reprezentarea femeilor în listele electorale 
este, de asemenea, redusă, deşi au fost înregis-
trate unele îmbunătăţiri începând cu sfârşitul 
anilor 1990. Procentul femeilor incluse în listele 
candidaţilor a înregistrat o creştere240: 1998 
– 15,7%; 2001 – 18,1%; 2005 – 28,7%; 2009 (5 
aprilie ) – 29%; 2010 – 28,4%241. “Femeile sunt, 
de asemenea, dezavantajate din punct de ve-
dere al poziţiei, majoritatea fi ind plasate în a 
doua parte a listei, ceea ce înseamnă că au mai 
puţine şanse de a accede în parlament. Chiar 
dacă în listele multor partide politice, 30-40% 
erau nume de femei, femeile sunt insufi cient 
reprezentate în liste, în primele 20 de poziţii, cu 
câteva excepţii de la o campanie la alta şi de la 
un partid la altul. De exemplu, pentru alegerile 
parlamentare din 28 noiembrie 2010, poziţia 
mediană pe listă a unei femei era 57, cu 10 mai 
sus decât poziţia mediană a candidaţilor de sex 
masculin. Doar în listele a 2 din cele 20 de par-
tide, femeile sunt pe locul întâi. Doar 16% din 

primele 5 poziţii ale partidelor, sunt ocupate 
de către femei. Alegerile parlamentare din 28 
noiem brie 2010, au fost caracterizate prin nive-
lul tradiţional scăzut de participare a femeilor 
în listele de candidaţi242.”

Stereotipurile bazate pe gen sunt, probabil, cele 
mai semnifi cative impedimente şi obstacole 
pentru participarea femeilor în viaţa politică. 
Pentru a aborda aceşti factori ai excluziunii, ar 
trebui să existe un accent pe schimbarea stereo-
tipurilor dominante şi împuternicirea femeilor.

Moldovenii din Transnistria se confruntă cu 
obstacole în calea participării la viaţa politică 
din Moldova. Obstacolele cu care se confruntă 
moldovenii din regiunea separatistă a Transnis-
triei, în calea participării la viaţa politică a Re-
publicii Moldova, refl ectă lipsa progresului în 
soluţionarea confl ictului transnistrean. Partici-
parea persoanelor, care deţin documente de 
identitate emise de Republica Moldova, la pro-
cesul electoral este restricţionată, dacă aceş-
tia locuiesc în Transnistria, parţial din cauza 
imposibilităţii de a deschide secţii de votare în 
această regiune. Chiar dacă ofi cial ei pot par-
ticipa la alegerile din Moldova, aceşti cetăţeni 
au fost nevoiţi să călătorească spre cea mai 
apropiată secţie electorală şi să suporte chel-
tuieli suplimentare.

O societate civilă slabă din punct de vedere 
instituţional, nu are sufi cientă capacitate de a 
satisface necesităţile grupurilor vulnerabile şi 
excluse. 

La începutul perioadei post-sovietice, refor-
matorii din Moldova, ca şi în multe alte state 
post-sovietice, erau de părere că susţinerea 
societăţii civile, va genera participarea unui 
şir de organizaţii ale societăţii civile la viaţa 
publică, consolidând instituţiile democratice şi 
promovând politicile de piaţă. Aceste aşteptări 
s-au dovedit a fi  exagerate, deoarece nu refl ec-
tau contextul instituţional, istoric şi politic al 
tranziţiei post-sovietice. Societatea civilă din 

238 PNUD Moldova, Raportul privind Progresul spre Obiectivele de 
dezvoltare ale Mileniului, 2010
239 Protsyk Oleh, Bucataru Igor, Volentir Andrei. /Competiţia partidelor 
în Moldova. Ideologie, Organizare internă şi abordarea confl ictelor 
etno-teritoriale. Chişinău: CEP USM, 2008, 204 p. 
240 Mardarovici Ecaterina. Despre listele electorale prin prisma 
dimensiunii gender.// http://www.alegeriprogen.md/fi les/2683_
Analiza_Gen_Lisste_Candidati.pdf 

241 Aspecte de gen în alegerile parlamentare 2010: hibe şi 
progrese stângace. // http://www.info-prim.md/?a=14&id=1523 
242 Aspecte de gen în alegerile parlamentare 2010: hibe şi 
progrese stângace. // http://www.info-prim.md/?a=14&id=1523


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

109
243 Codul Electoral Nr. 381 din 21 noiembrie 1997 (cu modifi cările şi 
completările ulterioare). // Monitorul Ofi cial al Republicii Moldova 1997, 
Nr.81. Legea cu privire la partidele politice Nr.294 din 21.12.2007// 
Monitorul Ofi cial al Republicii Moldova nr. 42-44 din 29.02.2008.
244 FreedomeHouse (2007). Naţiunile în tranziţie.

245 Valeria Grosu, Compendium. Politicile culturale şi tendinţele în 
Europa. Profi lul de ţară Moldova, (în română); ultima actualizare a 
profi lului: noiembrie 2009, p.MD-5.
246 http://www.ipp.md/publications/31.05%20Nedera.rtf.

Moldova, ca şi în multe alte state din regiune, 
rămâne a fi  slabă şi insufi cient de structurată, 
din motiv că în sistemul sovietic, orice formă de 
asociere orizontală, era înlocuită cu legăturile 
verticale dintre Partidul Comunist, stat şi 
cetăţean. În rezultat, deseori, nu există o reţea 
de organizaţii civile puternice, care ar putea 
reprezenta interesele societăţii largi şi, în spe-
cial, ale grupurilor vulnerabile, în procesul de 
negocieri democratice. 

Cadrul instituţional şi legislativ privind activita-
tea organizaţiilor non-guvernamentale (ONG-
uri), este bine stabilit în Moldova şi drepturile la 
libertatea de exprimare şi asociere sunt garan-
tate de Constituţie. Deoarece ONG-urile nu sunt 
partide politice şi nu au dreptul să înainteze 
candidaţi la alegeri, ele se implică în procesele 
politice prin alte metode243.

Deşi, către anul 2009, erau înregistrate peste 
4 mii de ONG-uri în Moldova, care acumulau 
anual un volum impunător de resurse umane, 
fi nanciare, materiale şi instituţionale, rapoar-
tele experţilor străini evidenţiază faptul că 
societatea civilă moldovenească încă nu este 
sufi cient de dezvoltată244. Începând cu anul 
2000, numărul ONG-urilor a crescut semnifi ca-
tiv, această dezvoltare fi ind alimentată de intra-
rea organizaţiilor donatoare externe în spaţiul 

naţional. O mare parte dintre aceste ONG-uri, 
au determinat domeniul social, ca fi ind do-
meniul principal de activitate (circa 58,6%) şi 
mai puţin cel politic (drepturile omului 14,1%, 
integrarea europeană 1,8%, mass-media 3,4% 
etc.)245. (Diagrama 6.1.) 

Unul dintre principalele obstacole în dezvolta-
rea sectorului ONG, este incapacitatea statului 
de a elabora şi aplica o strategie coerentă şi 
raţională de susţinere a acestui sector246. De 
asemenea, comportamentul ONG-urilor se 
ba   zează, deseori, pe principiile de loialitate, 
fi e faţă de donatori, fi e faţă de grupuri in-
terne de interese. Majoritatea ONG-urilor par 
a fi  conduse de principiul ofertei, încercând 
să corespundă priorităţilor şi resurselor dona-
torilor externi şi mai puţin nevoilor reale ale 
comunităţilor locale. În consecinţă, agenda 
ONG-urilor este determinată de fi nanţatorii lor, 
iar unele dintre ele, nu pun accentul pe sarci-
na de a construi legături cu persoanele cărora 
se adresează şi funcţionează doar în baza 
unui anu mit set de sarcini, impuse de către 
fi nanţatori. Există o divizare a comunităţii ONG-
urilor în două grupuri: organizaţiile “profesio-
nale” conduse de donatori, cu acces la resurse, 
dar cu o legătură slabă cu comunităţile locale 
şi un grup de organizaţii mici (de obicei axate 
pe comunitate), care realizează lucruri mici, dar 

tangibile la nivel local şi care înfruntă 
probleme în obţinerea fi nanţării, 
chiar şi a unor sume mici. Reducerea 
decalajelor dintre cele două tipuri de 
ONG-uri este o provocare majoră, cu 
implicaţii importante pentru incluzi-
unea socială, în special la nivel local. 
Drept rezultat, încrederea populaţiei 
în societatea civilă este destul de 
scăzută, limitând posibilităţile gru-
purilor vulnerabile de a-şi uni efortu-
rile şi de a-şi face preocupările auzite, 
prin intermediul ONG-urilor.

Sursa:  PNUD (2007), Studiu privind dezvoltarea organizaţiilor 
neguvernamentale din Republica Moldova.

Diagrama 6.1.  Domeniile de activitate ale sectorului 
 ONG-urilor în Moldova 


2010/2011  Raportul Naţional de Dezvoltare Umană

110

ONG-urile participă la procesele politice, prin 
implicarea lor în dialogul public, cu privire 
la subiectele cheie ale dezvoltării societăţii, 
participare indirectă la procesul legislativ, 
lobby şi advocacy pentru anumite decizii po-
litice. Aceste organizaţii nu sunt implicate 
politic, dar sunt partizani politici247. ONG-urile 
sunt implicate în monitorizarea şi observarea 
alegerilor, asigurarea transparenţei procesului 
electoral. De exemplu, Coaliţia Civică pentru 
Alegeri Libere şi Corecte248 cuprinde 70 de 
aso ciaţii obşteşti şi coordonează activităţile 
de observare a alegerilor, asigurând transpa-
renţa procesului electoral, monitorizând 
mass-media, organizând activităţi de educaţie 
elec to  rală etc. Coaliţia a fost creată pentru 
mo nito rizarea alegerilor din 2009, dar şi-a con-
tinuat activitatea pentru alegeri le din 2010. 
Ra poartele prezentate de către Coaliţie au 
un impact real asupra electoratului din Repu-
blica Moldova, sporind nivelul de cunoştinţe 
al acestuia şi ajutându-l să înţeleagă mai 
bine ce oferă diverse partide. ONG-urile au la 
dispoziţie o gamă largă de instrumente, pentru 
a infl uenţa procesele politice şi a refl ecta 
interesele grupurilor vulnerabile, cum ar fi  
dialogul politic, sensibilizarea, monitorizarea 
şi controlul, educaţia şi altele, dar de multe ori, 
le lipseşte capacitatea necesară de a efectua 
aceste activităţi.

6.3. Excluziunea de la viaţa 
socială şi culturală a societăţii. 
Modele şi factori determinanţi

Capitalul social infl uenţează pozitiv rezultatele 
dezvoltării umane, cum ar fi  creşterea veni-
turilor, reducerea inegalităţilor, performanţe 
şcolare mai bune, rate mai mici ale criminalităţii, 
sănătate publică mai bună şi reducerea corupţiei 
politice. Deoarece conceptul de capital social 
este unul complex şi multidimensional, analiza 
de mai jos se va axa doar pe unele obstacole, cu 

care se confruntă grupurile vulnerabile, în par-
ticiparea la viaţa culturală şi socială a societăţii.

Odată ce Moldova şi-a exprimat obiectivul 
strategic de integrare în UE şi s-a angajat să se 
alinieze la normele şi standardele comunităţii 
europene, au fost întreprinse unele măsuri 
pentru a spori accesul, participarea şi coeziu-
nea socială a comunităţii249. Obiectivele de 
sporire a participării culturale şi civice, critice 
pentru formarea capitalului social, au fost iden-
tifi cate în cinci priorităţi pe termen mediu, sta-
bilite în Strategia Naţională de Dezvoltare pen-
tru anii 2008-2011 (SND), în cadrul priorităţii 
‘Dezvoltarea resurselor umane, prin creşterea 
numărului de locuri de muncă şi promovarea 
incluziunii sociale’250. 

Participarea la viaţa culturală: cadrul legisla-
tiv şi de politici. De la declararea independenţei 
şi până în prezent, Republica Moldova a sem-
nat şi ratifi cat cele mai importante convenţii 
în domeniul integrării culturale, precum: (i) 
Convenţia Culturală Europeană ;(ii) Convenţia 
privind Protecţia Patrimoniului Mondial Cul-
tural şi Natural; (iii) Convenţia privind Protecţia 
şi Promovarea Diversităţii Expresiilor Culturale; 
(iv) Convenţia privind Salvgardarea Patrimo-
niului Cultural Imaterial; (v) Convenţia asu-
pra Măsurilor pentru Interzicerea şi Împiedi-
carea Operaţiunilor Ilicite de Import, Export şi 
Transfer de Proprietate a Bunurilor Culturale; 
(vi) Convenţia-cadru a Consiliului Europei pri-
vind Valoarea Patrimoniului Cultural pentru 
Societate; (vii) Convenţia Europeana privind 
Coproducţia Cinematografi că, etc. În pofi da 
progreselor legislative pozitive, “reformele su-
perfi ciale, deseori combinate cu reducerea 
parţială sau chiar totală a fondurilor şi lipsa 
unei politici culturale comprehensive, au com-
promis, în această perioadă, multiple obiective 
defi nite în domeniul culturii.”251 Unii dintre prin-
cipalii factori, care generează excluziunea, sunt 
analizaţi mai jos. 

247 Bucătaru I. Partidele politice şi organizaţiile non-guvernamentale: 
metode de interacţiune (cazul Republicii Moldova). // 
Organizaţiile non-guvernamentale şi impactul acestora asupra 
proceselor de transformare (coordonatori: V. Moşneaga, V. Teosa, 
Gh.Mohammadifard), Iaşi: Pan Europe, 2004, p.105-116)
248 www.alegeliber.md 
249  Legea nr.  295 din  21.12.2007 cu privire la aprobarea Strategiei 
Naţionale de Dezvoltare pentru perioada 2008-2011

250 http://www.edu.md/fi les/unsorted/
1.%20Strategia%20Nationala%20de%20Dezvoltare,%202008-
2011.pdf, retrieved as of December 24, 2010. 
251 Consiliul Europei (2009). Compendiu. Politicile culturale 
şi tendinţele în Europa. Profi lul de ţară Moldova


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

111

Sursa: BNS

Finanţarea limitată a culturii de către stat şi folo-
sirea inefi cientă a resurselor alocate, limitează 
posibilităţile grupurilor vulne rabile de par-
ticipare la viaţa culturală. Deşi cultura este un 
element indispensabil al vieţii unei societăţi 
şi caracterizează nivelul de dezvoltare al aces-
teia, în Moldova, cultura continuă să fi e privită 
ca o zonă de importanţă secundară, în cadrul 
politicilor sociale naţionale. Astfel, în totalul 
cheltuielilor sistemului social, care au fost în 
continuă creştere începînd cu anul 2000, chel-
tuielilor pentru cultura le revine în medie circa 
1% în PIB. Ponderea acestora în cadrul cheltuiel-
ilor bugetului naţional este nesemnifi cativă, cu 
tendinţe spre reducere anuală. Astfel, în perioa-
da anilor 2006-2009, atît cheltuielile pentru 
cultură planifi cate, cît şi cele realizate, s-au redus 
cu 0,6 p.p. În anul 2009,  acestea au reprezen-
tat doar 2,1% în totalul cheltuielilor bugetului 
public naţional. Este necesar de  menţionat, că 
pe lîngă problema resurselor limitate alocate 
domeniului cultural, o altă problemă este şi 
capacitatea sistemului de asimilare a acestora. 
Anual se cheltuieşte mai puţin decît se planifi că. 
(Diagrama 6.2).

Această situaţie poate fi  explicată, în mare 
parte, prin mecanismul neefi cient de fi nanţare 
a sectorului culturii, iar lipsa mecanismelor de 
atragere a resurselor umane, face acest sec-
tor mai puţin atractiv pentru tinerii specialişti. 
La începutul anului 2009, la nivel naţional, 
în domeniul culturii activau peste 16 mii de 
specialişti, 57% din totalul acestora fi ind femei. 
De menţionat că remunerarea angajaţilor în 
sectorul culturii este efectuată din mijloacele 
bugetelor APL, care în majoritate nu reuşesc să 
acumuleze fondurile necesare în acest sens. 

Bugetele limitate ale APL determină salarii mai 
mici pentru angajaţii caselor de cultură, biblio-
tecari şi muzeografi . Salariul acestor grupuri 
de angajaţi este cel mai mic din sectorul social, 
constituind, în 2009, 74% din salariul mediu lu-
nar pe economie, fi ind cu circa 25 p.p. mai mic, 
faţă de salariul mediu lunar în sectorul sănătăţii 
şi protecţiei sociale şi cu circa 4 p.p. mai mic, 

decât în sectorul învăţământului (Diagrama 
6.3)252. Discrepanţele dintre nivelurile de sala-
rizare fac sectorul cultural mai puţin atractiv 
pentru tinerii specialişti şi creează difi cultăţi în 
angajarea personalului califi cat.

Veniturile reduse ale gospodăriilor şi distan-
ţele geografi ce mari constituie obstacole în 
calea incluziunii culturale. Datele CBGC arată 
că ponderea cheltuielilor pentru cultură şi agre-
ment, din totalul cheltuielilor gospodăriilor 
casnice, este extrem de mică. Astfel, în mediul 
rural, în anul 2009, acestea au constituit doar 
circa 1% din totalul cheltuielilor gospodăriei 
casnice, în comparaţie cu mediul urban, 
unde acestea constituie 3%. Din perspectivă 
regională, populaţia din Chişinău cheltuieşte 
cel mai mult pentru activităţi culturale, fi ind 
urmată de regiunea de Sud a ţării. Această stare 
a lucrurilor poate fi  explicată prin statutul de 
capitală a Chişinăului şi infrastructura social-
culturală dezvoltată, precum şi prin nivelul 
de concentraţie a celor mai mari evenimente 
culturale. În regiunea de Sud, ponderea mai 
înaltă pentru cultură, în comparaţie cu celelalte 
regiuni ale ţării, este infl uenţată de implicarea 
populaţiei din regiune la desfăşurarea eveni-
mentelor culturale din or. Cahul, care este un 
centru important de concentraţie a instituţiilor 
academice din sudul ţării (universitate, colegii) 

252 Salariile în sectorul medical şi de protecţie socială au crescut 
semnifi cativ în ultimii ani în rezultatul politicilor active promovate 
în acest domeniu

Diagrama 6.2.  Dinamica cheltuielilor ca procent 
 din PIB pentru cultură, sport, arte 
 şi acţiuni pentru tineret, %

planifi cat realizat


2010/2011  Raportul Naţional de Dezvoltare Umană

112

Sursa: BNS

Diagrama 6.3.  Dinamica sariului mediu lunar în 
 sectorul social raportat la salariul 
 mediul lunar pe economie,%

Activităţi recreative, culturale şi sportive

Sănătate şi asistenţă socială

Învăţămînt

şi este relativ mai aproape, decât capitala. (Dia-
gramele 6.4. şi 6.5.)

Criza economică a afectat accesul grupurilor so-
cio-economice la cultură, dar analiza cheltuie lilor 
gospodăriilor casnice pentru cultură, arată că 
fermierii şi lucrătorii din sectorul agrar sunt gru-
purile expuse celui mai mare risc de excluziune 
culturală. Dacă în anul 2008, cheltuielile pentru 
cultură ale angajaţilor în sectorul non-agricol 
reprezentau 3% din totalul cheltuielilor, atunci 

Sursa: BNS, CBGC

Sursa: BNS, CBGC

în anul 2009 acestea au scăzut cu 0,3 
p.p, fi ind însă în continuare cu 1,9 p.p 
mai mari, decât cele ale angajaţilor în 
sectorul agrar şi cu 1,7 p.p., decât cele 
ale fermierilor. Trebuie de menţionat 
faptul că, din totalul cheltuielilor gru-
purilor social-economice, cele mai 
mici sunt cheltuielile pentru cultură 
şi agrement ale angajaţilor sectorului 
agrar şi fermierilor, acestea constitu-
ind în anul 2009 doar 0,8% şi respectiv 
1%. (Diagrama 6.6)

În pofi da cheltuielilor limitate pen-
tru cultură, gospodăriile cu copii con-
tinuă să investească în dezvolta rea 
culturală. Chiar dacă gospodăriile cu 

3 şi mai mulţi copii se confruntă cu un risc mai 
pronunţat al sărăciei, ponderea cheltuielilor 
acestora pentru cultură şi agrement din tota-
lul cheltuielilor gospodăriei este cu 1 p.p. mai 
mare, în comparaţie cu cele ale gospodăriilor 
fără copii. Iar gospodăriile cu copii cu un sin-
gur părinte investesc cu 0,5 p.p. mai mult decât 
cuplurile familiale fără copii sau persoanele sin-
gure. Cu toate acestea, se observă disparităţi 
semnifi cative pe medii de reşedinţă. Astfel, în 
anul 2009, gospodăriile cu copii din mediul ur-

Diagrama 6.4.  Dinamica cheltuielilor gospodăriilor 
 casnice pentru agrement, pe medii 
 de reşedinţă, %

Diagrama 6.5.  Dinamica cheltuielilor gospodăriilor 
 casnice pentru agrement pe zone 
 geografi ce, %

Nord Centru Sud Chişinău


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

113

Sursa: BNS CBGC

Diagrama 6.6.  Ponderea cheltuielilor pentru cultură 
 pe categorii socio-economice

Fermieri
Angajati in sectorul agrar
Angajati in sectorul non-agrar

Pensionari
Alţii

Intreprinzatori

ban au cheltuit cu 2,1 p.p mai mult, decât ce-
lea din mediul rural, iar diferenţa cheltuielilor 
gospodăriilor fără copii a constituit 2 p.p. în fa-
voarea mediului urban.  (Figurile 6.7 şi 6.8.)

Populaţia vorbitoare de limbă română din Tran s-
nistria, se confruntă cu obstacole în participarea 
la viaţa culturală. Diviziunea teritorială a Repub-
licii Moldova a dus la creare unor obstacole, atât 
de ordin economic, cât şi social, care afectează 
accesul la viaţa culturală. Cu toate că legislaţia 

Transnistreană (Legea cu privire la 
limbi a Republicii Moldoveneşti Nis-
trene) prevede 3 limbi de uz în regi-
une (rusă, moldovenească şi ucrai-
neană), în realitate, limba rusă este 
unica recunoscută în Transnistria. 
Astfel, populaţia vorbitoare de limbă 
română din Transnistria, înfruntă ob-
stacole în a vorbi şi a studia în limba 
maternă, inclusiv cu caractere chiri-
lice. Această situaţie a fost confi rmată 
şi prin datele Studiului sociologic 
calitativ „Vocile persoanelor perce-
pute ca fi ind excluse în Republica 
Moldova”.

Accesul la informaţii în limba română în Trans-
nistria este restricţionat. Pos tu rile TV în română, 
inclusiv postul public Moldova 1, nu sunt 
recepţionate şi posturile ucrainene au fost, de 
asemenea, blocate. Pre sa scrisă este în limba 
rusă, posibilităţi de abo nare la presa în limba 
română nu există, iar evenimentele culturale, 
in majoritate, sunt în limba rusă. Populaţia din 
mediul rural are acces la evenimente culturale 
foarte rar (1-2 ori pe an), cu anumite ocazii, 
cum ar fi  hramul satului. În rest, majoritatea 

Sursa: BNS, CBGC Sursa: BNS, CBGC

Diagrama 6.7.  Rata cheltuielilor gospodăriilor 
 casnice pentru cultură în dependenţă 
 de numărul de copii

Diagrama 6.8.  Rata cheltuielilor gospodăriilor 
 casnice pentru cultură în dependenţă 
 de structura familiei

O singură 
persoană 1 copil 2 copii 3 copii fără copii 1 copil 2 copii 3 copii fără copii

Cuplu 
familial fără 

copii

Cuplu 
familial cu 

copii

Părinte 
cu un singur 

copil

Alte 
gospodării 

cu copii

Alte 
gospodării 
fără copii


2010/2011  Raportul Naţional de Dezvoltare Umană

114

Pe data de 13 decembrie 2009, un grup de circa 100 de persoane, condus de protoiereul Anatolie 
Cibric de la Biserica “Sfânta Parascheva”, a doborât duminică la amiază sfeşnicul, instalat cu o zi 
mai devreme în Piaţa Europei din centrul capitalei, cu ocazia sărbătorii evreieşti Hanuca. 

Înarmaţi cu răngi, ciocane, cruci şi drapele ale Republicii Moldova, ei au scandat lozinci antievreieşti, 
au smuls Menora si au răsturnat-o lângă monumentul lui Ştefan cel Mare. Ulterior, simbolul evre-
iesc a fost mutat pe strada Ierusalim, în faţa monumentului victimelor Holocaustului. 

Guvernul Republicii Moldova şi-a exprimat regretul vizavi de incidentul, care s-a produs duminică 
13 decembrie 2009, în scuarul Europei din centrul Chişinăului, când un grup de creştin-ortodocşi 
au vandalizat un simbol evreiesc. “Republica Moldova este un stat democratic, unde drepturile 
şi libertăţile fundamentale sunt garantate, iar ura, intoleranţa, xenofobia, alte manifestări cu 
caracter negativ sunt inadmisibile”, se arată intr-o declaraţie a Guvernului, făcută publică astăzi. 
Cu toate acestea, autorităţile publice nu au restabilit Menora în scuarul Europei în perioada 
sărbătorii de 8 zile. După evenimentele din 2009, serviciul divin Hannukah a fost organizat în 
privat în 2010.

253  CBS AXA pentru PNUD (2010). Vocile persoanelor percepute 
ca fi ind excluse în Republica Moldova”
254 Legea nr. 125 din 11.05.2007

populaţiei, pe de o parte, nu-şi pot permite 
fi nanciar să meargă la un fi lm, concert, iar pe 
de altă parte, recunosc că aceste activităţi nu 
reprezintă priorităţi pentru ei253.

Excluziunea bazată pe apartenenţa reli gioa-
să. Componenţa religioasă a populaţiei Repu-
blicii Moldova este destul de diversă, la etapa 
actuală fi ind înregistrate peste 25 de biserici şi 
uniuni bisericeşti, care au o pondere, vechime 
şi distribuire geografi că diferită. Între 80% şi 
90% din populaţie, aparţin celor două confe-
siuni creştin-ortodoxe principale. Astfel, Legea 
privind cultele religioase şi părţile lor compo-
nente prevede că „Intoleranţa confesională, 
manifestată prin acte care stânjenesc liberul 
exerciţiu al unui cult religios, propagarea urii 
religioase, constituie infracţiuni şi se pedep-

sesc conform legislaţiei în vigoare”254. În pofi da 
acestei prevederi, în această perioadă de mobi-
lizare a bisericilor, nivelul ameninţărilor faţă de 
susţinătorii sau presupuşii susţinători ai diferi-
tor grupuri confesionale este înalt. 

Deseori, sunt înregistrate atacuri împotriva 
membrilor unor grupuri religioase, în special 
asupra martorilor lui Iehova şi altor grupuri 
protestante care fac propagandă religioasă în 
regiunile rurale.255 Un incident anti-semitic me-
diatizat a avut loc în decembrie 2009, care a fost 
condamnat de numeroase autorităţi, însă  obi-
ectul vandalizat nu a fost restabilit în Scuarul Eu-
ropei, generând un sentiment de impunitate. 

În noiembrie 2010, reprezentanţii mitropoliilor 
Ortodoxe au cerut public primăriei munici-

„Smirnov personal a spus la Moscova că sunt 3 limbi ofi ciale. Un om a scris cerere de pri-

mire la serviciu în moldovenească cu chiriliţă şi nu a fost acceptată.”. (M, 49 ani, urban)

Sursa:  CBS AXA pentru PNUD (2010). Vocile persoanelor percepute ca fi ind excluse în Republica Moldova”

Sursa:  Ştirea zilei, http://www.stireazilei.md/news-2261

Caseta 6.6.    Dacă nu vorbeşti rusa ai mai puţine oportunităţi în Transnistria

Caseta 6.7.    Menora evreiască instalată doborâtă de către 
 un grup de enoriaşi ortodocşi.

255  http://www.state.gov/g/drl/rls/irf/2009/127325.htm


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

115

piului Chişinău să interzică manifestările pub-
lice ale evreilor, în timpul festivităţilor Hanuka 
din 2010. Comunităţilor musulmane le-a fost 
refuzată, în mod repetat, înregistrarea şi nici o 
comunitate musulmană nu este înregistrată în 
Republica Moldova, până la momentul actual. 
În 2009, Curtea Europeană a Drepturilor Omu-
lui a constatat încălcarea de către Moldova a 
Convenţiei Europene a Drepturilor Omului, 
după ce poliţia a arestat şi amendat liderul 
uneia dintre cele trei comunităţi musulmane, 
pentru “practicarea unei religii neautorizate”256. 
Două instanţe din Moldova au examinat şi au 
confi rmat amenda.

Statul şi puterea politică continuă să infl uenţeze 
afacerile interne ale bisericii, subminând sepa-
rarea formală a statului de biserică. Guvernările 
trecute au urmărit menţinerea credincioşilor 
ortodocşi în subordinea Patriarhiei de la Mosco-
va, menţinând şi Republica Moldova în sfera de 
infl uenţă a Rusiei, îndepărtând-o de România 
şi de Europa. Cazul refuzului de a înregistra 
Mitropolia Basarabiei, care a durat mai mulţi ani 
şi care a fost abordat la nivelul structurilor Euro-
pene, este un exemplu elocvent în acest sens. 

Unele grupuri nu au posibilitatea de a-şi ex-
ercita libertatea confesională în Transnistria. 
Legislaţia din Transnistria reglementează înre-
gistrarea juridică a organizaţiilor religioase, ast-
fel recunoscând rolul Bisericii Ortodoxe în regi-
une257. De jure toate religiile, înregistrate sau nu, 

au libertatea de a-şi frecventa serviciile religi-
oase, aceasta fi ind acordată şi cetăţenilor străini. 
Educaţia religioasă este accesibilă şi permisă în 
şcolile private şi publice, cu consimţământul 
părinţilor şi acordul copilului. 

Cu toate acestea, legislaţia transnistreană pre-
vede şi unele limitări ale dreptului la libertatea 
de conştiinţă şi credinţă, dacă acestea sunt nece-
sare pentru protecţia ordinii constituţionale, a 
moralităţii, a drepturilor, intereselor şi sănătăţii 
cetăţenilor sau pentru securitatea statului. Pro-
cu ratura supraveghează aplicarea legislaţiei 
libertăţii confesionale. Totodată, legislaţia pre-
vede o serie de pedepse penale, administrative 
şi alte obligaţii, pentru cei care încalcă legislaţia 
libertăţii confesionale, dar nu dă detalii în acest 
sens. 

Organele de administrare locală discriminează 
alte culte şi confesiuni, în afară de cel ortodox 
de rit rusesc. Astfel, orice manifestare a intenţiei 
de a dezvolta alte culte, este privită cu reticenţă. 
Persecutarea altor culte religioase se observă, 
atât din partea conducătorilor organelor de ad-
ministrare, cât şi din partea unor parohii.

Au fost înregistrate mai multe cazuri, când 
organele de forţă din Transnistria, au interzis 
desfăşurarea serviciilor religioase a grupurilor 
evanghelice, în casele şi locuinţele proprii, pe 
motiv că, în aceste case nu existau condiţiile 
necesare pentru astfel de servicii.

La capitolul libertăţi religioase, raportul Comisiei Europene împotriva Rasismului şi a Intoleranţei 
spune că “înregistrarea unor grupuri religioase minoritare, rămâne a fi  o problemă acută în Mol-
dova”. Experţii europeni constată că, în urma unei decizii a Curţii Europene a Drepturilor Omului, 
Mitropolia Basarabiei a fost în sfârşit înregistrată, la nivel naţional, în 2002. “Cu toate acestea, 
mai există încă difi cultăţi la înregistrarea parohiilor la nivel local, chiar dacă situaţia generală 
s-a ameliorat în timp. În 2010, grupurile principale neînregistrate sunt, predominant sau exclusiv, 
principalele comunităţi musulmane din Moldova. De asemenea, în 2010, Ministerul a refuzat să 
înregistreze un grup Falun Gong.

Sursa:  Cel de-al treilea Raport al Comisiei Europene împotriva Rasismului şi a Intoleranţei (ECRI) referitor la situaţia din 
Moldove în intervalul 2003 – 2007.

256  Curtea Europeană pentru Drepturile Omului, 
Cazul Masaev v. Moldova, decizia din septembrie 2009.

257  În noiembrie 2008, Sovietul Suprem al regiunii separatiste 
Transnistria a adoptat o nouă Lege cu privire la libertatea de conştiinţă 
şi organizaţiile religioase, care a intrat în vigoare din martie 2009.

Caseta 6.8.    Barierele în calea aplicării drepturilor confesionale persistă


2010/2011  Raportul Naţional de Dezvoltare Umană

116

Autorităţile transnistrene au continuat intentarea proceselor Martorilor lui Iehova, pentru refuzul 
acestora de a face serviciul militar din motive religioase. Drept urmare, între 1995 şi 2008, peste 
30 de credincioşi au fost judecaţi pentru refuzul de a-şi face serviciul militar, din motive religioase. 
Unii au fost condamnaţi la un an de închisoare cu eliberare condiţionată, iar alţii au primit amenzi 
echivalente cu 450 - 1.000 de dolari americani. Cazurile reclamanţilor au fost adesea întârziate de 
absenţa judecătorilor sau a reprezentanţilor procuraturii, la datele programate pentru audieri.

Sursa:   http://www.state.gov/documents/organization/132841.pdf

Martorii lui Iehova din Transnistria declară ca nu 
le este recunoscut statutul de entitate juridică 
şi confesiune religioasă, deoarece li se refuză în-
registrarea organizaţiei. Aceleaşi plângeri le are 
şi comunitatea baptistă din regiune. Mai mult 
decât atât, organele de administrare locale, 
duc o luptă propagandistă împotriva acestor 
culte258. 

Recrutarea tinerilor în rândul Martorilor lui Ie-
hova, reprezintă o problemă,  deoarece legis la-
ţia existentă, nu prevede posibilitatea unor ser-
vicii alternative pentru cei care refuză serviciul 
militar din motive religioase, fapt care a consti-
tuit subiectul mai multor procese judiciare259. 

Membrii comunităţilor de lesbiene, gay, 
bi sexuali şi transsexuali (LGBT) şi alte mino-
rităţi sexuale continuă să se confrunte cu os-
tilitate intensă în Moldova. 

Discriminarea împotriva persoanelor şi comuni-
tăţilor LGBT este, de asemenea, o problemă 
gravă, exacerbată de o mobilizare activă a 
forţelor conservatoare, inclusiv elemente ale 
Bise ricilor Ortodoxe, împotriva drepturilor 
LGBT. Un eveniment public, legat de parada 
LGBT din Moldova, a fost interzis de către instan-
ţele judecătoreşti, în aprilie 2010, la iniţia tiva 
municipiului Chişinău. Participanţii la un eve-
niment spontan de protest împo triva acţiu nilor 

primăriei municipiului au fost atacaţi fi zic. În Re-
publica Moldova, nu a fost organizat niciodată 
un Pride public, în ciuda eforturilor depuse în 
fi ecare an începând cu 2005. Homosexualii şi 
alte minorităţi sexuale din Moldova raportează 
acte de extorcare din partea poliţiei, sub ame-
nin ţarea umilinţei publice de a fi  expuşi ca fi ind 
homosexuali. Din cauza unui nivel înalt de stig-
matizare, foarte puţini homosexuali din Mol-
dova au declarat public sexualitatea lor.

Refugiaţii, apatrizii, migranţii şi alte persoane 
de naţionalitate terţă

În conformitate cu articolul 19 al Constituţiei 
Republicii Moldova, precum şi alte acte legisla-
tive şi normative, cetăţenii străini cu reşedinţa 
în Republica Moldova şi apatrizii, se bucură de 
aceleaşi drepturi şi libertăţi, ca şi cetăţenii Re-
publicii Moldova, cu anumite excepţii prevăzute 
de lege, printre altele, dreptul la vot şi dreptul 
de a candida în alegeri. Cu toate acestea, există 
motive de îngrijorare că non-cetăţenii din Re-
publica Moldova, pot fi  deosebit de expuşi ris-
cului de excluziune socială. De exemplu, deşi le 
este garantat dreptul la muncă, în cazul în care 
deţin dreptul legal de reşedinţă, puţini dintre 
aceştia pot fi  văzuţi lucrând oriunde în altă par-
te, decât vânzători în pieţe publice. Persoanele 
de rasă africană din Moldova, raportează cazuri 

258  Promo-LEX (2009). Drepturile Omului în Moldova
259  http://www.state.gov/documents/organization/132841.pdf

Caseta 6.9.   Refuzul serviciului militar pe motive religioase reprezintă 
 un temei pentru persecutare în Transnistria


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

117

de hărţuire, precum şi difi cultăţi în relaţiile lor 
cu administraţia publică. Au existat cazuri re-
cente de atacuri grave şi evident rasiste.

Conform prevederilor legislative, un non-
cetăţean nu poate obţine permis de şedere, 
dacă este HIV-pozitiv. Analiza sângelui la HIV 
este obligatorie pentru non-cetăţeni. Într-o 
evoluţie pozitivă recentă, în decembrie 2010, 
Curtea Supremă a ordonat eliberarea permi-
sului de şedere unei persoane HIV-pozitive 
din Rusia, a cărui soţie şi copii sunt moldoveni. 
În pofi da legăturilor de familie, şederii pe ter-
men lung în Moldova şi a legăturilor sale în 
Mol dova, autorităţile îi refuzaseră anterior 
per misul de şedere. Acest caz ar fi  trebuit să 
sti muleze modifi cări pozitive ale cadrului nor-
mativ al Moldovei în acest domeniu, dar la mo-
mentul elaborării acestui document, astfel de 
modifi cări nu fuseseră încă introduse.

Potrivit ICNUR, din motive neclare, numărul 
de persoane certifi cate ca fi ind apatrizi, este în 
creştere în Republica Moldova, Guvernul Re-
publicii Moldova nu are mecanisme specifi ce 
de monitorizare pentru educaţia migranţilor, 
refugiaţilor şi solicitanţilor de azil, care sunt 
înscrişi în instituţiile de învăţământ din Mol-
dova. Politica moldovenească de învă ţă mânt nu 
abordează originea diferită, iar nevoile spe ci fi ce 

ale acestor oameni nu sunt evaluate. Această 
problemă infl uenţează gradul lor de participare 
şi rezultatele academice. Există, de asemenea, 
îngrijorarea, privind ostilitatea rasială, cu care 
s-ar putea confrunta migranţii de culoare în 
instituţiile învăţământ. Mai mult, profesorilor şi 
altor categorii de personal didactic nu li se oferă 
instruire anti-rasism, în ceea ce ţine de educaţia 
şi incluziunea refugiaţilor şi solicitanţilor de azil.

Disponibilitatea şi calitatea infrastructu rii 
naţionale de recreare şi capacitatea fi nan-
ciară a populaţiei, sunt doi factori ai excluzi-
unii de la activităţile de recreare. Actuala 
infrastructura culturală este deteriorată, ca ur-
mare a tranziţiei şi a subfi nanţării cronice. De 
exemplu, accesul la facilităţile de recreare în 
comunitate este foarte limitat. Lipsa acestor 
facilităţi în sate, este un obstacol pentru comu-
nicarea şi socializarea oamenilor. Astfel, circa 
21% dintre gospodăriile casnice, au raportat 
accesul limitat la facilităţi de recreare sau zone 
verzi în oraşul lor, dintre care 28% în regiunile 
urbane şi 16,2% in mediul rural. Din perspectiva 
regională, problema accesului limitat la facilităţi 
de recreare, este mai pronunţată în sud (inclu-
siv UTAG) şi Chişinău, unde circa 31% şi 25% 
dintre gospodării şi-au exprimat accesul limitat 
la facilităţi de recreare, în cadrul comunităţii în 
care locuiesc260.

260  NBS (2009). Modulul Ad-hoc privind Excluziunea Socială, CGC


2010/2011  Raportul Naţional de Dezvoltare Umană

118

Către fi nele anului 2008261, în republică activau 1146 case de cultură, dintre care doar 803 erau 
special amenajate, circa 531 dintre acestea necesitând reparaţii capitale, iar 79 fi ind declarate 
ca avariate. În cadrul a 312 localităţi, lipseau localurile culturale. Ţinând cont de această situaţie, 
pentru reabilitarea infrastructurii culturale naţionale, pe parcursul anilor 2006-2008, în cadrul 
Programului naţional prioritar de fi nalizare a construcţiilor şi de reparaţie capitală a edifi ciilor 
instituţiilor de cultură din teritoriu, au fost renovate 32 de case de cultură. 

În republică funcţionează 22 şcoli de arte plastice, 12 dintre care necesită reparaţii capitale şi 54 
de şcoli muzicale pentru copii. 

În ceea ce priveşte accesul la informaţii din sursele scrise, actualmente în republică funcţionează 
1218 biblioteci, dintre care 104 sunt fi liale pentru copii. Din anul 2002 şi până în prezent, numărul 
acestora s-a micşorat cu circa 24%. Circa 1,6% din numărul total de biblioteci necesită reparaţii 
capitale, iar 0,2% sunt declarate ca fi ind avariate, totodată, foarte puţine dintre acestea sunt 
încălzite în timpul sezonului rece262. Activitatea acestor instituţii este departe de a satisface 
necesităţile cititorilor, deţinând un fond de carte învechit, scris preponderent în alfabetul chirilic. 
Cel mai mult este resimţită lipsa materialelor informative de către elevi, care, conform programu-
lui şcolar, trebuie să facă lecturi suplimentare şi deoarece nu găsesc cărţile necesare în biblioteci, 
renunţă să citească cărţi scrise în caractere chirilice. Această situaţie pune la îndoială capacitatea 
bibliotecilor de a fi  o sursă informativă, necesară actualelor scopuri educaţionale. Datele Minis-
terului Culturii arată că, în anul 2008, bibliotecile săteşti au primit doar 5 401 publicaţii în limba 
română, adică la o distribuire egală, ar reveni aproape câte 5 titluri per instituţie.

Sursa: Ministerul Culturii şi Turismului. Raportul Statistic pentru anul 2008

261 Raportul statistic al Ministerului Culturii şi Turismului pentru 2008.
262 Raportul statistic al Ministerului Culturii şi Turismului pentru 2008.

Caseta 6.10.   Infrastructura culturală naţională


CONCLUZII ŞI 

RECOMANDĂRI

Capitolul 7.


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

121

Procesele de tranziţie economică, socială, po-
li tică şi culturală, care au avut loc în ultimii 
două zeci de ani, au creat diferite oportunităţi 
pentru mulţi cetăţeni ai Moldovei, dar au im-
pus şi enorme costuri sociale, ale căror efectele 
sunt resimţite şi astăzi. Reducerea veniturilor 
reale ale populaţiei şi explozia sărăciei din 
mediul rural, creşterea continuă a numărului 
de persoane neangajate în câmpul muncii, 
intensifi carea proceselor migraţiei de muncă, 
precum şi capacitatea redusă a sistemului de 
protecţie socială de a soluţiona problemele 
sociale, au creat obstacole în calea incluziunii 
sociale a multor grupuri şi persoane vulnerabi-
le. Aceste evoluţii au compromis perspectivele 
dezvoltării umane în Republica Moldova. Pe 
lângă difi cultăţile economice şi sociale, succe-
sul limitat în consolidarea democraţiei a creat 
obstacole în calea incluziunii politice. 

Excluziunea socială şi inegalitatea accesului 
sunt concepte relativ noi pentru Republica 
Moldova, fi ind până în prezent abordate de 
către Guvern în cadrul politicilor anti-sărăcie. 
Din punct de vedere strategic, obiectivele in-
cluziunii sociale în Republica Moldova au fost 
specifi cate în Strategia Naţională de Dezvoltare 
pentru 2008 -2011, care include strategii sec-
toriale specifi ce263. Efectele acestor intervenţii 
asupra incluziunii sociale nu au fost măsurate, 
astfel, efi cienţa lor urmează încă a fi  evaluată. 

Recesiunea economică mondială actuală, care 
a fost însoţită de creşterea şomajului de lungă 
durată şi a redus oportunităţile de a găsi un 
loc de muncă, a expus multe persoane riscului 
de excluziune socială şi a agravat şi mai mult 
poziţia celor deja afectaţi. Criza a intensifi cat 
obstacolele existente în calea incluziunii sociale 
şi a creat altele noi. După cum a confi rmat ana-
liza efectuată în cadrul acestui raport, factorii 
economici au contribuit cel mai mult la apariţia 

diferitor obstacole în calea incluziunii sociale. 
Astfel, inegalitatea veniturilor şi sărăcia (care 
sunt principalii factori de deprivare materială) 
sunt cele mai importante obstacole în acest 
sens.

În Republica Moldova, excluziunea economică 
se manifestă, atât prin difi cultăţi în accesul 
pe piaţa de muncă, cât şi prin accesul limitat 
la bunuri şi servicii. Excluziunea economică 
rezultă, de asemenea, din calitatea slabă a infras-
tructurii sociale a localităţilor şi apariţia zonelor 
cu un nivel ridicat de deprivare multiplă. În 
aceste zone, sunt mai pronunţate practic toate 
formele de excluziune socială. În acest caz 
există excluziu nea teritorială (a comunităţii), 
care afectează, de regulă, întreaga populaţie 
din localităţile defavorizate.

După cum demonstrează acest raport, exclu ziu-
nea economică este strâns legată de excluziunea 
de la viaţa socială şi de la servicii de sănătate, 
educaţie şi sociale, precum şi de la viaţa culturală 
şi politică. Există multe obstacole, cu care se 
confruntă grupurile vulnerabile, în accesul la 
servicii sociale de calitate. Acestea includ alocări 
bugetare limitate, venituri personale insufi cien-
te, distanţa geografi că mare faţă de presta torii 
de servicii, care de multe ori determină inac-
cesibilitatea acestora, calitatea joasă a serviciilor 
şi competenţele limitate ale personalului, pre-
cum şi atitudinile discriminatorii şi intole rante. 
Accesul limitat la piaţa de muncă şi veniturile 
mici, sunt unii dintre cei mai importanţi fac-
tori, care limitează accesul anumitor grupuri 
ale populaţiei la serviciile sociale. Excluziunea 
socială a devenit mai vizibilă în ultimii ani, deoa-
rece statul nu a fost în măsură să aloce resurse 
sufi ciente, pentru dezvoltarea şi menţinerea 
unui nivel acceptabil al calităţii serviciilor sociale, 
precum şi pentru garantarea accesului la acestea 
grupurilor cu venituri mai mici.

Concluzii şi recomandări

263  Legea nr. 295 din 21.12.2007 privind aprobarea Strategiei 
Naţionale de Dezvoltare pentru perioada 2008-2011


2010/2011  Raportul Naţional de Dezvoltare Umană

122

Excluziunea economică intensifi că excluziunea 
de la viaţa culturală a societăţii. Astfel, pentru 
persoanele deprivate din punct de vedere fi -
nanciar, viaţa culturală devine de importanţă 
secundară, venind după nevoia de a satisface 
dorinţele esenţiale, ceea ce înseamnă că accesul 
la viaţa culturală devine practic imposibil. Exclu-
ziunea de la viaţa socială şi de la serviciile socia-
le, precum şi de la viaţa culturală, de ase menea, 
poate duce la excluziune economică. Nivelul re-
dus de studii infl uenţează negativ posibilităţile 
de găsire a unui loc de muncă bine plătit, fapt 
care ar asigura o carieră profesională şi, în rezul-
tat, un venit mai mare, pentru o calitate decentă 
a vieţii şi o dezvoltare umană dura bilă.

Excluziunea politică este strâns asociată cu 
excluziunea economică şi socială, deoarece 
gru purile şi persoanele excluse de la viaţa 
economică sau socială a societăţii, de regulă, 
nu participă la viaţa politică. Pe de o parte, 
acest lucru este din cauza nivelului scăzut al 
culturii politice, determinat, atât de experienţa 
relativ scurtă a oamenilor de viaţă într-o soci-
etate democratică, cât şi de procesul difi cil de 
consolidare a structurii societăţii democratice, 
care duce la pasivitate şi non-participare.

În pofi da anumitor succese realizate în urma 
eforturilor de modernizare a politicilor eco-
nomice şi sociale în republică, cu accent pe 
incluziune socială, efectele acestora au fost 
relativ modeste. Efectele negative ale crizei 
economice globale au compromis eforturile 
Guvernului în acest domeniu. Mecanismele şi 
politicile existente, ce abordează obiectivele 
incluziunii sociale, trebuie să fi e revizuite, luând 
în consideraţie efectele crizei economice glo-
bale şi experienţa Moldovei în domeniul inclu-
ziunii sociale. 

Obiectivele incluziunii sociale ar trebui să 
fi e integrate şi încorporate în cadrele de 
politici existente în domeniul educaţiei, 
sănătăţii, protecţiei sociale şi culturii. 
Odată ce “incluziunea socială” va fi  integrată, 
politicile incluzive vor deveni mai bine ori-

entate prin conţinutul şi fi lozofi a lor şi vor 
accentua “accesul la servicii” şi integrarea 
persoanelor excluse de la diferite “reţele” ale 
vieţii sociale. Integrarea abordării incluziunii 
sociale va permite, ca eforturile sectoriale 
existente să devină mai efi ciente şi mai puţin 
costisitoare, deoarece acestea vor fi  mai bine 
direcţionate şi gestionate.

Recomandările prezentate mai jos se axea-
ză pe aspectele strategice ale reformei 
in sti  tuţionale şi pe politicile şi practicile 
de sus ţinere a incluziunii sociale în Mol-
dova, precum şi oferă sugestii cu privire la 
modul în care pot fi  eliminate obstacolele 
sectoriale specifi ce în calea incluziunii so-
ciale. Recomandările de mai jos pornesc 
de la premisa că guvernul central nu poate 
răspunde singur provocărilor excluziunii so-
ciale. Acest lucru ar trebui să implice co-
laborarea între o gamă largă de ministere, 
guverne locale, OSC-uri, sectorul privat şi 
grupurile vulnerabile, care ar trebui să se 
implice activ în procesul de luare a deciziilor 
politice şi administrative şi în implementarea 
programelor şi serviciilor.

Există o necesitate clară de elaborare a unei 
Strategii de Incluziune Socială generale, cu 
priorităţi clar articulate, la nivel de guvern, 
inclusiv politici şi abordări sectoriale. Deşi 
Guvernul a elaborat o serie de strategii, care 
vizează obiectivele de incluziune socială, obiec-
tivele acestora şi implementarea abordărilor nu 
sunt prezentate prin prisma incluziunii sociale. 
Este recomandabil să fi e elaborată o strategie 
de incluziune socială, cu un set clar de obiective, 
resurse bugetare, linii clare de responsabilitate 
şi cerinţe de raportare. Elaborarea unei Strategii 
de Incluziune Socială ar trebui să implice birou-
rile guvernului central şi ministerele relevante, 
precum şi guvernele locale, OSC-urile, experţii 
şi grupurile vulnerabile. Printr-un astfel de pro-
ces de consultare extinsă, strategia ar fi  mai 
bine orientată, ar avea obiective măsurabile şi 
ar refl ecta mai bine provocările impuse de ex-
cluziunea socială. 


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

123

Strategiile şi politicile de incluziune pot fi  imple-
mentate cu succes dacă se va obţine o coerenţă 
mai mare a politicilor. O dimensiune a coerenţei 
politicilor se referă la coordo nare orizontală în 
cadrul administraţiei publice. Diferite minis-
tere, de obicei, împart responsabilitatea pentru 
diferite intervenţii ce abordează incluziunea 
socială (de exemplu prestaţii băneşti, instruirea 
şomerilor şi promovarea reintegrării pe piaţa 
de muncă). Se recomandă ca Guvernul să clari-
fi ce mandatele şi responsabilităţile ministerelor 
responsabile pentru agenda incluziunii sociale, 
inclusiv să asigure elaborarea acordurilor ofi -
ciale, care vor stabili regulile şi condiţiile de 
bază de implicare şi vor constitui angajamen-
tul ministerelor, de a lucra împreună în dome-
niul incluziunii sociale. În lipsa unei colaborări 
efi ciente, gândirea individualistă despre prob-
lemele ce ţin de politicile de incluziune şi de-
spre modalităţile de soluţionare a acestora va 
continua să domine. 

Consolidarea capacităţii de analiză a minis-
terelor de resort în elaborarea şi implementa-
rea politicilor efi ciente de incluziune socială. 
Deseori, ministerele de resort au capacităţi slabe 
în domeniul efectuării cercetărilor, elaborării 
opţiunilor de politică, efectuării evaluărilor de 
politici ex-ante, precum şi estimării costurilor 
noilor iniţiative politice. Intervenţiile de consoli-
dare a capacităţilor ar trebui să se concentreze, 
în special, pe dezvoltarea abilităţilor de identi-
fi care a obstacolelor şi problemelor, cu care se 
confruntă grupurile vulnerabile şi de elaborare 
a politicilor şi programelor pentru a le soluţiona. 
Deoarece per soanelor cu dizabilităţi se pot 
confrunta cu obstacole în calea incluziunii so-
ciale, care sunt diferite de obstacolele întâmpi-
nate de romi, funcţionarii publici ar trebui să 
fi e capabili să efectueze analize cantitative şi 
calitative, pentru a explica factorii determinanţi 
ai excluziunii sociale şi să elaboreze politici şi 
programe, care oferă soluţii adaptate pentru 
satisfacerea necesităţilor acestor grupuri.

Promovarea abordărilor participative pen-
tru elaborarea şi implementarea politicilor 
de incluziune socială, care implică grupurile 
ţintă, societatea civilă şi publicul larg. Con-
sultarea a fost întotdeauna recunoscută ca un 
mijloc de obţinere a consensului, de explorare a 
ideilor, sporite a acceptării noilor propuneri, de 
găsire a soluţiilor de politici cost-efi ciente şi de 
sporire a transparenţei în luarea deciziilor. Im-
plicarea părţilor interesate în elaborarea politi-
cilor este esenţială pentru obţinerea angajării şi 
cooperării continue şi pentru asigurarea luării 
în consideraţie a tuturor factorilor relevanţi 
şi tuturor punctelor de vedere. Capacităţile 
minis terelor de resort în domeniul consultărilor 
publice ar trebui să fi e consolidate, astfel încât, 
acestea să fi e capabile să înveţe cum să colec-
teze şi să utilizeze informaţiile obţinute prin 
consultări pentru:

 îmbunătăţirea bazei de informaţii şi colec-
ta rea informaţiilor cu privire la posi bilele 
consecinţe ale politicilor şi pro gra melor 
guvernamentale referitoare la in clu  ziu-
nea socială, inclusiv cu privire la im pactul 
fi scal;

 identifi carea efectelor adverse, care pot 
genera costuri neaşteptate în implemen-
tarea politicilor;

 verifi carea faptului dacă o politică poate 
funcţiona în practică şi evaluarea impac-
tului acesteia asupra eliminării obsta-
colelor din calea incluziunii sociale; şi

 evaluarea abordării de către politică a ne-
ce  sităţilor reale ale grupurilor-ţintă vul ne-
ra bile.

Consolidarea capacităţilor organizaţiilor so -
cie tăţii civile, care reprezintă grupurile vul-
ne rabile, de a se implica activ în elaborarea 
politicilor şi programelor de eliminare a ob-
stacolelor din calea incluziunii sociale, pre-
cum şi în implementarea şi monitori zarea 
unor astfel de programe. După cum a con-
statat acest raport, Guvernul şi administraţia 
publică din Republica Moldova a început să 


2010/2011  Raportul Naţional de Dezvoltare Umană

124

aprecieze valoarea consultărilor cu organizaţiile 
societăţii civile, în elaborarea şi implementarea 
unor politici şi programe de susţinere a grupu-
rilor vulnerabile. În pofi da acestor evoluţii pozi-
tive, societatea civilă din Republica Moldova 
este încă prea slabă şi insufi cient structurată, 
pentru a fi  efi cient implicată în elaborarea şi 
implementarea unui set de măsuri în spriji-
nul incluziunii sociale. OSC-urile pot juca un 
rol important în lupta împotriva sărăciei şi a 
excluziunii sociale. Acestea ar putea stimula 
dezbaterea referitoare la politicile de incluzi-
une socială, care sunt în proces de elaborare de 
către guvern şi asigura aportul persoanelor cu 
experienţă de excluziune socială, la procesul de 
elaborare a politicilor. O asemenea implicare, 
nu numai că ar pune presiune asupra sectorului 
public să depună mai multe eforturi în elimin-
area excluziunii sociale, dar şi ar putea contribui 
la identifi carea domeniilor de prioritate pentru 
intervenţii. OSC-urile ar putea, în special, să 
se implice în monitorizarea calităţii bunuri-
lor şi serviciilor publice oferite şi a impactului 
acestora sau chiar să implementeze unele pro-
grame destinate grupurilor vulnerabile. Una 
dintre potenţialele intervenţii de consolidare a 
capacităţilor, se poate concentra pe sprijinirea 
organizaţiilor umbrelă sau reţelelor de OSC-uri, 
capabile să acţioneze ca parteneri puternici 
pentru autorităţile publice. Construirea unei 
reţele naţionale de ONG-uri axate pe lupta îm-
potriva excluziunii şi care reprezintă grupurile 
excluse, ar putea fi  una dintre priorităţile Gu-
vernului în sprijinirea incluziunii sociale. 

Îmbunătăţirea egalizării transferurilor so-
ciale şi a altor tipuri de susţinere pentru re-
giunile cu o incidenţă ridicată a excluziunii 
sociale. Transferurile îmbunătăţite către regi-
unile cu o incidenţă ridicată a excluziunii vor 
contribui la reducerea diferenţelor inter-regio-
nale şi vor promova dezvoltarea regională, prin 
îmbunătăţirea infrastructurii sociale regionale 
şi a serviciilor furnizate. Transferurile ar putea fi  
foarte specifi ce şi orientate către anumite zone, 
unde obstacolele în calea incluziunii sociale 
sunt cele mai greu de depăşit. 

Deoarece multe obstacole în calea incluzi-
unii sunt de natură economică, se propun 
urmă toa rele recomandări:

 Organizarea instruirii şi acordarea susţi-
ne rii pentru oamenii de afaceri actuali şi 
potenţiali. Oamenii de afaceri actuali si 
potenţiali ar putea benefi cia de cursuri, 
susţinute de către stat, în domeniul lan-
sării afacerii, managementului afacerilor, 
elaborării planurilor de afaceri pentru 
obţinerea fi nanţării şi efectuării studiilor 
de piaţă. Cursurile de lansare a afacerii 
(de exemplu, cursuri pentru antreprenori, 
cum ar fi  “Cum să lansezi propria afacere”) 
ar putea fi  oferite proaspeţilor antrepre-
nori gratuit sau pentru o taxă simbolică. 
Sunt necesare politici coerente pentru a 
promova o cultură antreprenorială, care 
ar putea duce la o reducere a procentului 
ridicat al pieţei informale de muncă.

 Ajustarea programelor de învăţământ la 
ne cesităţile pieţei de muncă. Una din-
tre principalele probleme în contextul 
dezvoltării capitalului uman în ţară, este 
nivelul ridicat al şomajului în rândul tine-
rilor califi caţi şi instruiţi, care nu dispun 
de abilităţile necesare, din cauza lipsei de 
experienţă de muncă. Curriculumul şcolar 
ofi cial şi necesităţile de afaceri trebuie să 
fi e aliniate, pentru a pregăti tinerii mai 
bine pentru piaţa de muncă. Programele 
şcolare pot fi  revizuite şi o componentă 
a învăţământului profesional ar putea 
fi  dezvoltată în consultare cu întreprin-
derile şi ar putea fi  create oportunităţi de 
instruire direcţionată pentru şomeri, care 
să se concentreze pe domeniile în care 
există un defi cit de angajaţi califi caţi. In-
struirea la locul de muncă şi alte strategii 
ar putea fi  folosite.

 Creşterea accesului la piaţa de muncă 
prin studii şi formare direcţionate ale 
grupurilor vulnerabile. Dezvoltarea capi-
talului uman este una dintre principalele 
provocări în cadrul politicilor, îndreptate 
spre promovarea incluziunii economice 
a persoanelor, în special a grupurilor vul-
nerabile. Formarea profesională poate 


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

125

juca un rol important în această privinţă, 
mai ales în cazul în care posibilităţile de 
for mare sunt orientate spre grupurile vul-
nerabile şi satisfacerea necesităţilor aces-
tora.

 Introducerea unui sistem de monito-
rizare şi prognozare a pieţei de muncă. 
Este necesară elaborarea unui sistem de 
monitorizare şi prognozare a pieţei de 
muncă, care, în acelaşi timp, ar permite o 
evaluare a impactului politicilor incluzive 
asupra grupurilor de persoane cărora li se 
adresează, evaluarea vulnerabilităţii aces-
tor grupuri, în baza indicatorilor re le vanţi 
şi măsurabili. Rezultatele moni tori zării şi 
evaluării pot fi  folosite pentru planifi carea 
politicilor de angajare şi îmbu nă tăţirea 
corelaţiei cu piaţa de muncă.

 Orientarea remitenţelor către activi-
tatea economică. Veniturile din remi-
tenţe au un impact pozitiv pronunţat asu-
pra bunăstării grupurilor, care bene fi  ci ază 
de acestea. Acesta este, însă, doar un im-
pact pe termen scurt, din cauza utilizării 
remi tenţelor exclusiv pentru consumul 
di  rect. Este necesar să fi e ela bo ra te in-
stru  mente şi politici, care să promo veze 
in vestiţiile extensive a remitenţelor în afa-
ceri, în scopul de a obţine un impact du-
rabil şi pe termen lung, un pas în această 
direcţie fi ind programul pilot “Pare1 +1 “, 
lansat de către Guvern în 2010264. 

 Acordarea susţinerii pentru dezvolta-
rea afacerilor mici din zonele rurale. În 
contextul dezvoltării antreprenoriale şi 
dezvoltării sectorului de afaceri mici, este 
necesar să fi e promovată diversifi carea 
sectoarelor, prin facilitarea lansării unor 
afaceri, care sunt considerate mai puţin 
atractive din punct de vedere al impac-
tului imediat. Zonele rurale necesită o 
atenţie sporită în această privinţă, ac-
tivitatea de antreprenoriat fi ind axată pe 
agricultura de subzistenţă, vânzarea cu 
amănuntul şi cu ridicata şi, într-o măsură 
mai mică, pe prelucrarea producţiei agri-
cole şi pe alte activităţi. Este necesar, în 
acest context, să fi e acordată o atenţie 

deosebită promovării producătorilor in-
terni, a producţiei locale, asigurând cali-
tatea şi competitivitatea pe piaţă.

 Dezvoltarea sistemelor de irigare, a mă su-
rilor de prevenire a inundaţiilor, pentru re-
du cerea impactului factorilor climaterici. 
Şocurile climaterice cauzează pierderi 
uriaşe pentru economia ţării, infl uenţa 
acestora asupra grupurilor vulnerabile 
fi ind mai semnifi cativă, din cauza lipsei 
oportunităţilor lor de a depăşi situaţiile 
critice. În Moldova aceste şocuri se 
manifes tă prin secetă, grindină şi inundaţii 
în urma ploilor puternice. Sistemele de 
irigaţii ar putea contribui la atenuarea 
efectelor secetei, în timp ce măsurile de 
prevenire a inundaţiilor (consolidarea 
ma lurilor, mo ni torizarea atentă a debitu-
lui de apă, adâncirea apelor din arterele 
principale, prin eliminarea noroiului, etc.) 
ar putea fi , de asemenea, implementate. 
Implementarea acestor măsuri ar ajuta la 
reducerea dependenţei bunăstării per-
soanelor angajate în agricultură de fac-
torii climaterici. De asemenea, aplicarea 
schemei de subvenţionare de către Gu-
vern ar permite prevenirea pierderilor în 
urma catastrofe lor naturale.

 Investirea în surse alternative de en-
ergie, pentru a reduce dependenţa de 
sursele externe de energie. Creşterile 
repetate ale preţului de cumpărare a 
gazelor şi energiei electrice din Rusia 
şi Ucraina, au avut un impact negativ 
foarte pronunţat asupra nivelului de 
trai al oamenilor din Moldova. Pentru 
a reduce dependenţa de aceşti factori 
externi, este necesar să fi e promovate 
sursele alternative de energie. Sunt nece-
sare programe active, pentru a promova 
tehnologiile avansate de producere a 
energiei electrice şi termice, prin prelu-
crarea deşeurilor agricole, utilizarea de 
baterii solare şi alte metode, care ar re-
duce dependenţa de sursele energetice 
importate. Deoarece acest lucru ar putea 
reduce facturile la servicii, ar reduce şi 
vulnerabilitatea unor grupuri sociale, asi-
gu rând, în acelaşi timp, un nivel de trai 

264  Hotărârea Guvernului Nr. 972 din  18.10.2010, cu privire 
la Programul-pilot de atragere a remitenţelor în economie 
„PARE 1+1” pentru anii 2010-2012


2010/2011  Raportul Naţional de Dezvoltare Umană

126

adecvat. Sursele alternative de energie 
pot fi  utilizate în domeniul sănătăţii şi în 
instituţiile de învăţământ în zonele rurale, 
unde riscurile excluziunii economice sunt 
mari. Pe lângă oferirea unor condiţii mai 
bune pentru benefi ciarii acestor instituţii, 
noile tehnologii de generare a energiei 
pot reduce presiunea asupra bugetului 
local, permiţând autorităţilor locale să 
redirecţioneze resursele pentru alte do-
menii de importanţă socială.

 Investirea în infrastructură. Una dintre 
pro blemele majore, cu o infl uenţă se-
mni fi  cativă asupra dezvoltării umane, 
este accesul la infrastructură. Ritmul de 
dezvoltare a unei ţări depinde, în mare 
măsură, de crearea unei infrastructuri 
moderne. Investiţiile în infrastructură au 
fost şi vor rămâne întotdeauna o priori-
tate. Trebuie de menţionat faptul că, 
activităţile care vizează refacerea infra-
structurii, creează cele mai bune locuri 
de muncă, dar necesită investiţii mari. 
Guvernul a semnat diverse acorduri cu 
FMI, Banca Mondială, BERD şi alţi dona-
tori, pentru dezvoltarea infrastructurii 
sociale, inclusiv a drumurilor, a unităţilor 
agricole, de învăţământ, sănătate, etc. 
Este necesar să fi e defi nite priorităţile şi 
planifi cate re sursele, acestea fi ind orien-
tate, în mod efi cient, spre generarea unui 
impact imediat, asigurând în acelaşi timp 
o calitate corespunzătoare.

Pentru eliminarea obstacolelor în calea inclu-
ziunii, în ceea ce priveşte angajarea în câmpul 
muncii, se recomandă: 

(i) promovarea politicilor economice via-
bile, orientate spre creşterea nivelului 
angajării în câmpul muncii;

(ii) eradicarea şomajului pe termen lung, în 
special în rândul tinerilor, precum şi a al-
tor categorii de persoane excluse. Dese-
ori, şomerii pe termen lung se confruntă 
cu un şir complex de obstacole, cum ar 
fi  analfabetismul, abilităţile învechite, diza-

bi lităţi sau sănătate precară. Strategiile 
specifi ce ar putea include introducerea 
unei abordări individualizate bazate pe 
caz, care ar aborda obstacolele specifi ce 
pentru accesul fi e cărei persoane la piaţa 
de muncă şi ar ofe ri subvenţii angajato-
rilor, care angajează persoanele care au 
fost şomeri o perioadă lungă;

(iii) implementarea pe scară largă a forme-
lor fl exibile de angajare, în vederea asi-
gurării echilibrului pe piaţa de mun că;

(iv) implementarea măsurilor de susţinere 
a integrării pe piaţa de muncă a per-
soanelor cu dizabilităţi şi a persoanelor 
eliberate din locurile de detenţie;

(v) extinderea lucrărilor publice remunera-
te, ca măsură de protecţie temporară a 
şo me rilor şi implementarea acestora în 
regiunile cu o proporţie mare de locu-
itori, expuşi riscului excluziunii sociale;

(vi) elaborarea anumitor măsuri de politici 
axate pe integrarea migranţilor pe piaţa 
de muncă din republică; şi 

(vii) asigurarea unui acces sporit la servicii 
sociale pentru muncitorii migranţi, în 
special la sistemul de protecţie socială 
şi de sănătate.

Pentru eliminarea obstacolelor în calea in-
clu ziunii economice şi îmbunătăţirea cali-
tăţii vieţii, în special în zonele rurale, se reco-
mandă: 

(i)  aplicarea măsurilor care să asigure du-
rabilitatea veniturilor populaţiei din me-
diul rural; 

(ii)  diversifi carea domeniilor de activitate 
în aşezările rurale; şi

(iii)  creşterea efi cienţei măsurilor de sus ţi -
  ne re a dezvoltării afacerilor mici în zo-
nele rurale. 


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

127

Pentru eliminarea obstacolelor în ceea ce pri-
veşte incluziunea în educaţie, se recoman dă: 

(i) continuarea optimizării infrastructurii 
sec  to  rului educaţional şi îmbunătăţirea 
efi   cien ţei sectorului, prin adoptarea 
unei for mule noi de fi nanţare unde “ba-
nii ur mă resc elevul”;

(ii)  promovarea măsurilor incluzive în ca-
drul sistemului de învăţământ, pentru 
anumite grupuri de risc (copiii din fami-
liile sărace sau cu părinţi migranţi, co-
piii romi, copiii cu CES, copiii cu HIV) şi 
consolidarea capacităţilor personalului 
didactic de lucru cu aceşti elevi;

(iii) implementarea reformelor învăţămân-
tu lui profesional şi superior, pentru 
adap tarea curriculum-ului la cerinţele 
pieţei de muncă;

(iv)  organizarea unui sistem efi cient de învă-
ţământ şi de formare continuă, pentru 
a conserva şi dezvolta capitalul uman 
exis tent;

(v)  extinderea oportunităţilor de planifi ca-
re a carierei, mai ales pentru persoanele 
ti ne re cu un nivel scăzut de instruire şi 
com petenţe;

(vi) revitalizarea formării de orientare pro fe-
sio  nală în şcoli şi licee, în vederea asigu-
rării unei mai bune armonizări între 
sistemul de educaţie şi cerinţele pieţei 
de muncă; şi

(vii)  elaborarea unor măsuri pentru a asi-
gura in clu ziunea educaţională a copi-
ilor din Transnistria, inclusiv măsurile 
de ajus tare a curriculum-ului.

Pentru eliminarea obstacolelor, în ceea ce pri-
veşte incluziunea în sistemul de sănătate, se 
recomandă: 

(i) schimbarea accentului politicilor de 
sănă  tate, de la politici de intervenţie 
şi tratament, la politici de prevenire şi 
profi laxie; 

 (ii)  optimizarea poliţei de asigurare medica-
lă obligatorie şi elaborarea unei noi 
scheme de contribuţii, pentru grupu-
rile cu venituri reduse şi muncitorii din 
sectorul agrar. Promovarea mai activă a 
asigurării opţionale; 

(iii)  schimbarea accentelor în cadrul pro-
cesului de monitorizare a politicilor de 
sănătate şi concentrarea pe rezultate şi 
pe efi cienţa costurilor.

Pentru eliminarea obstacolelor, în ceea ce 
priveşte incluziunea în sistemul de protecţie 
socială, se recomandă: 

(i) revizuirea politicilor de tarifare şi contri-
buţii, în vederea asigurării unei corelaţii 
echilibrate între venituri din salarii şi 
pensii (rata de înlocuire);

(ii)  revizuirea schemelor actuale de asigu-
rare socială individuală şi dezvoltarea 
noilor scheme treptate, cu referinţă la 
riscurile asigurate, precum şi dezvolta-
rea sprijinului cumulativ din partea sta-
tului;

(iii) revizuirea programelor de asistenţă so-
cia lă, prin schimbarea accentului de la 
benefi cii, la servicii;

(iv) îmbunătăţirea direcţionării prestaţiilor 
so ci ale. Revizuirea programelor de an-
ga ja ment social, prin intermediul tran-
ziţiei de la abordările pe categorii, la 
cele bazate pe programe pentru gru-
purile de risc, în care accesul va fi  de-
terminat în ba za necesităţilor identifi -
cate, împreună cu aplicarea de măsuri 
pentru a reduce dependenţa;

 (v) dezvoltarea schemelor de parteneriat 
public-privat în procesul acordării ser-
viciilor sociale şi a mecanismelor de 
eva luare şi acreditate a serviciilor şi 
eva lu are a impactului din perspectiva 
efi  cienţei costurilor;


2010/2011  Raportul Naţional de Dezvoltare Umană

128

(vi)  stabilirea standardelor minime de ac-
ces la servicii sociale şi asigurarea res-
pec tării acestora de către furnizorii lo-
cali de servicii.

Pentru eliminarea obstacolelor în calea in-
cluziunii culturale, se recomandă:

(i) promovarea politicilor de asigurare a 
di ver sităţii culturale şi toleranţei faţă de 
minorităţile naţionale; 

(ii) oferirea sprijinului pentru menţinerea şi 
dezvoltarea limbilor naţionale şi a patri-
moniului cultural în regiunile dezavan-
tajate (ex. regiunile rurale);  

(iii) implementarea intervenţiilor di rec ţio-
na te pentru integrarea minorităţilor na-
ţio nale, considerate a fi  excluse (Romii), 
în societate şi depăşirea fenomenului 
izolării unora dintre acestea.

Pentru eliminarea obstacolelor în domeniul 
incluziunii politice, se recomandă:

(i)  revizuirea modelului actual de descen-
tralizare, pentru a se asigura că acesta 
sprijină obiectivele de incluziune soci-
ală la nivel local. Raportul a desco-
perit că există unele limitări cu care se 
confruntă reforma de descentralizare 
în Moldova, care creează obstacole 
pentru participarea unor grupuri la 
procesul de luare a deciziilor la nivel 
local. Este necesar să fi e delimitate clar 
man datele autorită ţilor centrale şi lo-
cale şi responsabilităţile în dome niul 
prestării serviciilor sociale, să fi e stabilit 
un regim efi cient de res pon  sabilităţi 

locale, prin consolidarea de mo craţiei 
locale, prin impunerea, în special a au-
to rităţilor locale, să promo veze dialo-
gul organizat şi sistematic între părţile 
interesate, inclusiv grupurile vulnera-
bile, pentru a determina într-o ma-
nieră participativă priorităţile locale şi 
aşteptările reciproce, ce se referă la gu-
vernarea descentralizată. Este necesar 
să fi e explorată o posibilitate de a oferi 
administraţiilor publice locale puteri 
adec vate de încasare a veniturilor şi de 
cheltuire a acestora, astfel încât acestea 
să deţină autorităţi sufi ciente de colec-
tare a impozitelor şi de obţinere a veni-
turilor, pentru a asigura că veniturile bu-
getare sunt sufi ciente, pentru a acoperi 
cheltuielile şi a fi nan ţa programe de 
pro  movare a incluziunii sociale;

(ii)  introducerea unor modifi cări ale politi-
cilor şi modelelor de fi nanţare, pentru a 
promova separarea puterii judiciare de 
cea executivă;

(iii)  continuarea reformelor de promovare 
a independenţei mass media; 

(iv)  implementarea programelor de instru-
ire în serviciul public, adresate femeilor 
din funcţii de conducere, pentru a le 
pregăti mai bine să aplice la funcţii de 
conducere de vârf. Analiza oportunităţii 
introducerii cotei de reprezentare a fe-
meilor în funcţii superioare de condu-
cere în guvern; şi

(v)  promovarea toleranţei religioase prin
cam  panii de sensibilizare.


ANEXE REFERITOARE 

LA DEZVOLTAREA UMANĂ

Anexe


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

131

Valorile extreme şi valorile reale, utilizate la cal-
cu larea Indicelui de Dezvoltare Umană sunt 
următoarele:

IDU este calculat ca medie aritmetică a indicilor 
specifi ci:

Vedeţi mai jos o ilustrare a calculării IDU pentru 
Republica Moldova în 2008.

a. Indicele speranţei de viaţă (I
LE

)

b. Indicele educaţiei (I
E
)

b.1. Indicele alfabetizării (I
A
)

b.2. Indicele ratei brute de înrolare în învăţământ 
(I

GER
)

Combinând cei doi indici ai educaţiei cu pon-
derea corespunzătoare, obţinem:

c. Indicele PIB (I
GDP

)

În rezultat, Indicele Dezvoltării Umane este :

ANEXA 1.1. Metodologia Indicelui 
de Dezvoltare Umană

Indicatorul
Valoarea 
maximă

Valori 
minime

Valoarea 
reală

Speranţa de viaţă la naştere (ani) 85 25 69,3
Rata alfabetizării la adulţi (%) 100 0 99,1
Rata brută de înmatriculare în 
învăţământ (%) 

100 0 68,9

PIB per capita la PPC, dolari SUA 40000 100 2843

Indicele de Dezvoltare Umană (IDU) este o sin-
teză a dezvoltării umane, prin prisma a trei di-
mensiuni majore:

1. Longevitatea – evaluată prin speranţa de 
viaţă la naştere.

2. Nivelul de studii – calculat ca medie 
aritmetică ponderată a ratei alfabetizării 
(cu o pondere de două treimi) şi a ratei 
brute de înrolare la toate nivelurile de 
învăţământ (cu o pondere de o treime).

3. Standardele de viaţă – evaluate prin PIB 
pe cap de locuitor, exprimat in dolari SUA 
la Paritatea Puterii de Cumpărare.

Luând in consideraţie valoarea reală a indica-
torilor şi valorile lor extreme, stabilite de către 
PNUD, indicele specifi c pentru fi ecare dimensi-
une a dezvoltării umane in parte se calculează 
in felul următor:

Unde:

Is – indicele specifi c

Vreal – valoarea reală a indicatorului;

Vmin – valoarea minimă

Vmax – valoarea maximă.

Indicele PIB se calculează ca diferenţă dintre 
valorile logaritmice.


2010/2011  Raportul Naţional de Dezvoltare Umană

132

Indicele Dezvoltării Gender ajustează nivelul 
mediu al dezvoltării umane la diferenţele 
intre genuri, in trei dimensiuni majore ale 
dezvoltării umane. Calcularea IDG se efectu-
ează in trei eta pe:

a. Calcularea indicilor specifi ci dezagregaţi pe 
genuri (I

F
; I

B
), după următoarea formulă:

unde:

IF/B – indicele specifi c pentru femei/bărbaţi;

Vreală – valoarea reală a indicatorului;

Vmin – valoarea minimă;

Vmax – valoarea maximă.

b. Indicii pentru femei şi bărbaţi se combină în 
aşa fel, încât diferenţa în dezvoltare a bărbaţilor 
şi femeilor să fi e percepută ca factor negativ. 
Indicele obţinut, numit Indice distribuit în mod 
egal I

IDE
, se calculează conform următoarei for-

mule generale:

unde:

I
DE

 – indicele distribuit in mod egal

P
F
 şi P

B
 ponderea femeilor/bărbaţilor în tota-

lul populaţie

ε - exprimă aversiunea faţă de inegalitate. 
Pentru IDG, PNUD a stabilit că ε=2 (me-
dia armonică a valorilor pentru bărbaţi 
şi femei).

Astfel:

c. IDG se calculează ca medie aritmetică simplă 
a celor trei indici distribuiţi în mod egal:

unde:

I
LEEDI

 – indicele speranţei de viaţă distribuit în 
mod egal;

I
EEDI

 - indicele educaţiei distribuit în mod 
egal;

I
GDPEDI

 - indicele venitului distribuit în mod 
egal.

d. Calcularea indicelui distribuirii egale a veni-
turilor este destul de complexă. Pentru a calcula 
acest indice sunt necesare următoarele date:

Numărul total al populaţiei;

PIB per capita, dolari SUA la PPC;

W
f
/W

m
 – Raportul salariului mediu al femei-

lor faţă de salariul mediu al bărbaţilor în 
activităţile non-agricole;

E
F
 – Ponderea femeilor şi a bărbaţilor în po-

pulaţia economic activă;

E
M 

– ponderea bărbaţilor in populaţia econo-
mic activă;

S f – contribuţia femeilor la venitul total;

ANEXA 1.2. 
Indicele Dezvoltării Gender (IDG)


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

133

Y – PIB total (dolari SUA la PPC)

Nf – total populaţie femei;

Nb – total populaţie bărbaţi;

Yf – venitul estimat obţinut de femei (dolari 
SUA la PPC);

Yb - venitul estimat obţinut de bărbaţi (dol-
ari SUA la PPC).

Valorile extreme şi cele reale în Republica Mol-

dova (cu excepţia PIB, care este prezentat mai 
jos) utilizate la calcularea IDU sunt indicate în 
tabel.

Alţi indicatori folosiţi pentru calcul sunt:

4. PIB per capita la PPC: 2,843 dolari SUA

5.  Total populaţie: 3.565,6 mii

Femei: 1,850.5 mii

Bărbaţi: 1,715.1 mii

6.  Ponderea în populaţia totală (%):

Femei: 51,9

Bărbaţi: 48,1

7. Ponderea în populaţia economic active 
(%):

Femei: 48,7

Bărbaţi: 51,3

8. Raportul dintre salariul mediu al fe-
meilor şi salariul mediu al bărbaţilor in 
activităţile non-agricole (%): 73,1.

În baza datelor anterioare, au fost calculaţi ur-
mă torii indici specifi ci:

a. Indicele speranţei de viaţă distribuit in mod 
egal (I

LEEDI
)

a.1. Indicele speranţei de viaţă dezagregat pe 
genuri:

femei:

bărbaţi:

a.2. Indicele speranţei de viaţă distribuit in mod 
egal:

b. Indicele educaţiei distribuit în mod egal 
(I

EEDI
)

b.1. Indicele nivelului de alfabetizare dezagre-
gat pe genuri:

femei:

Indicatorul
Valoarea 
maximă

Valori 
minime

Valoarea 
reală

Speranţa de viaţă la naştere la femei (ani) 87,5 27,5 73,4

Speranţa de viaţă la naştere la bărbaţi (ani) 82,5 22,5 65,3

Rata alfabetizării la femei (%) 100 0 98,5

Rata alfabetizării la bărbaţi 100 0 99,7

Rata brută de înmatriculare în educaţie (%), femei 100 0 71,3

Rata brută de înmatriculare în educaţie (%), bărbaţi 100 0 66,5

PIB/pe cap de locuitor femeie la PPC, dolari SUA 40000 100 2244

PIB/pe cap de locuitor bărbat la PPC, dolari SUA 40000 100 3489


2010/2011  Raportul Naţional de Dezvoltare Umană

134

c.1. Indicele contribuţiei femeilor la venitul to-
tal (Sf)

c.2. Venitul dezagregat pe genuri:

PIB pe cap de locuitor/femei:

PIB pe cap de locuitor/bărbaţi:

c.3. Indicele venitului dezagregat pe genuri:

femei:

bărbaţi:

Indicele venitului distribuit în mod egal:

Aplicând media aritmetică simplă, Indicele Dez-
voltării Gender este:

bărbaţi:

b.2. Indicele ratei de înrolare in educaţie deza-
gregat pe genuri:

femei:

bărbaţi:

b.3. Indicele educaţiei dezagregat pe genuri:

femei:

bărbaţi:

Indicele educaţiei distribuit în mod egal:

c. Indicele venitului distribuit în mod egal 
(I

GDPEDI
)


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

135

Markerul Egalităţii de Gen este cal culat în 
baza variabilelor defi nite expli cit, care măsoa-
ră oportunităţile femeilor de a participa la 
luarea deciziilor politice şi econo mice şi de 
a-şi controla resursele economice:

1. Distribuţia pe genuri a locurilor în Parlament 
este utilizată pentru a ilustra participarea la pro-
cesul de luare a deciziilor politice;

2. Pentru a ilustra participarea la procesul de lu-
are a deciziilor şi participarea la viaţa economică, 
se utilizează următoarele ponderi:

 Ponderea femeilor în numărul total de 
manageri şi funcţionari de nivel înalt din 
administraţia publică şi unităţile social-
economice;

 Ponderea femeilor în numărul total de 
specialişti cu ocupaţii intelectuale şi 
ştiinţifi ce.

3. Controlul femeilor asupra resurselor eco-
nomice este calculat în baza PIB per capita 
dezagregat pe genuri (neajustat).

Pentru fi ecare din aceste trei dimensiuni este 
calculată ponderea echivalentă distribuită in 
mod egal (EDEP), fi ind utilizată următoarea 
formulă:

unde:

P
F
 şi P

B
 este ponderea femeilor/bărbaţilor în 

total populaţie;

% I
F
 şi % I

B
 indicele de gen pentru fi ecare di-

mensiune. 

ANEXA 1.3. 
Markerul Egalităţii de Gen (MEG)

Pentru a ajusta dimensiunea respectivă de dez-
voltare în conformitate cu disparităţile de gen, 
ca şi în cazul Indicelui de Dezvoltare Gender, 
este aplicată formula ponderată, cu indicele 
aversiunii faţă de inegalitate ε = 2.

Pentru primele două dimensiuni, ponderea 
echivalentă distribuită în mod egal (EDEP) este 
ulterior indexată prin împărţirea acestora la 50. 
Această indexare este bazată pe ipoteza că, 
într-o societate ideală, participarea femeilor la 
luarea deciziilor este egală cu cea a bărbaţilor.

Pe lângă datele folosite pentru calcularea IDU, 
alţi indicatori folosiţi pentru calculul MEG sunt:

 Ponderea in Parlament (%):

Femei: 25,7

Bărbaţi: 74,3

 Manageri şi funcţionari de nivel înalt în 
administraţia publică şi unităţile social-
economice (%):

Femei: 38,6

Bărbaţi: 61,4

 Specialişti cu ocupaţii intelectuale şi ştiin-
ţi fi ce (%):

Femei: 62,6

Bărbaţi: 37,4

Calcularea MEG implică trei etape:

a. EDEP al participării femeilor la procesul de 
luare a deciziilor politice se calculează în ba za 
ponderii mandatelor în parlament, deţi nu te de 
către şi de către bărbaţi (I

DP
):


2010/2011  Raportul Naţional de Dezvoltare Umană

136

unde %M
F
 şi %M

B
 este ponderea femeilor şi, 

respectiv, a bărbaţilor in numărul de mandate 
parlamentare

IDP = EDEP indexat la reprezentarea parlamentară 
= EDEP: 50 = 0,750

b. Indicele participării la procesul de luare a 
deciziilor economice şi la viaţa economică se 
calculează în felul următor:

b.1. pentru manageri şi funcţionari de nivel 
înalt în administraţia publică şi unităţile social-
econo mice (IC):

unde %C
F
 şi %C

B
 reprezintă ponderea femeilor 

şi, respectiv, a bărbaţilor in această categorie 
ocupaţională

IC = EDEP indexat la funcţiile de manageri şi 
funcţionari de nivel înalt = EDEP : 50=0,940

b.2. pentru specialişti cu ocupaţii intelectuale şi 
ştiinţifi ce (IS):

unde %SF şi %SB reprezintă ponderea femeilor 
şi, respectiv, a bărbaţilor în această categorie 
ocupaţională

IS = EDEP indexat la ocupaţii intelectuale şi ştiin-
ţifi ce = EDEP: 50 = 0,946.

Media indicilor referitori la aceste două catego-
rii ocupaţionale, reprezintă gradul de partici-
pare a femeilor la procesul de luare a deciziilor 
economice şi la viaţa economică (I

DE
)

c. Indicele venitului distribuit in mod egal 
(I

GDPED
)

Indicele venitului distribuit în mod egal pe ge-
nuri este cal culat în baza PIB neajustat la femei 
şi bărbaţi (fără valori logaritmice).

Femei: 

Bărbaţi:

I
GDPED

 este calculat după acelaşi algoritm ca şi 
IDG. 

MEG se calculează ca medie aritmetică simplă a 
celor trei indici distribuiţi în mod egal


la CAPITOLUL 4

Anexe


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

139

ANEXA 4.1.  
Dinamica principalilor indicatori macroeconomici

In
di

ca
to

ri
i

U
ni

ta
te

a 
de

 m
ăs

ur
ă

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

PI
B,

 p
re

ţu
ri 

cu
re

nt
e

m
ii 

le
i

64
79

71
5

77
97

56
2

89
16

97
5

91
22

11
3

12
32

15
54

16
01

95
58

19
05

15
31

22
55

58
58

27
61

89
18

32
03

17
77

37
65

18
69

44
75

43
67

53
42

95
71

62
84

03
07

60
04

33
08

m
ii 

$ 
SU

A
14

41
37

8
16

94
16

5
19

28
74

5
16

97
89

5
11

70
78

3
12

88
42

9
14

80
67

4
16

61
81

8
19

80
90

2
25

98
23

1
29

88
17

2
34

08
06

5
44

02
49

6
60

48
44

4
54

02
78

5

m
ii 

Eu
ro

16
53

21
9

17
57

54
9

17
54

66
3

20
89

67
4

23
98

54
4

27
13

73
5

32
18

92
0

41
09

46
6

38
67

57
4

PI
B,

 p
re

ţu
ri 

co
m

pa
ra

bi
le

m
ii 

le
i

46
71

64
6

60
98

89
8

79
25

99
3

83
33

61
1

88
14

85
8

12
58

12
58

17
00

33
87

20
53

93
86

24
04

98
14

29
65

25
76

34
43

46
07

39
45

33
80

46
09

62
95

57
27

41
82

58
83

82
18

PI
B 

în
 %

 fa
ţă

 d
e 

an
ul

 p
re

ce
de

nt
%

98
,6

94
,1

10
1,

6
93

,5
96

,6
10

2,
1

10
6,

1
10

7,
8

10
6,

6
10

7,
4

10
7,

5
10

4,
8

10
3,

0
10

7,
2

93
,5

PI
B 

pe
r c

ap
ita

, 
pr

eţ
ur

i c
ur

en
te

le
i

17
98

21
67

24
41

24
98

33
79

44
02

52
47

62
27

76
46

88
90

10
47

5
12

48
3

14
93

7
17

60
2

16
83

9

$ 
SU

A
40

0
47

1
52

8
46

5
32

1
35

4
40

8
45

9
54

8
72

1
83

1
95

1
12

31
16

94
15

15

Eu
ro

45
5

48
5

48
6

58
0

66
7

75
7

90
0

11
51

10
85

PI
B 

pe
r c

ap
ita

 la
 

PP
C

$ 
SU

A
21

28
22

07
20

87
20

33
21

12
23

00
25

33
27

65
20

28
23

62
25

61
27

15
29

86
28

43

PI
B 

pe
r 

ca
pi

ta
, p

re
ţu

ri 
co

m
pa

ra
bi

le
le

i
12

96
16

95
21

69
22

82
24

17
34

57
46

83
56

70
66

58
82

29
95

80
11

00
5

12
88

7
16

04
3

16
50

1

PI
B 

pe
r c

ap
ita

 
%

 fa
ţă

 d
e 

an
ul

 
pr

ec
ed

en
t

%
98

,8
94

,2
10

0,
1

93
,5

96
,8

10
2,

3
10

6,
4

10
8,

1
10

6,
9

10
7,

6
10

7,
8

10
5,

1
10

3,
2

10
7,

4
93

,6

D
efl

 a
to

ru
l P

IB
%

13
8,

7
12

7,
9

11
2,

5
10

9,
5

13
9,

8
12

7,
3

11
2,

0
10

9,
8

11
4,

8
10

8
10

9,
3

11
3,

4
11

5,
9

10
9,

7
10

2,
0

In
di

ce
le

 p
re

ţu
ril

or
 

de
 c

on
su

m
 (m

ed
iu

 
an

ua
l)

%
13

0,
0

12
4,

0
11

2,
0

10
8,

0
13

9,
3

13
1,

2
10

9,
6

10
5,

2
11

1,
6

11
2,

4
11

1,
9

11
2,

7
11

2,
3

11
2,

7
10

0,
0

N
um

ăr
ul

 m
ed

iu
 

an
ua

l a
l p

op
ul

aţ
ie

i
m

ii 
pe

rs
.

36
04

35
99

36
54

36
52

36
46

36
39

36
31

36
22

36
12

36
03

35
95

35
85

35
77

35
70

35
66

Cu
rs

ul
 d

e 
sc

hi
m

b 
m

ed
iu

 a
nu

al
 

Le
u 

M
D

L/
 $

 
SU

A
4,

49
55

4,
60

26
4,

62
32

5,
37

26
10

,5
24

2
12

,4
33

4
12

,8
66

8
13

,5
73

0
13

,9
42

6
12

,3
28

3
12

,6
00

3
13

,1
31

9
12

,1
36

2
10

,3
89

5
11

,1
13

4

Cu
rs

ul
 d

e 
sc

hi
m

b 
m

ed
iu

 a
nu

al
 

le
ul

 
m

ol
d.

/ 
Eu

ro
11

,5
23

9
12

,8
33

7
15

,7
40

3
15

,3
28

6
15

,6
97

8
16

,4
91

8
16

,5
98

6
15

,2
91

6
15

,5
24

8


2010/2011  Raportul Naţional de Dezvoltare Umană

140

A
N

EX
A

 4
.2

. 
Co

m
er

ţu
l e

xt
er

n 
al

 R
ep

ub
lic

ii 
M

ol
do

va
 (m

ii 
do

la
ri 

SU
A

)

A
N

EX
A

 4
.3

.
Ex

po
rt

ur
ile

, i
m

po
rt

ur
ile

 şi
 b

al
an

ţa
 co

m
er

ci
al

ă -
 se

rie
 lu

na
ră

 
19

97
19

98
19

99
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07
20

08
20

09

Ex
p

or
t 

– 
to

ta
l 

87
40

56
,5

63
18

17
,3

46
34

32
,4

47
14

65
,6

56
54

94
,9

64
37

91
,6

78
99

33
,6

98
51

73
,6

10
91

25
4,

5
10

51
62

1,
1

13
41

73
5,

1
15

91
18

4,
7

12
87

53
6,

3

Im
p

or
t 

– 
to

ta
l 

11
71

25
1,

8
10

23
57

5,
4

58
63

68
,0

77
64

16
,0

89
22

28
,4

10
38

00
0,

2
14

02
34

7,
1

17
68

53
3,

9
22

92
29

1,
6

26
93

18
3,

7
36

89
52

4,
4

48
98

76
2,

0
32

78
26

9,
8

Ba
la

nţ
a 

co
m

er
ci

al
ă 

 
– 

to
ta

l 
-2

97
19

5,
3

-3
91

75
8,

1
-1

22
93

5,
6

-3
04

95
0,

4
-3

26
73

3,
5

-3
94

20
8,

6
-6

12
41

3,
5

-7
83

36
0,

3
-1

20
10

37
,1

-1
64

15
62

,6
-2

34
77

89
,3

-3
30

75
77

,3
-1

99
07

33
,5

G
ra

du
l d

e 
ac

op
er

ire
 a

 
im

p
or

tu
ril

or
 

cu
 e

xp
or

tu
ri 

– 
to

ta
l, 

%

74
,6

61
,7

79
,0

60
,7

63
,4

62
,0

 5
6,

3
 5

5,
7

47
,6

39
,0

36
,4

32
,5

39
,3

 2
00

9/
20

08
Ia

n.
Fe

b.
M

ar
tie

Ap
r.

M
ai

Iu
ni

e
Iu

lie
Au

g.
Se

pt
.

O
ct

.
N

oi
.

D
ec

.

Ex
p

or
tu

ri
82

,0
80

,1
83

,3
68

,6
79

,5
83

,8
71

,2
63

,3
68

,8
83

,1
11

2,
0

10
6,

9

Im
p

or
tu

ri
77

,3
69

,4
71

,2
53

,9
61

,4
58

,6
59

,3
51

,5
65

,3
71

,1
84

89

Ba
la

nţ
a 

co
m

er
ci

al
ă

74
,9

64
,3

65
,3

47
,5

52
,9

48
,3

53
,0

45
,4

63
,5

64
,6

71
,1

81
,4

G
ra

du
l d

e 
ac

op
er

ire
 a

 
im

p
or

tu
ril

or
 c

u 
ex

p
or

tu
ri,

 %
 

- 2
00

9
35

,2
37

,6
38

,0
38

,4
41

,4
41

,5
42

,0
41

,8
37

,1
41

,0
42

,0
35

,5

20
10

/2
00

9
Ia

n.
Fe

b.
M

ar
tie

Ap
r.

M
ai

Iu
ni

e
Iu

lie
Au

g.
Se

pt
.

O
ct

.
N

oi
.

D
ec

.

Ex
p

or
tu

ri
11

8,
6

11
4,

2
10

5,
6

10
9,

1
10

7,
2

92
,1

10
6,

7
12

5,
3

14
1,

0
14

3,
6

14
8,

0

Im
p

or
tu

ri
98

,3
97

,9
10

6,
2

12
1,

3
12

2,
4

12
4,

3
11

8,
6

12
8,

9
12

0,
6

12
2,

6
12

3,
1

Ba
la

nţ
a 

co
m

er
ci

al
ă

87
,3

88
,1

10
6,

6
12

9,
0

13
3,

1
14

7,
1

12
7,

1
13

1,
5

10
8,

6
10

8,
0

10
5,

1
G

ra
du

l d
e 

ac
op

er
ire

 a
 

im
p

or
tu

ril
or

 c
u 

ex
p

or
tu

ri,
 %

 
- 2

00
9

42
,5

43
,9

37
,8

34
,6

36
,2

30
,7

37
,8

40
,7

43
,4

48
,0

50
,5


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

141

A
N

EX
A

 4
.4

.
St

ru
ct

ur
a p

op
ul

aţ
ie

i î
n 

di
na

m
ic

ă,
 2

00
0-

20
09

A
N

EX
A

 4
.5

.
Pr

in
ci

pa
lii

 in
di

ca
to

ri 
so

ci
al

-e
co

no
m

ic
i c

e c
ar

ac
te

riz
ea

ză
 ve

ni
tu

ril
e 

şi 
st

an
da

rd
ul

 d
e v

ia
ţă

 al
 p

op
ul

aţ
ie

i

265  Pensionarii înregistraţi la organele de asigurări sociale

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

Po
p

ul
aţ

ie
 e

co
no

m
ic

 a
ct

iv
ă

45
,4

44
,4

44
,5

40
,8

39
,7

39
,5

37
,8

36
,7

36
,5

35
,5

Po
p

ul
aţ

ie
 e

co
no

m
ic

 in
ac

tiv
ă

54
,6

55
,6

55
,5

59
,2

60
,3

60
,5

62
,2

63
,3

63
,5

64
,5

 
20

01
20

02
20

03
20

04
20

05
20

06
20

07
20

08
20

09

Sa
la

riu
l n

om
in

al
 m

ed
iu

 lu
na

r a
l u

nu
i s

al
ar

ia
t î

n 
ec

on
om

ie
, l

ei
54

3,
7

69
1,

5
89

0,
8

11
03

,1
13

18
,7

16
97

,1
20

65
,0

25
29

,7
27

47
,6

A
gr

ic
ul

tu
ră

, e
co

no
m

ia
 v

ân
ăt

ul
ui

 ş
i s

ilv
ic

ul
tu

ră
31

5,
1

39
3,

8
49

8,
6

64
2,

6
74

4,
0

91
4,

5
10

98
,6

14
84

,4
14

68
,9

În
vă

ţă
m

ân
t 

33
6,

9
46

3,
3

61
0,

2
71

0,
7

88
1,

8
12

09
,3

13
51

,2
16

70
,5

21
35

,6

Să
nă

ta
te

 ş
i a

si
st

en
ţă

 s
oc

ia
lă

 
31

4,
6

43
9,

1
57

8,
8

84
4,

7
10

16
,7

13
33

,5
17

03
,2

22
65

,5
27

18
,2

Ve
ni

tu
ril

e 
di

sp
on

ib
ile

 a
le

 p
op

ul
aţ

ie
i (

m
ed

ia
 

lu
na

ră
 p

er
 m

em
b

ru
 a

l g
os

p
od

ăr
ie

i),
 le

i
24

1,
0

32
1,

6
42

2,
4

49
1,

4
56

8,
6

83
9,

6
10

18
,7

11
88

,6
12

04
,3

M
ăr

im
ea

 m
ed

ie
 a

 p
en

si
ei

26
5  lu

na
re

 s
ta

b
ili

te
 (l

a 
sf

âr
şi

tu
l a

nu
lu

i),
 le

i
13

5,
8

16
1,

0
21

0,
5

32
5,

3
38

3,
2

44
2,

3
54

6,
2

64
6,

4
77

5,
5

M
in

im
um

ul
 d

e 
ex

is
te

nţ
ă 

(m
ed

ia
 lu

na
ră

 p
er

 
p

er
so

an
ă)

, l
ei

46
8,

7
53

8,
4

62
8,

1
67

9,
9

76
6,

1
93

5,
1

10
99

,4
13

68
,1

11
87

,8

R
ap

or
tu

l c
u 

m
in

im
um

ul
 d

e 
ex

is
te

nţ
ă,

 %
:

Sa
la

riu
l n

om
in

al
 m

ed
iu

 lu
na

r
11

6,
0

12
8,

4
14

1,
8

16
2,

2
17

2,
2

18
1,

5
18

7,
8

17
4,

9
23

6,
0

Sa
la

riu
l n

om
in

al
 m

ed
iu

 în
 a

gr
ic

ul
tu

ra
67

,2
73

,1
79

,4
94

,5
97

,1
97

,8
99

,9
10

8,
5

12
6,

2

Ve
ni

tu
l d

is
p

on
ib

il
51

,4
59

,7
67

,3
72

,3
74

,2
89

,8
92

,7
86

,9
10

3,
4

M
ăr

im
ea

 m
ed

ie
 a

 p
en

si
ei

 lu
na

re
 s

ta
b

ili
te

29
,0

29
,9

33
,5

47
,8

50
,0

55
,3

57
,9

55
,4

66
,6

In
di

ce
le

 p
re

ţu
ril

or
 d

e 
co

ns
um

 (m
ed

iu
 a

nu
al

)
10

9,
6

10
5,

2
11

1,
6

11
2,

4
11

1,
9

11
2,

7
11

2,
3

11
2,

7
10

0,
0


2010/2011  Raportul Naţional de Dezvoltare Umană

142

A
N

EX
A

 4
.6

.
In

di
ci

i p
re

ţu
ril

or
 d

e c
on

su
m

 la
 se

rv
ic

iil
e p

re
st

at
e p

op
ul

aţ
ie

i 
(d

ec
em

br
ie

 an
ul

 p
re

ce
de

nt
 =

 1
00

)
20

01
20

02
20

03
20

04
20

05
20

06
20

07
20

08
20

09

Se
rv

ic
ii 

– 
to

ta
l

10
4,

5
10

4,
4

11
2,

6
11

1,
8

10
6,

6
12

0,
1

11
3,

0
11

7,
5

10
2,

2
Se

rv
ic

ii 
de

 c
ul

tu
ră

10
3,

4
10

1,
9

10
6,

0
10

4,
1

11
3,

0
10

3,
7

10
4,

7
10

6,
4

10
4,

7
Se

rv
ic

ii 
de

 s
ăn

ăt
at

e
10

1,
3

10
2,

9
11

8,
4

12
3,

9
10

3,
9

10
2,

5
11

0,
5

10
8,

8
10

2,
5

Se
rv

ic
ii 

b
al

ne
os

an
at

or
ia

le
 ş

i d
e 

re
cu

p
er

ar
e 

a 
să

nă
tă

ţii
10

3,
5

10
3,

1
11

1,
2

10
1,

1
10

3,
7

10
7,

7
10

5,
5

10
7,

1
10

3,
7

Se
rv

ic
ii 

co
m

un
al

e
10

6,
3

10
5,

5
11

0,
6

10
5,

2
10

2,
4

13
1,

8
11

9,
9

12
9,

2
10

0,
2

ap
ro

vi
zi

on
ar

e 
cu

 e
ne

rg
ie

 e
le

ct
ric

ă
10

8,
2

10
2,

5
11

0,
2

10
0,

0
10

0,
0

10
0,

0
13

1,
0

11
5,

2
10

0,
9

ap
ro

vi
zi

on
ar

e 
cu

 a
p

ă 
şi

 c
an

al
iz

ar
e

13
6,

0
13

9,
6

11
7,

8
12

3,
3

10
1,

4
11

9,
6

13
4,

4
15

7,
1

12
2,

6
ap

ro
vi

zi
on

ar
e 

cu
 g

az
e

98
,0

99
,7

11
9,

2
10

8,
9

10
0,

0
21

4,
1

11
0,

6
12

8,
2

89
,9

în
că

lz
ire

 c
en

tr
al

ă
10

0,
0

10
7,

5
10

0,
0

10
0,

0
10

0,
0

10
4,

7
10

6,
6

17
5,

9
10

0
ap

ro
vi

zi
on

ar
e 

cu
 a

p
ă 

ca
ld

ă
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0,
0

10
0,

0
10

0
Se

rv
ic

ii 
de

 tr
an

sp
or

t d
e 

p
as

ag
er

i
10

0,
0

10
3,

5
10

3,
2

12
0,

0
11

4,
2

11
7,

9
10

3,
4

12
0,

1
10

5,
0

Se
rv

ic
ii 

de
 c

om
un

ic
aţ

ii
10

0,
3

10
0,

0
12

7,
5

12
3,

8
10

0,
2

10
0,

1
10

0,
2

99
,0

10
2,

1
A

lim
en

ta
ţie

 p
ub

lic
ă

11
4,

8
11

0,
6

11
7,

5
12

1,
9

12
7,

0
12

0,
0

12
8,

4
11

5,
0

10
4,

1

A
N

EX
A

 4
.7

.
D

in
am

ic
a i

nd
ic

at
or

ilo
r f

or
ţe

i d
e m

un
că

 p
e z

on
e g

eo
gr

afi
 c

e
 

 
Ch

iş
in

ău
N

or
d

Ce
nt

ru
Su

d
20

07
20

08
20

09
20

07
20

08
20

09
20

07
20

08
20

09
20

07
20

08
20

09
Ra

ta
 d

e 
ac

tiv
ita

te
52

,8
53

,0
54

,0
43

,0
42

,5
38

,7
44

,1
42

,9
41

,0
39

,2
38

,8
38

,6
Ra

ta
 d

e 
oc

up
ar

e
49

,3
49

,9
49

,4
41

,2
41

,1
36

,6
41

,6
41

,6
38

,5
37

,8
37

,4
36

,7

Ra
ta

 ş
om

aj
ul

ui
6,

5
5,

9
8,

6
4,

2
3,

1
5,

3
5,

5
3,

2
6,

1
3,

6
3,

5
5,

0


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

143

A
N

EX
A

 4
.8

.
D

in
am

ic
a s

al
ar

iu
lu

i m
ed

iu
 p

e z
on

e g
eo

gr
afi

 c
e

 
20

06
20

07
20

08

M
un

. C
hi

şi
nă

u
22

20
,0

26
96

,5
32

63
,1

N
or

d
13

90
,4

16
68

,1
20

88
,6

C
en

tr
u

12
75

,7
15

30
,2

18
81

,8
Su

d
11

94
,5

14
34

,2
17

49
,1

G
ăg

ău
zi

a
12

00
,6

14
38

,3
17

07
,4


la Capitolul 5

Anexe


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

145

A
N

EX
A

 5
.1

.
Si

tu
aţ

ia
 d

em
og

ra
fi c

ă
 

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

Po
p

ul
aţ

ia
 to

ta
lă

 p
e 

ţa
ră

 la
 1

 ia
nu

ar
ie

 (m
ii 

p
er

so
an

e)
4,

28
1.

50
4,

26
4.

30
4,

24
7.

70
4,

22
8.

90
4,

20
8.

50
...

...
...

...
...

Po
p

ul
aţ

ia
 ţă

rii
 fă

ră
 re

gi
un

ea
 tr

an
sn

is
tr

ea
nă

 ş
i 

or
. T

ig
hi

na
 (m

ii 
p

er
so

an
e)

3,
63

4,
50

3,
62

7.
20

3,
61

7.
70

3,
60

6.
80

3,
38

6.
00

3,
39

5.
60

3,
43

2.
80

3,
42

4.
40

3,
41

9.
40

3,
41

5.
60

Ra
ta

 a
nu

al
ă 

 d
e 

cr
eş

te
re

 a
 p

op
ul

aţ
ie

i (
%

)
-1

,1
-1

-1
,7

-1
,8

-1
-1

,9
-1

,5
-1

,4
-0

,9
...

Ra
ta

 n
at

al
ită

ţii
 (l

a 
10

00
 lo

cu
ito

ri)
10

,2
10

9,
9

10
,1

10
,6

10
,5

10
,5

10
,6

10
,9

11
,4

Ra
ta

 m
or

ta
lit

ăţ
ii 

(la
 1

00
0 

lo
cu

ito
ri)

11
,3

11
11

,6
11

,9
11

,6
12

,4
12

12
11

,8
11

,8
Ra

ta
 s

p
or

ul
ui

 n
at

ur
al

 (l
a 

10
00

 lo
cu

ito
ri)

-1
,1

-1
-1

,7
-1

,8
-1

-1
,9

-1
,5

-1
,4

-0
,9

-0
,4

Sp
er

an
ţa

 d
e 

vi
aţ

ă 
la

 n
aş

te
re

, a
ni

67
,5

9
68

,2
68

,1
3

68
,1

3
68

,3
8

67
,8

5
68

,4
68

,7
9

69
,3

6
69

,3
1

Bă
rb

aţ
i

63
,8

7
64

,5
64

,4
64

,4
7

64
,5

63
,8

4
64

,5
7

65
,0

4
65

,5
5

65
,3

1
Fe

m
ei

71
,2

2
71

,7
5

71
,7

1
71

,6
4

72
,1

6
71

,6
6

72
,2

3
72

,5
6

73
,1

7
73

,3
7

Ra
ta

 n
up

ţia
lit

ăţ
ii 

(la
 1

00
0 

lo
cu

ito
ri)

6,
0

5,
8

6
6,

9
7

7,
6

7,
6

8,
2

7,
5

7,
5

Ra
ta

 p
ro

b
ab

ili
tă

ţii
 la

 n
aş

te
re

 d
e 

a 
nu

 
su

p
ra

vi
eţ

ui
 v

âr
st

a 
de

 6
0 

de
 a

ni
 (%

)
...

12
,2

13
13

13
,4

13
,6

12
,5

11
10

,4
...

Ra
ta

 d
iv

or
ţia

lit
ăţ

ii 
(la

 1
00

0 
lo

cu
ito

ri)
2,

7
3

3,
5

4,
1

4,
1

4
3,

5
3,

9
3,

5
3,

3
Ra

ta
 m

or
ta

lit
ăţ

ii 
in

fa
nt

ile
 (l

a 
10

00
 n

ăs
cu

ţi-
vi

i)
18

,3
16

,3
14

,7
14

,4
12

,2
12

,4
11

,8
11

,3
12

,2
12

,1
M

or
ta

lit
at

ea
:

 
 

 
 

 
 

 
 

 
 

0−
4 

an
i (

la
 1

00
0 

nă
sc

uţ
i-v

ii)
23

,3
20

,3
18

,2
17

,8
15

,3
15

,7
14

,0
14

,0
14

,5
14

,3
m

at
er

nă
 (l

a 
10

00
00

 n
ăs

cu
ţi)

27
,1

43
,9

28
21

,9
23

,5
18

,6
16

15
,8

38
,4

17
,2

Po
nd

er
ea

 n
ăs

cu
ţil

or
-v

ii 
su

b
p

on
de

ra
li 

(%
)

4,
3

4,
7

4,
4

4,
7

4,
6

4,
8

4,
9

5
5,

3
...

In
di

ca
to

ru
l c

on
ju

nc
tu

ra
l a

l f
er

til
ită

ţii
1,

3
1,

2
1,

2
1,

2
1,

3
1,

2
1,

2
1,

3
1,

3
1,

3
N

um
ăr

ul
 a

vo
rt

ur
ilo

r c
e 

re
vi

ne
 la

 u
n 

nă
sc

ut
-v

iu
0,

7
0,

4
0,

4
0,

5
0,

5
0,

5
0,

4
0,

4
0,

4
,,,

Po
nd

er
ea

 p
op

ul
aţ

ie
i c

u 
vâ

rs
ta

 d
e 

0 
−

 1
5 

an
i (

%
)

25
,7

24
,8

23
,8

22
,7

21
,8

20
,8

20
,1

19
,9

19
,2

18
,2

Po
nd

er
ea

 p
op

ul
aţ

ie
i d

e 
65

 a
ni

 ş
i p

es
te

 (%
)

9,
4

9,
5

9,
6

9,
8

9,
9

9,
9

9,
8

10
,3

10
,3

10
,2

Ra
p

or
tu

l d
e 

de
p

en
de

nţ
ă 

de
m

og
ra

fi c
ă 

* 
(%

)
54

,1
47

,6
45

,6
43

,9
42

,1
40

,6
39

,2
39

,8
38

,7
...

N
um

ăr
ul

 e
m

ig
ra

nţ
ilo

r (
m

ii 
p

er
so

an
e)

9,
1

6,
4

6,
6

7,
4

7,
2

6,
8

6,
7

7,
2

7,
0

6,
7

Po
nd

er
ea

 e
m

ig
ra

nţ
ilo

r c
u 

vâ
rs

ta
 d

e 
20

-3
4 

an
i î

n 
nu

m
ăr

ul
 to

ta
l d

e 
em

ig
ra

nţ
i

 
 

 
40

,7
42

,4
41

,2
43

,3
44

,5
44

,2
...

Su
rs

a:
 B

N
S

* 
Po

pu
la

ţia
 st

ab
ilă


2010/2011  Raportul Naţional de Dezvoltare Umană

146

A
N

EX
A

 5
.2

.
Ac

ce
su

l l
a e

du
ca

ţia
 fo

rm
al

ă

Su
rs

a:
 B

N
S

 
20

00
/2

00
1

20
01

/2
00

2
20

02
/2

00
3

20
03

/2
00

4
20

04
/2

00
5

20
05

/2
00

6
20

06
/2

00
7

20
07

/2
00

8
20

08
/2

00
9

In
st

itu
ţii

 p
re

şc
ol

ar
e,

 to
ta

l
...

11
28

11
92

12
46

12
69

12
95

13
05

13
34

13
49

Po
p

ul
aţ

ie
 p

re
şc

ol
ar

ă,
 m

ii
...

96
,5

10
4,

0
10

6,
5

10
9,

7
11

3,
1

11
6,

2
12

0,
1

12
3,

9
Pe

rs
on

al
 d

id
ac

tic
, m

ii
8,

9
9,

0
9,

6
9,

8
10

,0
10

,3
10

,5
10

,9
11

,2
In

st
itu

ţii
 d

e 
în

vă
ţă

m
ân

t, 
to

ta
l

17
60

17
80

17
78

17
66

17
49

17
22

17
04

16
96

16
79

Po
p

ul
aţ

ie
 ş

co
la

ră
, m

ii
75

3
74

6,
7

73
8

72
6

70
9,

4
69

7,
2

67
5,

4
64

1,
5

60
7,

9
Pe

rs
on

al
 d

id
ac

tic
, m

ii
51

,9
52

,2
51

,1
52

,4
51

,2
51

,6
51

,2
49

,5
47

,8
Şc

ol
i, 

gi
m

na
zi

i, 
lic

ee
 - 

to
ta

l
15

73
15

84
15

87
15

83
15

77
15

58
15

46
15

41
15

26
El

ev
i, 

m
ii

62
9,

3
63

1,
2

60
5,

2
58

0,
5

54
8,

5
51

9
49

3,
5

46
2,

8
43

6,
1

Pe
rs

on
al

 d
id

ac
tic

, m
ii

42
,3

42
,6

41
,7

42
,7

41
,1

41
40

,1
38

,7
36

,9
Şc

ol
i s

er
al

e
7

7
7

7
7

7
7

7
7

El
ev

i, 
m

ii
1,

9
1,

9
1,

8
1,

8
1,

9
2

2
1,

8
1,

8
Pe

rs
on

al
 d

id
ac

tic
, m

ii
0,

1
0,

1
0,

1
0,

1
0,

1
0,

1
0,

1
0,

1
0,

1
In

st
itu

ţii
 d

e 
în

vă
ţă

m
ân

t s
ec

un
da

r 
p

ro
fe

si
on

al
 - 

to
ta

l
80

82
83

83
81

78
78

75
75

El
ev

i, 
m

ii
22

,8
23

22
,6

22
,8

22
,7

25
23

,7
24

,5
24

,3
Pe

rs
on

al
 d

id
ac

tic
, m

ii
2,

3
2,

3
2,

2
2,

2
2,

3
2,

4
2,

5
2,

4
2,

3
C

ol
eg

ii 
- t

ot
al

60
67

63
60

56
51

49
49

47
El

ev
i, 

m
ii

19
,9

17
15

,2
18

,7
23

,6
27

,1
30

,2
31

,3
32

,7
Pe

rs
on

al
 d

id
ac

tic
, m

ii
1,

9
2

1,
7

1,
8

1,
9

2
2

2
2

In
st

itu
ţii

 d
e 

în
vă

ţă
m

ân
t s

up
er

io
r -

 to
ta

l
47

47
45

40
35

35
31

31
31

St
ud

en
ţi,

 m
ii

79
,1

86
,4

95
10

4
11

4,
6

12
6,

1
12

8
12

2,
9

11
4,

8
Pe

rs
on

al
 d

id
ac

tic
o-

şt
iin

ţifi
 c

, m
ii

5,
3

5,
3

5,
5

5,
7

5,
9

6,
2

6,
6

6,
4

6,
4

la
 1

00
00

 lo
cu

ito
ri

 
 

 
 

 
 

 
 

 
C

op
ii 

în
 g

ră
di

ni
ţe

 
66

69
69

70
71

73
75

77
El

ev
i î

n 
şc

ol
i

17
37

17
10

16
71

16
07

15
22

14
38

13
72

12
89

12
22

El
ev

i î
n 

in
st

itu
ţii

 d
e 

în
vă

ţă
m

ân
t s

ec
un

da
r 

p
ro

fe
si

on
al

63
63

63
63

63
70

66
69

68

St
ud

en
ţi 

în
 c

ol
eg

ii
55

47
42

52
65

75
84

87
92

St
ud

en
ţi 

în
 in

st
itu

ţii
 d

e 
în

vă
ţă

m
ân

t s
up

er
io

r
21

7
23

8
26

2
28

8
31

8
35

1
35

7
34

4
32

2


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

147

A
N

EX
A

 5
.3

.
Ev

ol
uţ

ia
 ra

te
lo

r d
e î

nm
at

ric
ul

ar
e î

n 
în

vă
ţă

m
ân

t, 
%

Su
rs

a:
 B

N
S

 
19

99
/2

00
0

20
00

/2
00

1
20

01
/2

00
2

20
02

/2
00

3
20

03
/2

00
4

20
04

/2
00

5
20

05
/2

00
6

20
06

/2
00

7
20

07
/2

00
8

20
08

/2
00

9

Ra
ta

 b
ru

tă
 d

e 
în

m
at

ric
ul

ar
e 

în
 

în
vă

ţă
m

ân
tu

l p
re

şc
ol

ar
44

,1
44

,1
47

,6
57

61
,1

66
,1

70
,7

70
,1

72
,6

74
,4

Bă
ie

ţi
47

44
,3

45
,9

48
,9

62
,1

66
,9

71
,2

70
,8

73
,2

74
,9

Fe
te

43
,4

42
,5

46
,8

52
,9

60
,1

65
,1

70
,2

69
,5

72
73

,8
Ra

ta
 n

et
ă 

de
 în

m
at

ric
ul

ar
e 

în
 în

vă
ţă

m
ân

tu
l p

re
şc

ol
ar

34
,3

38
,5

42
,4

52
,4

58
,7

63
,7

68
,6

68
,5

71
,1

72
,7

Bă
ie

ţi
23

,1
23

,3
23

,6
24

59
,6

64
,5

69
,1

69
71

,5
73

,2

Fe
te

33
,8

37
,1

41
,7

50
,2

57
,7

62
,8

68
,1

67
,9

70
,6

72
,3

Ra
ta

 b
ru

tă
 d

e 
în

m
at

ric
ul

ar
e 

în
 

în
vă

ţă
m

ân
tu

l p
rim

ar
10

0,
1

99
,4

99
,5

99
,5

99
,8

97
,9

96
,7

94
,4

94
93

,6

Bă
ie

ţi
10

0,
5

99
,4

99
,7

95
,1

10
0,

1
98

,6
97

,2
95

,2
95

94
,4

Fe
te

99
,6

99
,4

99
,2

94
,9

99
,6

97
,2

96
,1

93
,6

93
92

,7
Ra

ta
 n

et
ă 

de
 în

m
at

ric
ul

ar
e 

în
 în

vă
ţă

m
ân

tu
l p

rim
ar

94
93

,5
92

,4
92

,7
92

,4
91

87
,8

87
,6

87
,7

87
,5

Bă
ie

ţi
93

,9
93

,3
92

,1
88

,1
91

,9
91

,3
87

,8
88

,1
88

,5
88

,2

Fe
te

94
,2

93
,7

92
,8

88
,9

92
,8

90
,6

87
,7

87
86

,9
86

,8
Ra

ta
 b

ru
tă

 d
e 

în
m

at
ric

ul
ar

e 
în

 în
vă

ţă
m

ân
tu

l g
im

na
zi

al
90

,7
90

,2
91

,1
92

,3
92

,2
92

,5
93

,0
90

,5
90

,1
89

,3

Bă
ie

ţi
90

,5
89

,7
90

,5
87

,1
91

,5
92

,5
92

,5
90

,9
90

,3
89

,8

Fe
te

91
90

,7
91

,7
89

92
,9

92
,5

93
,4

90
,1

89
,8

88
,8

Ra
ta

 n
et

ă 
de

 în
m

at
ric

ul
ar

e 
în

 în
vă

ţă
m

ân
tu

l g
im

na
zi

al
87

,0
87

,0
86

,8
87

,9
87

,5
88

,5
86

,8
86

,2
85

,6
84

,6

Bă
ie

ţi
87

,4
87

,3
87

,0
83

,7
86

,9
88

,4
86

,2
86

,4
85

,7
84

,9

Fe
te

86
,6

86
,6

85
,6

84
,0

88
,0

88
,5

87
,3

85
,9

85
,5

84
,3


2010/2011  Raportul Naţional de Dezvoltare Umană

148

A
N

EX
A

 5
.4

.
Să

nă
ta

te
a 

 
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07
20

08
20

09

Ra
ta

 m
or

ta
lit

ăţ
ii 

(la
 1

00
00

0 
lo

cu
ito

ri)
, p

e 
ca

uz
e:

 
 

 
 

 
 

 
 

 
 

- a
fe

cţ
iu

ni
 a

le
 a

pa
ra

tu
lu

i c
irc

ul
at

or
63

1,
99

61
8,

14
65

4,
78

67
9,

58
65

3,
71

70
0,

14
67

1,
4

67
6

65
6,

2
66

2,
4

- t
um

or
i

12
6,

55
12

9,
94

13
4,

72
13

8,
53

14
1,

54
14

5,
75

15
3,

41
15

2,
62

15
7,

4
16

0
- a

fe
cţ

iu
ni

 a
le

 a
pa

ra
tu

lu
i r

es
pi

ra
to

r
69

,4
4

64
,6

1
74

,3
4

79
,0

1
69

,3
79

,1
5

72
,9

72
,1

3
68

,7
64

,7
Ra

ta
 m

or
ta

lit
ăţ

ii 
in

fa
nt

ile
18

,3
16

,3
14

,7
14

,4
12

,2
12

,4
11

,8
11

,3
12

,2
12

,1
Ra

ta
 m

or
ta

lit
ăţ

ii 
m

at
er

ne
27

,1
43

,9
28

21
,9

23
,5

18
,6

16
15

,8
38

,4
17

,2
C

az
ur

i n
oi

 d
e 

îm
b

ol
nă

vi
re

 d
e 

tu
b

er
cu

lo
ză

 a
ct

iv
ă 

(la
 

10
00

00
)

53
,9

83
,1

86
,3

87
,5

91
,4

10
6

10
2,

9
99

,1
96

,3
4

93

Ra
ta

 m
or

ta
lit

ăţ
ii 

as
oc

ia
te

 c
u 

tu
b

er
cu

lo
za

17
,2

15
,5

17
,3

16
,9

17
,1

19
,1

19
,3

20
,2

17
,4

18

In
ci

de
nţ

a 
H

IV
/S

ID
A

 (l
a 

10
00

00
 p

op
ul

aţ
ie

)
4,

12
4

5,
5

4,
7

6,
2

8,
4

12
,5

14
,7

19
,4

17
,2

In
ci

de
nţ

a 
H

IV
/S

ID
A

 p
rin

tr
e 

p
op

ul
aţ

ia
 tâ

nă
ră

 1
5 

-2
4 

an
i

10
,4

10
,5

9
9,

8
13

,4
20

,1
18

,8
21

,2
16

,1
19

,6

Ra
ta

 in
va

lid
ită

ţii
 p

rim
ar

e 
(la

 1
00

00
 lo

cu
ito

ri)
31

39
30

30
32

37
38

39
39

39

Ra
ta

 in
va

lid
ită

ţii
 p

rim
ar

e 
la

 c
op

ii 
(la

 1
00

00
0 

lo
cu

ito
ri)

12
,6

14
,7

16
,3

16
,4

17
,2

17
,5

18
,4

18
,6

17
,9

18
,7

M
ed

ic
i (

la
 1

00
00

 lo
cu

ito
ri)

,,,
,,,

,,,
35

,1
34

,9
34

,9
35

,4
35

,6
35

,5
35

,9

Pe
rs

on
al

 m
ed

ic
al

 m
ed

iu
 la

 1
00

00
 lo

cu
ito

ri
,,,

,,,
,,,

74
,1

72
,3

77
,8

77
,2

77
,4

76
,7

77

Pa
tu

ri 
în

 s
p

ita
le

 (l
a 

10
00

 lo
cu

ri)
 

 
 

66
,8

64
,2

63
,9

62
,7

61
,3

61
,1

61
,6

Pe
rs

oa
ne

 in
te

rn
at

e 
în

 s
p

ita
le

 la
 1

00
 lo

cu
ri

13
,7

14
,7

16
,2

16
,9

16
,5

16
,7

17
,2

17
,8

17
,8

…
 

Vi
zi

te
 la

 m
ed

ic
 p

er
 lo

cu
ito

r
5,

3
6,

2
6,

8
6,

4
5,

6
6,

1
6

6,
2

6,
3

5,
8

C
he

lt
ui

el
i p

en
tr

u 
să

nă
ta

te
, %

 în
 P

IB
2,

9
2,

8
3,

5
3,

4
4,

2
4,

2
4,

7
4,

9
5,

4
6,

4

Su
rs

a:
 B

N
S,

 M
S


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

149

Su
rs

a:
 N

BS
 H

BS
 2

00
9

20
06

20
07

20
08

20
09

 M
ed

ii 
de

 re
şe

di
nţ

ă
U

rb
an

5,
45

5,
67

5,
8

6,
34

  O
ra

şe
 m

ar
i

5,
80

5,
89

5,
95

6,
54

  O
ra

şe
 m

ic
i

4,
87

5,
33

5,
57

5,
99

Ru
ra

l
5,

11
5,

19
5,

34
6,

10
To

ta
l

5,
27

5,
43

5,
58

6,
22

Zo
ne N

or
d

5,
0

4,
94

5,
5

6,
25

Ce
nt

ru
5,

28
5,

45
5,

21
5,

98
Su

d,
 in

cl
. U

TA
G

5,
01

5,
12

5,
49

5,
89

M
un

ic
ip

iu
l C

hi
şin

ău
5,

63
6,

00
5,

98
6,

54
Ti

pu
l g

os
po

dă
ri

ei
G

os
po

dă
rie

 d
in

tr
-o

 p
er

so
an

ă
6,

55
6,

17
6,

95
7,

48
Cu

pl
u 

fa
m

ili
al

 fă
ră

 c
op

ii
7,

52
8,

44
7,

49
7,

90
Cu

pl
u 

fa
m

ili
al

 c
u 

co
pi

i p
ân

ă 
la

 1
8 

an
i

4,
29

4,
34

4,
16

7,
10

Pă
rin

te
 si

ng
ur

 c
u 

co
pi

i p
ân

ă 
la

 1
8 

an
i

4,
05

3,
26

3,
92

4,
50

Al
te

 g
os

po
dă

rii
 c

u 
co

pi
i 

4,
58

4,
56

4,
56

5,
45

Al
te

 g
os

po
dă

rii
 fă

ră
 c

op
ii

5,
20

5,
47

6,
28

7,
92

Co
m

po
ne

nţ
a 

go
sp

od
ăr

ie
i

G
os

po
dă

rii
 c

u 
1 

co
pi

l p
ân

ă 
la

 1
8 

an
i

4,
69

4,
17

4,
67

5,
44

G
os

po
dă

rii
 c

u 
2 

co
pi

i p
ân

ă 
la

 1
8 

an
i

4,
21

4,
93

4,
02

5,
08

G
os

po
dă

rii
 c

u 
3 

şi 
m

ai
 m

ul
ţi 

co
pi

i p
ân

ă 
la

 1
8 

an
i

3,
78

3,
59

3,
95

3,
54

G
os

po
dă

rii
 fă

ră
 c

op
ii 

pâ
nă

 la
 1

8 
an

i
6,

31
6,

61
6,

87
7,

44
Ca

te
go

ri
i s

oc
ia

l e
co

no
m

ic
e

Sa
la

ria
ţi 

în
 se

ct
or

ul
 a

gr
ic

ol
4,

69
4,

16
5,

11
4,

05
Sa

la
ria

ţi 
în

 se
ct

or
ul

 n
on

-a
gr

ic
ol

4,
85

4,
47

4,
93

5,
43

Lu
cr

ăt
or

i p
e 

co
nt

 p
ro

pr
iu

 în
 se

ct
or

ul
 a

gr
ic

ol
 (f

er
m

ie
ri)

4,
39

5,
10

4,
58

5,
59

Lu
cr

ăt
or

i p
e 

co
nt

 p
ro

pr
iu

 în
 se

ct
or

ul
 n

on
-a

gr
ic

ol
2,

06
5,

96
2,

80
4,

45
Pe

ns
io

na
ri

8,
12

8,
34

7,
93

9,
06

Al
te

3,
80

4,
43

4,
60

5,
15

Ti
pu

l g
os

po
dă

ri
ei

G
os

po
dă

rii
 c

u 
in

va
liz

i
9,

06
9,

33
9,

48
10

,3
1

G
os

po
dă

rii
 fă

ră
 in

va
liz

i
4,

71
4,

84
5,

0
5,

46

Su
rs

a:
 B

N
S 

CB
G

C,
 2

00
9

A
N

EX
A

 5
.5

.
Po

nd
er

ea
 ch

elt
ui

el
ilo

r p
en

tr
u 

să
nă

ta
te

 în
 to

ta
lu

l c
he

ltu
ie

lil
or

 
go

sp
od

ăr
iil

or
 ca

sn
ic

e, 
%


2010/2011  Raportul Naţional de Dezvoltare Umană

150

Su
rs

a:
 B

N
S 

CB
G

C,
 2

00
9

20
06

20
07

20
08

20
09

 M
ed

ii 
de

 re
şe

di
nţ

ă
U

rb
an

17
,3

16
,9

14
,7

15
,9

  O
ra

şe
 m

ar
i

16
,5

14
,7

12
,7

13
,4

  O
ra

şe
 m

ic
i

18
,5

19
,6

17
,3

19
,0

Ru
ra

l
26

,3
26

,9
26

,4
28

,5
To

ta
l

22
,5

22
,6

21
,5

23
,2

Zo
ne N

or
d

22
,6

24
,0

23
,4

24
,5

Ce
nt

ru
26

,7
26

,7
26

,2
28

,8
Su

d,
 in

cl
, U

TA
G

23
,2

25
,6

22
,9

25
,4

M
un

ic
ip

iu
l C

hi
şin

ău
16

,7
13

,3
12

,0
12

,7
Ti

pu
l g

os
po

dă
ri

ei
G

os
po

dă
rie

 d
in

tr
-o

 p
er

so
an

ă
13

,3
15

,9
13

,3
12

,7
Cu

pl
u 

fa
m

ili
al

 fă
ră

 c
op

ii
19

,4
18

,0
17

,0
16

,9
Cu

pl
u 

fa
m

ili
al

 c
u 

co
pi

i p
ân

ă 
la

 1
8 

an
i

22
,8

23
,2

23
,8

26
,9

Pă
rin

te
 si

ng
ur

 c
u 

co
pi

i p
ân

ă 
la

 1
8 

an
i

13
,7

13
,7

11
,7

24
,4

Al
te

 g
os

po
dă

rii
 c

u 
co

pi
i 

23
,4

24
,0

23
,0

25
,9

Al
te

 g
os

po
dă

rii
 fă

ră
 c

op
ii

27
,8

27
,7

25
,2

17
,9

Co
m

po
ne

nţ
a 

go
sp

od
ăr

ie
i

G
os

po
dă

rii
 c

u 
1 

co
pi

l p
ân

ă 
la

 1
8 

an
i

25
,1

24
,9

23
,8

27
,3

G
os

po
dă

rii
 c

u 
2 

co
pi

i p
ân

ă 
la

 1
8 

an
i

20
,6

21
,9

21
,9

23
,5

G
os

po
dă

rii
 c

u 
3 

şi 
m

ai
 m

ul
ţi 

co
pi

i p
ân

ă 
la

 1
8 

an
i

20
,9

20
,3

21
,3

21
,7

G
os

po
dă

rii
 fă

ră
 c

op
ii 

pâ
nă

 la
 1

8 
an

i
22

,2
22

,1
19

,8
20

,8
Ca

te
go

ri
i s

oc
ia

l e
co

no
m

ic
e

Sa
la

ria
ţi 

în
 se

ct
or

ul
 a

gr
ic

ol
24

,8
23

,4
28

,3
34

,4
Sa

la
ria

ţi 
în

 se
ct

or
ul

 n
on

-a
gr

ic
ol

15
,0

14
,5

13
,0

13
,9

Lu
cr

ăt
or

i p
e 

co
nt

 p
ro

pr
iu

 în
 se

ct
or

ul
 a

gr
ic

ol
 (f

er
m

ie
ri)

41
,7

44
,0

47
,8

46
,5

Lu
cr

ăt
or

i p
e 

co
nt

 p
ro

pr
iu

 în
 se

ct
or

ul
 n

on
-a

gr
ic

ol
14

,4
16

,6
7,

0
9,

9
Pe

ns
io

na
ri

10
,4

10
,5

9,
2

10
,6

Al
te

39
,4

41
,5

39
,3

40
,9

Ti
pu

l g
os

po
dă

ri
ei

G
os

po
dă

rii
 c

u 
in

va
liz

i
14

,7
14

,5
13

,6
14

,7
G

os
po

dă
rii

 fă
ră

 in
va

liz
i

23
,9

24
,0

22
,7

24
,9

A
N

EX
A

 5
.6

.
Ra

ta
 p

op
ul

aţ
ie

i c
ar

e n
u 

ar
e a

sig
ur

ar
e o

bl
ig

at
or

ie
 d

e a
sis

te
nţ

ă m
ed

ic
al

ă, 
%

 


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

151

A
N

EX
A

 5
.7

.
 P

er
ce

pţ
ia

 su
bi

ec
tiv

ă a
 st

ăr
ii 

să
nă

tă
ţii

, %

Su
rs

a:
 B

N
S 

CB
G

C,
 2

00
9

20
06

20
07

20
08

20
09

 M
ed

ii 
de

 re
şe

di
nţ

ă
U

rb
an

13
,6

12
,9

12
,1

11
,7

  O
ra

şe
 m

ar
i

13
,7

12
,5

9,
8

8,
8

  O
ra

şe
 m

ic
i

13
,4

13
,4

15
,0

15
,4

Ru
ra

l
15

,6
15

,9
15

,5
15

,0
To

ta
l

14
,7

14
,6

14
,0

13
,6

Zo
ne N

or
d

15
,3

14
,7

15
,8

15
,9

Ce
nt

ru
14

,8
15

,6
14

,1
13

,4
Su

d,
 in

cl
. U

TA
G

15
,5

15
,6

16
,0

16
,4

M
un

ic
ip

iu
l C

hi
şin

ău
13

,4
12

,7
10

,0
8,

6
Ti

pu
l g

os
po

dă
ri

ei
G

os
po

dă
rie

 d
in

tr
-o

 p
er

so
an

ă
39

,5
34

,2
35

,2
35

,2
Cu

pl
u 

fa
m

ili
al

 fă
ră

 c
op

ii
24

,8
28

,8
27

,6
24

,2
Cu

pl
u 

fa
m

ili
al

 c
u 

co
pi

i p
ân

ă 
la

 1
8 

an
i

6,
1

5,
4

4,
3

15
,2

Pă
rin

te
 si

ng
ur

 c
u 

co
pi

i p
ân

ă 
la

 1
8 

an
i

7,
5

8,
7

8,
1

4,
2

Al
te

 g
os

po
dă

rii
 c

u 
co

pi
i 

11
,0

9,
4

8,
1

9,
7

Al
te

 g
os

po
dă

rii
 fă

ră
 c

op
ii

17
,3

17
,0

15
,9

10
,5

Co
m

po
ne

nţ
a 

go
sp

od
ăr

ie
i

G
os

po
dă

rii
 c

u 
1 

co
pi

l p
ân

ă 
la

 1
8 

an
i

9,
3

8,
9

7,
8

9,
0

G
os

po
dă

rii
 c

u 
2 

co
pi

i p
ân

ă 
la

 1
8 

an
i

8,
2

6,
9

5,
9

6,
0

G
os

po
dă

rii
 c

u 
3 

şi 
m

ai
 m

ul
ţi 

co
pi

i p
ân

ă 
la

 1
8 

an
i

8,
7

6,
5

4,
7

5,
9

G
os

po
dă

rii
 fă

ră
 c

op
ii 

pâ
nă

 la
 1

8 
an

i
24

,1
24

,4
24

,1
22

,1
Ca

te
go

ri
i s

oc
ia

l e
co

no
m

ic
e

Sa
la

ria
ţi 

în
 se

ct
or

ul
 a

gr
ic

ol
8,

1
10

,1
8,

1
8,

2
Sa

la
ria

ţi 
în

 se
ct

or
ul

 n
on

-a
gr

ic
ol

8,
0

7,
6

6,
8

6,
2

Lu
cr

ăt
or

i p
e 

co
nt

 p
ro

pr
iu

 în
 se

ct
or

ul
 a

gr
ic

ol
 (f

er
m

ie
ri)

11
,6

11
,9

9,
6

11
,0

Lu
cr

ăt
or

i p
e 

co
nt

 p
ro

pr
iu

 în
 se

ct
or

ul
 n

on
-a

gr
ic

ol
2,

7
10

,9
3,

5
10

,3
Pe

ns
io

na
ri

32
,2

31
,6

30
,9

29
,3

Al
te

8,
1

7,
3

6,
7

7,
5

Ti
pu

l g
os

po
dă

ri
ei

G
os

po
dă

rii
 c

u 
in

va
liz

i
32

,7
35

,0
33

,6
29

,3
G

os
po

dă
rii

 fă
ră

 in
va

liz
i

11
,6

11
,3

10
,9

10
,4

G
ru

pu
ri

 d
e 

vâ
rs

tă
 a

le
 p

er
so

an
el

or
Co

pi
i 0

-1
7 

an
i (

pâ
nă

 la
 1

8 
an

i)
3,

2
2,

9
2,

3
3,

0
Ec

on
om

ic
 a

ct
iv

i 1
8-

59
 a

ni
, t

ot
al

 
13

,0
12

,6
11

,5
11

,2
Bă

rb
at

11
,7

11
,4

10
,5

9,
9

Fe
m

ei
e

14
,1

13
,5

12
,2

12
,4

Vâ
rs

tn
ic

i 6
0 

an
i ş

i p
es

te
, t

ot
al

45
,7

44
,9

44
,9

43
,1

Bă
rb

at
40

,5
40

,9
39

,6
36

,5
Fe

m
ei

e
49

,0
47

,4
48

,3
46

,9


2010/2011  Raportul Naţional de Dezvoltare Umană

152

A
N

EX
A

 5
.8

.
Au

to
de

cla
ra

re
a d

iz
ab

ili
tă

ţii
, %

Su
rs

a:
 B

N
S 

CB
G

C,
 2

00
9

20
06

20
07

20
08

20
09

 M
ed

ii 
de

 re
şe

di
nţ

ă

U
rb

an
5,

3
5,

2
4,

6
5,

9
  O

ra
şe

 m
ar

i
4,

5
4,

6
7,

3
4,

9
  O

ra
şe

 m
ic

i
6,

2
6,

1
5,

1
7,

2
Ru

ra
l

5,
1

5,
6

5,
1

6,
4

To
ta

l
5,

3
5,

4
4,

6
5,

2
Zo

ne N
or

d
6,

2
6,

2
6,

3
6,

6
Ce

nt
ru

5,
0

5,
5

5,
5

5,
9

Su
d,

 in
cl

. U
TA

G
5,

3
5,

6
5,

3
7,

4
M

un
ic

ip
iu

l C
hi

şin
ău

4,
1

4,
1

4,
3

4,
8

Ca
te

go
ri

i s
oc

ia
l e

co
no

m
ic

e

Sa
la

ria
ţi 

în
 se

ct
or

ul
 a

gr
ic

ol
2,

6
3,

2
2,

6
3,

8
Sa

la
ria

ţi 
în

 se
ct

or
ul

 n
on

-a
gr

ic
ol

2,
4

3,
0

3,
1

3,
3

Lu
cr

ăt
or

i p
e 

co
nt

 p
ro

pr
iu

 în
 se

ct
or

ul
 a

gr
ic

ol
 (f

er
m

ie
ri)

3,
8

3,
7

2,
7

3,
6

Lu
cr

ăt
or

i p
e 

co
nt

 p
ro

pr
iu

 în
 se

ct
or

ul
 n

on
-a

gr
ic

ol
0,

8
4,

4
6,

7
5,

0
Pe

ns
io

na
ri

12
,0

12
,1

12
,0

13
,5

Al
te

3,
6

2,
9

2,
5

2,
9

Ti
pu

l g
os

po
dă

ri
ei

G
os

po
dă

rii
 c

u 
in

va
liz

i
35

,6
38

,2
38

,6
36

,8
G

ru
pu

ri
 d

e 
vâ

rs
tă

 a
le

 p
er

so
an

el
or

Co
pi

i 0
-1

7 
an

i (
pâ

nă
 la

 1
8 

an
i)

1,
4

1,
7

1,
7

2,
1

Ec
on

om
ic

 a
ct

iv
i 1

8-
59

 a
ni

, t
ot

al
 

6,
4

6,
7

6,
5

7,
3

Bă
rb

at
6,

8
7,

0
6,

9
7,

4
Fe

m
ei

e
6,

0
6,

4
6,

1
7,

2
Vâ

rs
tn

ic
i 6

0 
an

i ş
i p

es
te

, t
ot

al
6,

8
6,

4
7,

0
8,

1
Bă

rb
at

11
,4

8,
1

9,
5

12
,1

Fe
m

ei
e

4,
0

4,
7

5,
3

5,
6


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

153

A
N

EX
A

 5
.9

.
Ra

po
rt

ul
 d

in
tr

e p
op

ul
aţ

ia
 o

cu
pa

tă
 şi

 p
en

sio
na

ri

Su
rs

a:
 B

N
S,

 C
N

AS

 
20

00
20

01
20

02
20

03
20

04
20

05
20

06
20

07
20

08
20

09

Po
p

ul
aţ

ia
 a

ct
iv

ă,
 m

ii 
p

er
s.

16
54

,7
16

16
,7

16
15

,0
14

73
,6

14
32

,5
14

22
,3

13
57

,2
13

13
,9

13
02

,8
12

65
,3

Pe
rs

oa
ne

 o
cu

p
at

e,
 m

ii 
p

er
s.

15
14

,6
14

99
,0

15
05

,1
13

56
,5

13
16

,0
13

18
,7

12
57

,3
12

47
,2

12
51

,0
11

84
,4

To
ta

l p
en

si
on

ar
i, 

m
ii 

p
er

s.
70

6,
4

68
4,

1
65

3,
0

62
8,

5
62

0,
7

61
8,

3
62

1,
4

61
9,

4
62

1,
4

62
4,

6
Ra

p
or

tu
l d

in
tr

e 
p

op
ul

aţ
ia

 a
ct

iv
ă 

şi
 

p
en

si
on

ar
i

2,
3

2,
4

2,
5

2,
3

2,
3

2,
3

2,
2

2,
1

2,
1

2,
0

Ra
p

or
tu

l d
in

tr
e 

p
er

so
an

e 
oc

up
at

e 
şi

 
p

en
si

on
ar

i, 
%

2,
1

2,
2

2,
3

2,
2

2,
1

2,
1

2,
0

2,
0

2,
0

1,
9

A
N

EX
A

 5
.1

0.
Ev

ol
uţ

ia
 m

ăr
im

ilo
r p

en
sii

lo
r ş

i a
 ra

te
i d

e î
nl

oc
ui

re

Su
rs

a:
 B

N
S,

 C
N

AS

 
20

01
20

02
20

03
20

04
20

05
20

06
20

07
20

08
20

09

Sa
la

riu
l n

om
in

al
 m

ed
iu

 lu
na

r, 
le

i
54

3,
7

69
1,

5
89

0,
8

11
03

,1
13

18
,7

16
97

,1
20

65
25

29
,7

27
47

,6
C

re
şt

er
ea

 s
al

ar
iu

lu
i m

ed
iu

 fa
ţă

 d
e 

an
ul

 p
re

ce
de

nt
, %

13
3,

3
12

7,
2

12
8,

8
12

3,
8

11
9,

5
12

8,
7

12
1,

7
12

2,
5

10
8,

6
C

ua
nt

um
ul

 m
ed

iu
 a

l p
en

si
ei

 p
en

tr
u 

lim
ită

 d
e 

vâ
rs

tă
, 

le
i, 

in
cl

us
iv

:
14

0,
34

16
6,

87
21

7,
98

33
6,

75
39

7,
18

45
7,

51
56

5,
83

66
6,

28
80

0,
82

Bă
rb

aţ
i

15
5,

62
18

2,
32

23
2,

91
36

1,
65

42
6,

76
49

3,
28

61
8,

57
73

5,
59

89
1,

25
Fe

m
ei

13
3,

16
15

9,
59

21
0,

68
32

4,
59

38
3,

09
44

1,
21

54
3,

27
63

7,
87

76
4,

83
In

di
ce

le
 p

re
ţu

ril
or

 d
e 

co
ns

um
 (m

ed
iu

 a
nu

al
),%

10
9,

6
10

5,
2

11
1,

6
11

2,
4

11
1,

9
11

2,
7

11
2,

3
11

2,
7

10
0,

0
In

de
xa

re
a 

p
en

si
ilo

r d
e 

as
ig

ur
ăr

i s
oc

ia
le

 d
e 

st
at

, %
*

*
19

,3
22

,3
18

,2
15

,7
20

,7
17

20
C

re
şt

er
ea

 m
ed

ie
 a

 p
en

si
ei

 p
en

tr
u 

lim
ită

 d
e 

vâ
rs

tă
 fa

ţă
 

de
 a

nu
l p

re
ce

de
nt

, %
 

63
,0

18
,9

30
,6

54
,5

17
,9

15
,2

23
,7

17
,8

20
,2

Ra
ta

 d
e 

în
lo

cu
ire

 , 
%

25
,8

24
,1

24
,5

30
,5

30
,1

27
,0

27
,4

26
,3

29
,1


2010/2011  Raportul Naţional de Dezvoltare Umană

154

A
N

EX
A

 5
.1

1.
Ra

po
rt

ul
 d

in
tr

e p
en

sia
 m

ed
ie

 p
en

tr
u 

lim
ită

 d
e v

âr
st

ă ş
i m

in
im

um
ul

 
de

 ex
ist

en
ţă

 p
en

tr
u 

pe
ns

io
na

ri 

Su
rs

a:
 B

N
S,

 C
N

AS

A
N

EX
A

 5
.1

2.
Po

nd
er

ea
 p

re
st

aţ
iil

or
 so

ci
al

e î
n 

ve
ni

tu
ril

e g
os

po
dă

rii
lo

r, 
%

 
20

01
20

02
20

03
20

04
20

05
20

06
20

07
20

08
20

09
M

in
im

um
ul

 d
e 

ex
is

te
nţ

ă,
 to

ta
l p

op
ul

aţ
ie

, l
ei

 
46

8,
7

53
8,

4
62

8,
1

67
9,

9
76

6,
1

93
5,

1
10

99
,4

13
68

,1
11

87
,8

M
in

im
um

ul
 d

e 
ex

is
te

nţ
ă,

 p
en

si
on

ar
i, 

in
cl

us
iv

40
5,

8
47

0,
4

53
8,

4
57

6,
9

64
9,

1
80

0,
3

94
3,

4
11

67
,4

10
22

,8
ur

ba
n

44
8,

7
52

2,
3

61
6,

3
66

4,
4

72
7,

5
87

5,
1

10
06

,1
12

51
,1

11
06

,8
ru

ra
l

37
0,

6
42

7,
9

49
8,

2
53

1,
9

60
6,

2
75

9,
8

90
9,

4
11

19
,6

97
4,

8
C

ua
nt

um
ul

 m
ed

iu
 a

l p
en

si
ei

 p
en

tr
u 

lim
ită

 d
e 

vâ
rs

tă
, 

le
i

14
0,

34
16

6,
87

21
7,

98
33

6,
75

39
7,

18
45

7,
51

56
5,

83
66

6,
28

80
0,

82

Ra
p

or
tu

l d
in

tr
e 

p
en

si
a 

p
en

tr
u 

lim
ită

 d
e 

vâ
rs

tă
 ş

i 
m

in
im

um
ul

 d
e 

ex
is

te
nţ

ă,
 p

en
si

on
ar

i, 
%

34
,6

35
,5

40
,5

58
,4

61
,2

57
,2

60
,0

57
,1

78
,3

ur
ba

n
31

,3
31

,9
35

,4
50

,7
54

,6
52

,3
56

,2
53

,3
72

,4
ru

ra
l

37
,9

39
,0

43
,8

63
,3

65
,5

60
,2

62
,2

59
,5

82
,2

20
06

20
07

20
08

20
09

In
cl

u
si

v 
p

en
si

ile
 

 M
ed

ii 
de

 re
şe

di
nţ

ă

U
rb

an
11

,6
4

11
,8

7
13

,5
7

14
,7

9

  O
ra

şe
 m

ar
i

11
,2

1
10

,7
3

12
,3

5
12

,5
7

  O
ra

şe
 m

ic
i

12
,4

2
13

,9
4

15
,9

7
18

,6
6

Ru
ra

l
14

,7
6

15
,2

5
16

,3
2

20
,5

6

To
ta

l
13

,2
0

13
,5

6
14

,8
9

17
,4

8

Zo
ne N

or
d

17
,4

9
17

,0
2

17
,4

6
23

,5
7

Ce
nt

ru
12

,4
1

13
,8

5
14

,3
2

16
,8

4


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

155

Su
d,

 in
cl

. U
TA

G
13

,1
3

13
,9

9
17

,8
1

19
,6

0

M
un

ic
ip

iu
l C

hi
şin

ău
10

,5
3

10
,1

6
11

,8
0

12
,1

1

Ti
pu

l g
os

po
dă

ri
ei

G
os

po
dă

rie
 d

in
tr

-o
 p

er
so

an
ă

32
,1

2
30

,1
6

29
,6

7
40

,0
9

Cu
pl

u 
fa

m
ili

al
 fă

ră
 c

op
ii

26
,0

9
29

,8
3

30
,5

9
35

,0
0

Cu
pl

u 
fa

m
ili

al
 c

u 
co

pi
i p

ân
ă 

la
 1

8 
an

i
3,

50
4,

66
4,

57
13

,8
9

Pă
rin

te
 si

ng
ur

 c
u 

co
pi

i p
ân

ă 
la

 1
8 

an
i

8,
81

6,
74

9,
77

4,
02

Al
te

 g
os

po
dă

rii
 c

u 
co

pi
i 

8,
87

8,
43

8,
95

12
,4

5

Al
te

 g
os

po
dă

rii
 fă

ră
 c

op
ii

11
,8

7
10

,3
8

12
,1

8
20

,7
3

Co
m

po
ne

nţ
a 

go
sp

od
ăr

ie
i

G
os

po
dă

rii
 c

u 
1 

co
pi

l p
ân

ă 
la

 1
8 

an
i

6,
18

6,
92

7,
20

8,
74

G
os

po
dă

rii
 c

u 
2 

co
pi

i p
ân

ă 
la

 1
8 

an
i

6,
41

6,
38

6,
33

8,
09

G
os

po
dă

rii
 c

u 
3 

şi 
m

ai
 m

ul
ţi 

co
pi

i p
ân

ă 
la

 1
8 

an
i

9,
00

7,
29

9,
22

12
,2

2

G
os

po
dă

rii
 fă

ră
 c

op
ii 

pâ
nă

 la
 1

8 
an

i
20

,7
7

20
,9

1
22

,7
2

25
,8

7

Ca
te

go
ri

i s
oc

ia
l e

co
no

m
ic

e

Sa
la

ria
ţi 

în
 se

ct
or

ul
 a

gr
ic

ol
4,

88
4,

76
5,

90
8,

11

Sa
la

ria
ţi 

în
 se

ct
or

ul
 n

on
-a

gr
ic

ol
5,

01
5,

13
5,

63
6,

21

Lu
cr

ăt
or

i p
e 

co
nt

 p
ro

pr
iu

 în
 se

ct
or

ul
 a

gr
ic

ol
 (f

er
m

ie
ri)

9,
26

9,
51

5,
35

10
,6

4

Lu
cr

ăt
or

i p
e 

co
nt

 p
ro

pr
iu

 în
 se

ct
or

ul
 n

on
-a

gr
ic

ol
3,

11
3,

98
6,

16
4,

19

Pe
ns

io
na

ri
43

,1
6

44
,5

8
46

,6
1

54
,8

3

Al
te

4,
29

3,
22

3,
63

4,
21

Ti
pu

l g
os

po
dă

ri
ei

G
os

po
dă

rii
 c

u 
in

va
liz

i
28

,6
3

29
,1

8
30

,6
1

34
,8

0

G
os

po
dă

rii
 fă

ră
 in

va
liz

i
10

,8
8

11
,3

8
12

,7
0

14
,4

6

Fă
ră

 p
en

si
i 

 M
ed

ii 
de

 re
şe

di
nţ

ă

U
rb

an
2,

36
2,

03
2,

15
2,

37

  O
ra

şe
 m

ar
i

2,
42

1,
71

1,
75

2,
10

  O
ra

şe
 m

ic
i

2,
25

2,
61

2,
84

2,
84

Ru
ra

l
2,

07
2,

13
2,

06
2,

97

To
ta

l
2,

21
2,

08
2,

11
2,

65


2010/2011  Raportul Naţional de Dezvoltare Umană

156

Su
rs

a:
 B

N
S 

CB
G

C,
 2

00
9

Zo
ne N

or
d

2,
44

2,
15

2,
10

2,
78

Ce
nt

ru
2,

08
2,

29
2,

58
2,

79

Su
d,

 in
cl

, U
TA

G
1,

98
2,

45
2,

38
3,

36

M
un

ic
ip

iu
l C

hi
şin

ău
2,

27
1,

66
1,

61
2,

10

Ti
pu

l g
os

po
dă

ri
ei

G
os

po
dă

rie
 d

in
tr

-o
 p

er
so

an
ă

2,
72

2,
51

1,
79

2,
42

Cu
pl

u 
fa

m
ili

al
 fă

ră
 c

op
ii

1,
78

2,
04

2,
55

1,
71

Cu
pl

u 
fa

m
ili

al
 c

u 
co

pi
i p

ân
ă 

la
 1

8 
an

i
2,

09
2,

49
2,

00
2,

13

Pă
rin

te
 si

ng
ur

 c
u 

co
pi

i p
ân

ă 
la

 1
8 

an
i

2,
96

1,
20

1,
70

3,
07

Al
te

 g
os

po
dă

rii
 c

u 
co

pi
i 

2,
27

2,
00

2,
29

3,
49

Al
te

 g
os

po
dă

rii
 fă

ră
 c

op
ii

2,
30

1,
77

1,
85

2,
56

Co
m

po
ne

nţ
a 

go
sp

od
ăr

ie
i

G
os

po
dă

rii
 c

u 
1 

co
pi

l p
ân

ă 
la

 1
8 

an
i

1,
92

1,
76

1,
84

2,
85

G
os

po
dă

rii
 c

u 
2 

co
pi

i p
ân

ă 
la

 1
8 

an
i

2,
07

2,
25

1,
78

2,
91

G
os

po
dă

rii
 c

u 
3 

şi 
m

ai
 m

ul
ţi 

co
pi

i p
ân

ă 
la

 1
8 

an
i

4,
35

3,
65

4,
69

6,
71

G
os

po
dă

rii
 fă

ră
 c

op
ii 

pâ
nă

 la
 1

8 
an

i
2,

20
2,

01
2,

08
2,

05

C
at

eg
or

ii 
so

ci
al

 e
co

no
m

ic
e

Sa
la

ria
ţi 

în
 se

ct
or

ul
 a

gr
ic

ol
1,

34
1,

28
1,

57
2,

82

Sa
la

ria
ţi 

în
 se

ct
or

ul
 n

on
-a

gr
ic

ol
1,

68
1,

45
1,

46
1,

93

Lu
cr

ăt
or

i p
e 

co
nt

 p
ro

pr
iu

 în
 se

ct
or

ul
 a

gr
ic

ol
 (f

er
m

ie
ri)

2,
10

2,
36

1,
86

4,
45

Lu
cr

ăt
or

i p
e 

co
nt

 p
ro

pr
iu

 în
 se

ct
or

ul
 n

on
-a

gr
ic

ol
1,

34
1,

20
0,

96
0,

30

Pe
ns

io
na

ri
3,

76
3,

63
3,

65
3,

96

Al
te

2,
39

1,
93

2,
08

2,
14

Ti
p

ul
 g

os
p

od
ăr

ie
i

G
os

po
dă

rii
 c

u 
in

va
liz

i
6,

93
7,

09
6,

82
8,

20

G
os

po
dă

rii
 fă

ră
 in

va
liz

i
1,

50
1,

38
1,

45
1,

68


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

157

 
20

06
20

07
20

08
20

09
 M

ed
ii 

de
 re

şe
di

nţ
ă

U
rb

an
48

,1
24

,8
23

,4
25

,7
  O

ra
şe

 m
ar

i
48

,8
24

,2
20

,6
25

,6
  O

ra
şe

 m
ic

i
47

,2
25

,5
27

,6
25

,8
Ru

ra
l

32
,4

50
,5

30
,6

28
,0

To
ta

l
39

,2
39

,3
27

,5
27

,0
Zo

ne N
or

d
33

,1
41

,8
29

,5
25

,3
Ce

nt
ru

35
,1

45
,6

30
,1

27
,5

Su
d,

 in
cl

, U
TA

G
43

,4
42

,6
29

,4
30

,4
M

un
ic

ip
iu

l C
hi

şin
ău

48
,7

25
,5

20
,2

26
,0

Ti
pu

l g
os

po
dă

ri
ei

G
os

po
dă

rie
 d

in
tr

-o
 p

er
so

an
ă

31
,8

34
,2

18
,8

20
,4

Cu
pl

u 
fa

m
ili

al
 fă

ră
 c

op
ii

35
,9

37
,6

23
,9

22
,3

Cu
pl

u 
fa

m
ili

al
 c

u 
co

pi
i p

ân
ă 

la
 1

8 
an

i
39

,6
43

,6
33

,4
29

,9
Pă

rin
te

 si
ng

ur
 c

u 
co

pi
i p

ân
ă 

la
 1

8 
an

i
41

,8
32

,6
20

,6
23

,2
Al

te
 g

os
po

dă
rii

 c
u 

co
pi

i 
45

,8
46

,8
38

,1
37

,4
Al

te
 g

os
po

dă
rii

 fă
ră

 c
op

ii
42

,3
36

,6
27

,6
27

,0
Co

m
po

ne
nţ

a 
go

sp
od

ăr
ie

i
G

os
po

dă
rii

 c
u 

1 
co

pi
l p

ân
ă 

la
 1

8 
an

i
40

,0
38

,9
30

,1
29

,6
G

os
po

dă
rii

 c
u 

2 
co

pi
i p

ân
ă 

la
 1

8 
an

i
41

,2
46

,6
33

,4
30

,2
G

os
po

dă
rii

 c
u 

3 
şi 

m
ai

 m
ul

ţi 
co

pi
i p

ân
ă 

la
 1

8 
an

i
60

,6
60

,8
57

,8
59

,5
G

os
po

dă
rii

 fă
ră

 c
op

ii 
pâ

nă
 la

 1
8 

an
i

36
,4

36
,0

23
,0

23
,0

Ca
te

go
ri

i s
oc

ia
l e

co
no

m
ic

e
Sa

la
ria

ţi 
în

 se
ct

or
ul

 a
gr

ic
ol

27
,5

44
,6

27
,1

25
,2

Sa
la

ria
ţi 

în
 se

ct
or

ul
 n

on
-a

gr
ic

ol
41

,3
28

,4
20

,4
20

,3
Lu

cr
ăt

or
i p

e 
co

nt
 p

ro
pr

iu
 în

 se
ct

or
ul

 a
gr

ic
ol

 (f
er

m
ie

ri)
29

,5
45

,0
28

,3
25

,2
Lu

cr
ăt

or
i p

e 
co

nt
 p

ro
pr

iu
 în

 se
ct

or
ul

 n
on

-a
gr

ic
ol

41
,5

44
,8

27
,9

20
,3

Pe
ns

io
na

ri
42

,8
47

,2
34

,0
35

,4
Al

te
46

,1
37

,0
26

,5
23

,1
Ti

pu
l g

os
po

dă
ri

ei
G

os
po

dă
rii

 c
u 

in
va

liz
i

96
,3

94
,9

92
,3

93
,3

G
os

po
dă

rii
 fă

ră
 in

va
liz

i
30

,3
30

,9
17

,6
15

,1
Su

rs
a:

  B
N

S 
CB

G
C,

 2
00

9

A
N

EX
A

 5
.1

3.
Ra

ta
 go

sp
od

ăr
iil

or
 ca

re
 b

en
efi

 c
ia

ză
 d

e p
re

sta
ţii

 d
e a

sis
te

nţ
ă s

oc
ia

lă
, %


2010/2011  Raportul Naţional de Dezvoltare Umană

158

A
N

EX
A

 5
.1

4.
D

ist
rib

ui
re

a p
re

st
aţ

iil
or

 so
ci

al
e (

fă
ră

 p
en

sii
) 

pe
 ch

in
til

el
e d

e c
on

su
m

 I 
şi 

V,
 %

20
06

20
07

20
08

20
09

C
hi

nt
ila

 I
17

,4
18

,9
17

,8
19

,3
 M

ed
ii 

de
 re

şe
di

nţ
ă

U
rb

an
12

,3
10

,2
5,

5
7,

2
  O

ra
şe

 m
ar

i
10

,7
7,

0
4,

9
3,

3
  O

ra
şe

 m
ic

i
15

,4
14

,0
6,

1
12

,4
Ru

ra
l

23
,3

27
,3

31
,8

30
,4

Zo
ne N

or
d

19
,7

19
,8

24
,7

18
,1

C
en

tr
u

22
,4

28
,4

21
,7

30
,8

Su
d,

 in
cl

, U
TA

G
19

,6
21

,6
23

,9
29

,3
M

un
ic

ip
iu

l C
hi

şi
nă

u
10

,9
5,

5
1,

3
2,

1
C

hi
nt

ila
 V

25
,5

25
,7

27
,8

24
,9

 M
ed

ii 
de

 re
şe

di
nţ

ă

U
rb

an
35

,5
34

,8
42

,8
40

,0
  O

ra
şe

 m
ar

i
39

,1
42

,1
58

,6
53

,6
  O

ra
şe

 m
ic

i
28

,3
26

,0
25

,0
22

,5
Ru

ra
l

14
,3

17
,0

10
,8

11
,1

Zo
ne N

or
d

27
,0

15
,6

20
,6

15
,3

C
en

tr
u

13
,7

16
,3

18
,9

18
,4

Su
d,

 in
cl

, U
TA

G
16

,5
29

,7
10

,0
8,

5
M

un
ic

ip
iu

l C
hi

şi
nă

u
37

,0
43

,9
59

,1
53

,7

Su
rs

a:
 B

N
S 

CB
G

C,
 2

00
9


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

159

 Constituţia Republicii Moldova

 Legea nr. 398-XV din 2 decembrie 2004 privind 
aprobarea Strategiei de Creştere Economică şi 
Reducere a Sărăciei (2004-2006).

 Legea Nr. 295 din 21.12.2007 pentru aprobarea 
Strategiei naţionale de dezvoltare pe anii 2008-
2011

 Hotărârea Guvernului Republicii Moldova 
nr. 619 din 16 mai 2002 cu privire la aprobarea 
Planului de acţiuni destinate consolidării 
capacităţii de monitorizare şi evaluare a sărăciei 
pentru perioada 1 iunie 2002 - 31 mai 2005.

 Legea asistenţei sociale, nr. 547-XV of 
23.12.2003

 Legea nr. 411-XIII din 28.03.1995 cu privire la 
ocrotirea sănătăţii

 Hotărârea Guvernului nr. 668 din 17.07.1997

 Hotărârea Parlamentului nr. 141-XIV 
din 23.09.1998

 Hotărârea Parlamentului nr. 416-XIV 
din 28.05.1999

 Hotărârea Guvernului nr. 288 din 15.03.2005, 
cu privire la aprobarea Obiectivelor de Dezvoltare 
ale Mileniului în Republica Moldova până în 2015 
şi a Primului Raport Naţional “Obiectivele de 
Dezvoltare ale Mileniului în Republica Moldova”

 Hotărârea Guvernului nr. 1345 din 30.11.2007

 Legea privind Dezvoltare Regionala a 
Republicii Moldova, no.438-XVI 
din 28 decembrie 2006

 Convenţia nr.97 a Organizaţiei Internaţionale 
a Muncii privind migraţia in scop de angajare 
(ratifi cată prin Legea RM nr.209-XVI din 
29.07.2005)

 Convenţia europeana cu privire la statutul 
juridic al lucrătorilor migranti (ratifi cata prin 
Legea RM nr. 20 din 10.02.2006)

BIBLIOGRAFIE:

 Convenţia nr. 181 a Organizaţiei Internaţionale 
a Muncii privind agenţiile private de ocupare a 
forţei de munca (Ratifi cată prin Legea 
nr.482-XV din 28.09.2001)

 Convenţia între Guvernul Republicii 
Moldova si Guvernul Federaţiei Ruse cu privire 
la activitatea de munca si protecţia sociala a 
cetăţenilor Republicii Moldova si ai Federaţiei 
Ruse, încadraţi in munca in afara hotarelor 
statelor lor (1993)

 Convenţia intre Guvernul Republicii Moldova 
si Guvernul Ucrainei cu privire la activitatea r 
munca si protecţia sociala a cetăţenilor Republicii 
Moldova si ai Ucrainei, încadraţi in munca 
in afara statelor lor (1994)

 Acordul intre Guvernul Republicii Moldova 
si Guvernul Republicii Belarus cu privire la 
activitatea de munca si protecţia sociala a 
cetăţenilor Republicii Moldova, încadraţi in 
munca pe teritoriul Republicii Belarus, si a 
cetăţenilor Republicii Belarus, incadrati in munca 
pe teritoriul Republicii Moldova (1994)

 Acordul privind colaborarea in domeniul 
migratei forţei de munca si protecţiei  sociale a 
lucrătorilor migranţi in cadrul statelor C.S.I. (1999)

 Acordul intre Guvernul Republicii Moldova si 
Guvernul Republicii Italiene in domeniul muncii si 
Protocolul executiv anexat (2004)

 Acordul intre Guvernul Republicii Moldova 
si Guvernul Republicii Azerbaidjan cu privire 
la activitatea de munca si protecţia sociala 
a cetăţenilor Republicii Moldova, încadraţi 
temporar in munca pe teritoriul Republicii 
Azerbaidjan, si a cetăţenilor Republicii 
Azerbaidjan, încadraţi temporar in munca pe 
teritoriul Republicii Moldova (2004)

 Hotărârea Guvernului nr. 957 din 20.08.2007, 
Strategia naţională privind acţiunile comunitare 
pentru susţinerea copiilor afl aţi în difi cultate 
pe anii 2007-2009


2010/2011  Raportul Naţional de Dezvoltare Umană

160

 Hotărârea Guvernului nr. 784 din 09.07.2007, 
pentru aprobarea Strategiei naţionale şi a 
Planului de acţiuni privind reforma sistemului 
rezidenţial de îngrijire a copilului 
pe anii 2007-2012

 Decretul Preşedintelui RM nr. 1451-IV din 
26.12.2007, privind declararea anului 2008 
An al Tineretului

 Hotărârea Guvernului nr. 333 20.03.2008, 
cu privire la aprobarea Programului de acţiuni 
consacrate Anului Tineretului.

 LEGE privind aprobarea Strategiei naţionale 
pentru tineret pe anii 2009-2013, nr. 25-XVI 
din 03.02.2009, Monitorul Ofi cial nr.68/192 
din 07.04.2009

 Hotărârea Guvernului nr. 1332 din 22.11.2006.

 Hotărârea Guvernului nr.605 din 31 mai 2007

 Legea nr. 180-XVI din 10.07.2008 
cu privire la migraţia de muncă

 Hotărârea Guvernului Republicii Moldova 
nr. 1133 din 09.10.2008

 Al treilea Program de combatere a sărăciei 
lansat de Comisia Europeană (1990-1994) 
„Poverty 3”

 Amartia Sen “Development as freedom”, 
Bucureşti, Editura Economică, 2004.

 HDR 1994, New Dimensions of Human 
Security http://hdr.undp.org/en/media/hdr_
1994_fr_ensemble.pdf

 Charles Gore, Jose B. Figueiredo “Social 
exclusion and anti-poverty policy: a debate”

 “Social Exclusion and Integration in Poland: 
An Indicators-based Approach”, Warsaw 2006.

 Abordări ale excluziunii sociale în Republica 
Moldova Aspecte metodologice şi analitice, 
raport UNDP, Moldova 2010.

 Arpinte, D., Baboi, A., Cace, S., Tomescu, 
C., Stanescu, I., „Politici de incluziune socială”, 
Calitatea Vieţii XIX, nr. 3-4, 2008.

 ESCWA (2007), Literature review on social 
exclusion in ESCWA region. p. 2

 HDR 1997 Human Development to Eradicate 
Poverty http://hdr.undp.org/en/reports/global/
hdr1997/

 Silver H. (1994), Social exclusion and social 
solidarity: three paradigms, International Labour 
Review, vol. 133, no. 5-6,

 Cătălin Zamfi r, Simona Stănescu 
(coordonatori) “Enciclopedia Dezvoltării Sociale”, 
Bucureşti, Polirom, 2007.

 PCUS (1986). Materialele stenografi ce ale 
Congresului XVII al Partidului Comunist al Uniunii 
Sovietice. http://publ.lib.ru/ARCHIVES/K/KPSS/_
KPSS.html#027

 Bîrcă Alic, Vaculovschi Dorin, Situaţia tinerilor 
pe piaţa muncii, http://www.anofm.md/
stratstudii

 Human Security Report 2005: 
War and Peace in the 21st Century.

 Carta Drepturilor Fundamentale ale Uniunii 
Europene. http://eur-lex.europa.eu/ro/treaties/
dat/32007X1214/htm/C2007303RO.01000101.
htm

 Luxton, M., Feminist perspectives on social 
inclusion and children’s wellbeing, Toronto, 
The Laidlaw Foundation, 2002.

 Communication from the Commission to the 
Council, the European Parliament, the Economic 
and Social Committee and the Committee 
of the Regions on the Social Policy Agenda”,. 
COM/2000/379 fi nal., http://eur-lex.europa.eu/
Result.do?T1=V5&T2=2000&T3=379&RechType=
RECH_naturel&Submit=Search

 Hotărârea Guvernului Republicii Moldova 
Nr. 564 din 14.06.2000, cu privire la aprobarea 
Programului Naţional de Atenuare a Sărăciei

 Instrument european de vecinătate şi 
cooperare Republica Moldova. Program indicativ 
naţional pentru anii 2007-2010, www.delmda.
ec.europa.eu/eu_and.../enpi_nip_moldova_
ro.pdf


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

161

 PPI/UNDP (2008). Quality education as a 
factor in human development and international 
competitiveness of Moldova (draft)

 http://ec.europa.eu/employment_social/spsi/
docs/social_protection_commitee/
laeken_list.pdf

 CE (2006) Portofoliul indicatorilor globali şi 
portofoliile efi cientizate ale incluziunii sociale, 
pensiilor şi sănătăţii, p.5., http://ec.europa.
eu/employment_social/spsi/docs/social_
inclusion/2006/indicators_en.pdf

 http://siteresources.worldbank.org/
INTECONEVAL/Resources/SocialExclusion
ReviewDraft.pdf

 Arkadi Toritsyn, Ph.D., (2009). Ex-ante policy 
assessment vis-à-vis vulnerable groups in SEE: 
Guide for Practitioners. Local Reform and Public 
Service Reform Initiative. UNDP

 Elena Gorelova „Situaţia şi principalele 
tendinţe de dezvoltare a economiei Moldovei”, 
Anuarul Economic şi Social 2003 „Piaţa muncii 
şi dezvoltarea socială în Republica Moldova”, 
Chişinău 2004.

 IDIS Viitorul, Study on Social Protection 
and Social Inclusion in Moldova, 2009

Anuarul Statistic al Republicii Moldova, 1996,- 
Departamentul statisticii al Republicii Moldova, 
Chişinău, 1997

 EC DGMPL (2009). Social Protection and Social 
Inclusion in Moldova. p. 53

 EXPERT-GRUP. Evaluarea Responsabilităţii 
Sociale Corporative. page.16, http://www.expert-
grup.org/library_upld/d77.pdf

 Raportul privind Sărăcia şi Impactul Politicilor, 
2005

 Dorin Vaculovschi „Analiza tendinţelor în 
ocuparea tineretului din Republica Moldova”, 
Organizaţia Internaţională a Muncii, Programul 
de Ocupare a Tineretului, Chişinău 2007.

 UNHCR (1999). Global Appeal. 
The Republic of Moldova

 IDIS (2008). Evoluţia sistemului de relaţii 
funciare în Republica Moldova. Realizat la 
comanda Federaţiei Naţionale a Fermierilor 
din Moldova (FNFM).

 Chivriga V. (2009). Evoluţia pieţii funciare 
în Republica Moldova

 Botnarenco Ion (2008). Consolidarea 
terenurilor agricole în Moldova. Teorie, metode, 
practică. Acad. de Şt. A Moldovei. Min. Agriculturii 
şi Industriei Alimentare al Rep. Moldova, 
Agenţia Relaţii Funciare şi Cadastru.

 Anuarul Statistic al Republicii Moldova, 1999,- 
Departamentul statisticii al Republicii Moldova, 
Chişinău, 2000

 PNUD (2006). Raportul Naţional de Dezvoltare 
Umană. Calitatea creşterii economice şi impactul 
asupra dezvoltării umane.

 HDR (2000). Global Human Development 
Report 2000

 Strategia învăţământului superior din 
Republica Moldova în contextul procesului 
de la Bologna

 EC DGMPL (2010). Report on Social Protection 
and Social Inclusion in Moldova

 MS (2007). Evaluarea sistemului informaţional 
de sănătate în Republica Moldova

 MS (2009) Indicatorii preliminari privind 
sănătatea populaţiei şi activitatea instituţiilor 
medico-sanitare pe anii 2007-2008.

 WB. Improving Public Expenditure Effi  ciency 
for Growth and Poverty Reduction. Public 
expenditure review for the Republic of 
Moldova.2007.

 MMPSF (2001). Raportul Social Anual 2000.

MPSFC. Sistemul de pensionare al Republicii 
Moldova, analiza actuarială. 2007

 Gov. (2008). Raport fi nal de evaluarea a 
implementării Strategiei de Creştere 
Economică şi reducere a Sărăciei.


2010/2011  Raportul Naţional de Dezvoltare Umană

162

 CCTM 2008-2010 (Anexa 2.2), MET. Raportul 
anual de evaluare a implementării Strategiei de 
Creştere economică şi reducere a sărăciei 
2004-2007.

 Cadrul de Cheltuieli pe Termen Mediu (2008-
2010) aprobat prin Hotărîrea Guvernului 
nr.756 din 02.07.2007

 Evaluarea Comună pe Ţară, realizată de către 
agenţiile ONU în Republica Moldova, Chişinău, 
mai 2005.

 UNICEF (2009). Evaluarea sistemului îngrijire 
a copilului în Republica Moldova

 PNUD/WB/OIM/UNICEF (2009). Impactul crizei 
economice asupra sărăciei şi excluziunii sociale 
în Republica Moldova

 WB (2007). Remittance Trends 2007. http://
siteresources.worldbank.org/EXTDECPROSPECTS/
Resources/476882-1157133580628/
Briefi ngNote3.pdf

 Ciobanu S. (2009). World Financial Economic 
Crisis and its Consequences in Moldova. 
Akademos No. 2 (13) 2009, p.38., http://www.
akademos.asm.md/fi les/Academos__PDF.pdf 

 European Commission. DGMPL (2004), Joint 
report on social inclusion.

 http://www.humansecurityreport.info/index.
php?option=content&task=view&id=28&Itemid=63

 http://europeandcis.undp.org/poverty/show/
0A148E4F-F203-1EE9-B960DA52784C2DAD

 http://ec.europa.eu/employment_social/spsi/
spc_indicators_subgroup_en.htm

 http://ec.europa.eu/employment_social/soc-
prot/soc-incl/fi nal_joint_inclusion_report_
2003_en.pdf

 http://ec.europa.eu/employment_social/spsi/
vulnerable_groups_en.htm

 http://economie.moldova.org/news/in-noua-
luni-ale-anului-in-curs-moldovenii-au-trimis-
acasa-mai-multi-bani-decat-in-total-in-2007-
165579-rom.html

 http://www.statistica.md/public/fi les/
publicatii_electronice/migratia/Migratia_FM.pdf

http://www.statistica.md/newsview.php?l=ro&idc
=168&id=2830&parent=0

 http://www.statistica.md/public/fi les/serii_de_
timp/forta_de_munca/somaj/5_struct_somer_
grupe_virsta_nivel_educ_2007.xlsv

 http://www.unfpa.md/images/stories/publicati/
imbatrinireapopulatieirm_book_color_out.pdf 

 http://www.statistica.md/public/fi les/
publicatii_electronice/migratia/Migratia_FM.pdf

 http://www.statistica.md/public/fi les/
serii_de_timp/venituri_cheltuieli/veniturile_
populatiei/06_Veniturile_2006_2008.xls

 http://www.statistica.md/public/fi les/
publicatii_electronice/Raport_trimestrial/Raport_
2008_rom.pdf

 http://www.meteo.md/newsait/fl oods/
fl oods1.htm

 http://www.mec.gov.md/fi les/documents/
Nota%20tehnica%20IDAM%202007.pdf

 http://www.anofm.md

 http://lex.justice.md/index.php?action=view&
view=doc&lang=1&id=297448

 http://www.statistica.md/newsview.
php?l=ro&idc=168&id=2623

 http://www.edu.gov.md/fi les/unsorted/
PISA2009.doc

 Tinerii în Republica Moldova, 2009, BNS

 ASM (2009). Îmbătrînirea populaţiei în 
Republica Moldova: consecinţe economice şi 
sociale

 BNS/PNUD/UNICEF/UNIFEM/UNFPA (2009). 
Abordări multiple privind excluziunea socială 
(aspecte metodologice şi analitice)

 MMPSF (2008). MPSFC. Proiectul Strategiei 
privind incluziunea persoanelor du dizabilităţi 
din Republica Moldova. 

 Rezoluţia Parlamentului European din 14 
ianuarie 2009 referitoare la situaţia drepturilor 


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

163

fundamentale în Uniunea Europeană în 
perioada 2004–2008, (2007/2145(INI)), http://
www.europarl.europa.eu/sides/getDoc.
do?pubRef=-//EP//TEXT+TA+P6-TA-2009-
0019+0+DOC+XML+V0//RO

 IRP.Pregătirea pentru liberare a deţinuţilor. Ghid 
Practic. http://www.irp.md/fi les/1242891539_ro.pdf

 BNS/PNUD/UNICEF/UNIFEM/UNFPA (2009). 
Abordări multiple privind excluziunea socială 
(aspecte metodologice şi analitice). Anexa nr.5

 ILO/GTZ (2008). Survey on Knowledge, 
Attitudes and Practices Survey on HIV/AIDS 
among people involved in labour relations in the 
Republic of Moldova http://www.aids.md/fi les/
library/2008/2760/kap-survey-hiv-aids-among-
employees-2008-en.pdf 

 Activitatea agricola a micilor producatori 
agricoli în Republica Moldova în 2008 (rezultatele 
cercetarii statistice), BNS, Chişinău, 2009 http://
www.anofm.md/Sites/anofm_md/Uploads/Sintez
a%20bugetului%202009.04FACD598BC54CBFA42
138058B564BD9.xls

 Document de Analiză a Politicilor, Sectorul 
construcţiilor: Stabilirea terenului pentru o nouă 
decolare. Măsuri pentru relansarea sectorului 
construcţiilor din Republica Moldova, Expert 
Grup, Chişinău 2009

 BNS (2009) Migraţia forţei de muncă, modul 
complementar la AFM, tr.2, 2008

 Raport cu privire la realizarea Obiectivelor de 
Dezvoltare ale Mileniului, Chişinău, 2009, Proiect 
19.02.2010

 http://www.un.md/drought/Raportul_MAIA_
Seceta_in_Moldova_2007.pdf

 Raport privind sărăcia şi impactul politicilor 
2008, Chişinău, Ministerul Economiei

 Centrul de Cercetare a Dezavantajelor Sociale, 
Departamentul Politici Sociale şi Activitate 
Socială,Universitatea din Oxford, 2003.

 Activitatea întreprinderilor mici şi mijlocii în 
Republica Moldova în anul 2008, http://www.
statistica.md

 Hotărârea Guvernului RM nr. 123 din 
10.02.2009 Cu privire la Programul de stat de 
susţinere a dezvoltării întreprinderilor mici şi 
mijlocii pentru anii 2009-2011,Monitorul Ofi cial 
nr. 37-40, art nr. 170

 EC DGMPL (2004). Joint report on social 
inclusion.

 BNS/PNUD/UNICEF/UNIFEM/UNFPA (2009). 
Abordări multiple privind excluziunea socială 
(aspecte metodologice şi analitice)

 BNS/PNUD/UNICEF/UNIFEM/UNFPA (2009). 
Abordări multiple privind excluziunea socială 
(aspecte metodologice şi analitice)

 Stubbs, P. (2009). “Revised chapter outline: 
Exclusion from social services and social life”. 
UNDP-RHDR

 Arkadi Toritsyn, Ph.D., (2009). Ex-ante policy 
assessment vis-à-vis vulnerable groups in SEE: 
Guide for Practitioners. Local Reform and Public 
Service Reform Initiative. UNDP

 BNS/PNUD/UNICEF/UNIFEM/UNFPA (2009). 
Abordări multiple privind excluziunea socială 
(aspecte metodologice şi analitice)

 EC DGMPL (2004), Joint report 
on social inclusion. p.10

 BNS/PNUD/UNICEF/UNIFEM/UNFPA (2009). 
Abordări multiple privind excluziunea socială 
(aspecte metodologice şi analitice)

 BNS/PNUD (2009). Abordări multiple privind 
excluziunea socială (aspecte metodologice şi 
analitice). Anexa nr. 5. Matrice de indicatori ai 
excluziunii sociale

 BNS(2009). Situaţia Copiilor în Republica 
Moldova în anul 2008. Notă informativă

 Hotărîrea Guvernului nr. 1075 din 12.10.2005, 
cu privirea la îmbunătăţirea activităţii instituţiilor 
preşcolare.

 UNESCO (2010). EFA Global Monitoring Report 
2010. Reaching the marginalized. http://unesdoc.
unesco.org/images/0018/001866/186606E.pdf


2010/2011  Raportul Naţional de Dezvoltare Umană

164

 EC/EACEA P9 Eurydice (2009). Învăţămîntul 
preşcolar şi protecţia copilului în Europa: 
eliminarea inegalităţilor sociale şi culturale. 
Brussels. http://eacea.ec.europa.eu/ressources/
eurydice/pdf/0_integral/098RO.pdf

 BNS (2008). Copiii Moldovei. Publicaţie 
statistică

 BNS (2009). Educaţia în Moldova

 BNS (2009). Situaţia Copiilor în Republica 
Moldova în anul 2008.

 MEduc/UNICEF (2009). Studiu Educaţia de 
bază în Republica Moldova din perspectiva şcolii

 BNS. Activitatea instituţiilor de învăţământ 
primar şi secundar general la începutul anului 
2009/2010.

 BNS (2009). Aspecte privind nivelul de trai al 
populaţiei în 2008. Rezultatele CBGC

 IDIS Viitorul. Educaţia preşcolară în Republica 
Moldova din perspectiva incluziunii şi a echităţii 
sociale. 2008

 MEduc/UNICEF (2009). Studiu Educaţia de 
bază în Republica Moldova din perspectiva şcolii 
prietenoase copilului.

 PRM (2009). Buletinul Parlamentului Republicii 
Moldova, nr.3. http://www.parlament.md/
download/news/pc/buletin_nr.3_martie_2008.
pdf 

 MEduc cu suportul proiectului Bănci Mondiale 
„Educaţie de calitate în zonele rurale din 
Moldova” ISE (2007).

 PNUD (2007). Romii în Republica Moldova

 MEduc/UNICEF (2009). Studiu Educaţia de 
bază în Republica Moldova din perspectiva şcolii 
prietenoase copilului. 

 Calculele autorilor în baza datelor BNS şi CNAS.

 BNS. Educaţia în Republica Moldova în anii 
2008-2009.

 BNS. Activitatea instituţiilor de învăţământ 
primar, secundar şi general la începutul anului 
2009/2010. Informaţie statistică.

Legea privind profi laxia infecţiei HIV/SIDA nr. 23-
XVI din 16.02.2007

 Hotărârea Guvernului nr. 922 din 13.08.2007, 
cu privire la aprobarea modifi cărilor ce se 
operează în Concepţia dezvoltării învăţământului 
secundar profesional.

 UNICEF (2009). Educaţia de bază în Republica 
Moldova din perspectiva şcolii prietenoase 
copilului.

 BNS/PNUD/UNICEF/UNIFEM/UNFPA (2009). 
Abordări multiple privind excluziunea socială 
(aspecte metodologice şi analitice).

 UNDP (2007). National Human Development 
Report. Social Inclusion in Bosnia and 
Herzegovina.

 BNS. Situaţia demografi că în Republica 
Moldova în anul 2008

 OMS. World Health Statistics 2009.

 MS (2009). Raportul Anual în Sănătate 2008.

 BNS (2009). Situaţia Copiilor în Republica 
Moldova Iziumov N (2009). Evaluarea complexă 
a stării de sănătatea a adolescenţilor de 15-18 
ani din Republica Moldova. Teyă de doctor în 
Medicină.

 MS (2009). Raportul de activitatea a 
Ministerului Sănătăţii

 UN (2000). Millenium Declaration. http://www.
un.org/millennium/declaration/ares552e.htm

 UNAIDS (2009) . Raportul de evaluare la mijloc 
de termen a Programului Naţional de Control şi 
Profi laxie

 HIV/SIDA/ITS2006-2010. (draft). Calculele 
autorilor în baza datelor. http://www.aids.md/
fi les/library/2009/3118/mid-term-review-nap-
2006-2010-march-2009-ro.pdf

 Cunoştinţele, atitudinile şi practicile tinerilor 
cu referire la HIV/SIDA: Studiul de evaluare : 
Raport fi nal / Otilia Scutelniciuc, Igor Condrat, 
Luminiţa Guţu. - Ch. ”Rolsi Media” SRL, 2008 
(Tipogr. “MultiArt”). - 80 p.


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

165

 Bivol, Scutelniciuc, Vladicescu. Date 
preliminare, studiul „“Vulnerabilitatea femeilor 
din Republica Moldova la infectia HIV””, CNMS, 
UNAIDS 2009

 Scutelniciuc, Bivol, Osoianu, Sondaj cu privire 
la situaţia copiilor și familiilor infectate cu HIV și 
a persoanelor care trăiesc cu HIV în Republica 
Moldova, Centrul Naţional de Management 
Sanitar, 2008

 MS/CNSMP (2008). Studiul „Situaţia iniţială la 
copii şi familiile afectate de HIV, şi la persoanele 
care trăiesc cu HIV/SIDA în Republica Moldova

 ONU (2009). Observaţii concludente ale 
Comitetul pentru Drepturile Omului asupra 
celui de-al doilea raport periodic prezentat de 
Republica Moldova (CCPR/C/MDA/2). http://www.
un.md/news_room/pr/2009/Human_Rights/
CCPR_C%20MDA_CO_2_rom.pdf 

 Hotărîrea Guvernului nr. 472 din 7.08.2009, 
pentru aplicarea Regulamentului privind modul 
de aplicare a tratamentului coercitiv persoanelor 
bolnave de tuberculoză contagioasă.

 BNS (2009). Rezultatele studiului privind 
„Sănătatea populaţiei şi accesul populaţiei la 
serviciile de sănătate în Republica Moldova.

 BNS/MS (2009). Notă privind sănătatea în 
Republica Moldova

 BNS (2009). Modulul Ad-hoc în sănătate.

 BNS (2009). Vîrstnicii în Republica Moldova în 
anul 2008. http://www.statistica.md/newsview.
php?l=ro&idc=168&id=2721

 Ioniţă V. (2008). Pentru prima dată în ultimii 7 
ani pensia reală sa coborât sub nivelul anului 2001.

 http://veaceslav-ionita.blogspot.com/2008_
07_01_archive.html

 Ioniţă V.(2008). Linia Morţii: sau, cum prin lege 
este luat dreptul de a trăi. http://veaceslav-ionita.
blogspot.com/2008/06/linia-morii-sau-cum-prin-
lege-i-este.html 

 Convenţia ONU privind drepturile persoanelor 
cu dizabilităţi ( afost semntată de către Republica 
Moldova la 30.03.2007, acum se în proces de 
pregătire pentru ratifi care).

 EC DGMPL (2009). Report on Social Protection 
and Social Inclusion in Moldova

 UNDP. Roma in the Republic of Moldova, 2007

 Hotărîrea guvernului 1512 din 31.12.2008, 
pentru aprobarea Programului naţional privind 
crearea sistemului integrat de servicii sociale pe 
anii 2008-2012.

 Hotărîrea guvernului 1512 din 31.12.2008, 
pentru aprobarea Programului naţional privind 
crearea sistemului integrat de servicii sociale pe 
anii 2008-2012.

 UE TACIS. Baza de date a ONG-urilor active în 
domeniu social prestatoare de servicii. 2007.

 Studiu asupra ONG-urilor active în domeniul 
social în Moldova. Realizat Proiectul TACIS 
„Consolidarea societăţii civile”. 2006.

 Legea privind descentralizarea administrativă, 
Nr.453-XVI din 28.12.2006.

 Studiu asupra ONG-urilor active în domeniul 
social în Moldova. Realizat Proiectul TACIS 
„Consolidarea societăţii civile”. 2006

 Strategia naţională “Educaţie pentru toţi”; 
Planul de Dezvoltare Instituţională pentru 
perioada 2009-2011, http://www.edu.gov.md/

 Standarde de învăţare şi dezvoltare pentru 
copilul de 5-7 ani, UNICEF, MET

 Hotărîrea Guvernului nr. 1009, 
din 1 septembrie 2006

 BNS (2009). Rezultatele studiului privind 
Sănătatea populaţiei şi accesul la serviciile de 
sănătate În Republica Moldova.

 Legea nr. 552-XV din 18.10.2001, privind 
evaluarea şi acreditarea în sănătate.

 MS (2009). Lista instituţiilor medico-sanitare şi 
întreprinderilor farmaceutice accreditate. http://
www.ms.gov.md/_fi les/5256-Institutii%2520acre
ditate.pdf

 MS/CNAM. Ordinul nr. 448/209-A din 
04.12.2008 „Cu privire la sistemul de stimulente 
şi sancţiuni corelate cu indicatorii de calitate ai 
asistenţei medicale”


2010/2011  Raportul Naţional de Dezvoltare Umană

166

 Legea nr. 133-XVI din 13.06.2008, cu privire 
la ajutorul social.

 Hotărîrea Guventului nr. 784 din 09.07.2007, 
pentru aprobarea Strategiei naţionale şi a Planului 
de acţiuni privind reforma sistemului reidenţial de 
îngrijire a copilului pe anii 2007-2012

 Raportul Conferinţei Mondiale privind 
Politicile Culturale, organizată în 1982 de UNESCO 
la Mexico City

 Valeria Grosu, Compendium. Cultural policies 
and trends in Europe. Country profi le Moldova, 
(in romanian), Last profi le update: November 
2009, p.MD-5.

 Hotărârea Parlamentului Republicii Moldova 
cu privire la ratifi carea Convenţiei Europene 
asupra Drepturilor Omului şi a Protocoalelor 
sale adiţionale nr. 1298 XIII, “Monitorul Ofi cial al 
Republicii Moldova ” nr. 54-55/502 
din 21 august 1997.

 Sorin Cace, Vasile Cantarji, Nicolae Sali, Marin 
Alla, Roma in the Republica of Moldova, Chişinău, 
2007, p. 11.

 Ciprian Necula, Expert Consiliul Europei, 
Romii din Republica Moldova: Mecanisme 
guvernamentale si neguvernamentale 
de elaborate a unei strategii naţionale 
comprehensive de îmbunatatire a situaţiei 
romilor, 2005.

 Raportul statistic al Ministerului Culturii şi 
Turismului pentru 2008.

 Raportul ”Romii în Republica Moldova”. 
Educaţia – o şansă de incluziune a romilor, PNUD.

 Articolul 27 al Pactului internaţional al ONU 
cu privire la drepturile civile şi politice (1969) 
şi Articolul 30 al Convenţiei ONU cu privire la 
drepturile copilului (1989).

 Marcel Mauss, Eseu despre dar, Institutul 
European, Iaşi, 1993.

 Weber, M, Essais sur la theorie de la sciens, 
Plon, Paris, 1964

 Comparative constitutional Endineering: 
An inquiry Into Structures, Incetives and 
Outcomes(London, Macmillan, 1994

 Dahl R.A. Polyarchy:Participacion 
and Opozition. New Haven. 1971

 Huntington S. The Third Wave:
Democratizationin the Twentieth Century 
Norman, 1991.

 Vitalie Catan. Cetăţenie şi identitate naţională 
în Republica moldova. Chişinău, 2006

 Cojocaru, Gheorghe, Conştiinţa istorică, 
identitate de stat şi identitate etnoculturală în 
Republica Moldova. Revista Academos, 2009

 Raport de cercetare calitativă, studiul Delphi. 
Institutul de politici publice, Chişinău 2006

 Competiţia partidelor în Moldova, 
Chişinău, 2008

 Raport PromoLEX cu privire la drepturile 
omului ăn Republica Moldova

  „100 cele mai presante probleme ale 
Republicii Moldova în anul 2008”, Chişinău, 2009.

 Barometrul de opinie publică. 2009

 Raport asupra situaţiei presei în Republica 
Moldova în anul 2008 din perspectiva respectării 
libertăţii de exprimare şi a dreptului la informaţie

 Raport cu privire la drepturile omului în 
Republica Moldova, elaborat de Ambasada SUA

 Etnobarometrul în Republica Moldova. 
Institutul de Politici Publice, 2006

 Raportul Republicii Moldova privind 
implementarea convenţiei-cadru pentru protecţia 
minorităţilor naţionale (în cadrul ciclului II de 
monitorizare de către Consiliul Europei).

 Al III-lea Raport periodic al Republicii Moldova 
privind implementarea Convenţiei-cadru pentru 
protecţia minorităţilor naţionale, 2009.

 Hotărârea Guvernului Republicii Moldova 
Nr. 288 din 15.03.2005 Cu privire la aprobarea 
Obiectivelor de Dezvoltare ale Mileniului în 


Republica Moldova
de la Excluziunea Socială spre o Dezvoltare Umană Incluzivă

167

Republica Moldova până în 2015 şi a Primului 
Raport Naţional „Obiectivele de Dezvoltare ale 
Mileniului în Republica Moldova”. În „Monitorul 
Ofi cial” 25.03.2005 Nr. 046. art. Nr. 340 1.

 Republica Moldova. Raportul Naţional periodic 
privind implementarea Pactului internaţional 
cu privire la Drepturile Economice, Sociale si 
Culturale în Republica Moldova, Chişinău, 2008.

 Impactul crizei economice asupra sărăciei 
şi a excluziunii sociale în Republica Moldova, 
Chişinău, 2009.

 Consiliul Europei, Carta Europeană a Limbilor 
regionale sau minoritare. Traducere. Chişinău, 2004

 Biroul Naţional al Relaţiilor Interetnice, 
„Plan de acţiuni pentru susţinerea ţiganilor/
romilor pe anii 2007-2010

 Manual de sensibilizare a publicului şi de 
elaborare a politicilor de incluziune socială 
pentru romi, 2002-2006.

 Protsyk, Oleh, Bucătaru, Igor, Volentir, Andrei, 
Competiţia partidelor în Moldova, Chişinău

 Daianu Daniel (2004) Pariul Romaniei. 
Economia noastra: reforma si integrare, a se 
vedea cap.III accesibil la www.biblioteca.ase.ro/
downres.php?tc=6007

 Diamond, Larry . Plattner ,Marc F. coord. (2004) 
Cum se consolideaza democratia , Iasi. Polirom, 
352 p.

 Heitmann, Klaus (1998). Limba si Politica 
in Republica Moldova, Chisinau

 Alfred Stepan ,, Drumul spre o democratie 
consolidate”, p. 51-67.

 Kuzio,Taras. (2001). ,, Transition in Post-
Communist States: Triple or Quadruple?” 
in Politics, vol. 21(3), pag. 168 -177

 Kuzio,Taras. (2000). ,,The national factor 
in Ukraine’s quadruple transition” in Politics , 
vol.6, nr.2, pag. 143-164

 Kymlika, Will (2000). ,, Teorie politica 
occidentala si relatii etnice in Europa de Est”, 
in Polis, vol. 7, nr. 2. p. 5-72 .

 Levitsky, Steven. Way, Lucan A. (2005) ,, 
International Linkage and Democratization”, 
in Journal of Democracy , no. 3, p.20-34

 Nortautas, Statkus. Kestutis, Paulauskas (2006). 
,,Foreign Policy of Lithuania: linking theory to 
practice” Lituanian Foreign Policy Review, pag. 
41-82, http://www.lfpr.lt/uploads/File/2006/
Statkus_Paulauskas.pdf

 Postică, Iulian, (2008). Sisteme electorale şi 
Republica Moldova. Chişinău.

 Omelyanchuk, Oleksiy (2001), Explaining State 
Capture and State Capture Modes : The Cases of 
Russia and Ukraine. CEU, Budapest. 27 p.

 Park, Ausra . (2005). ,,Starting from scratch: The 
Role of Leadership in the Foreign Policymaking 
of the Baltic States 1991-1999”, in East European 
Quarterly, XXXIX, No. 2, , pag 229-265

 Phinnemore, David ,, Moldova: a step too 
far for EU enlargement?” 3rd Pan-European 
Conference on EU Politics, Bilgi University, 
Istanbul, 21-23 September 2006,

 www.jhubc.it/ecpristanbul/
virtualpaperroom/031.pdf

 Sofransky, Octavian ( 2001). ,,Interethnic 
Relations in Moldova: The Impact of European 
Integration” Confl ict Studies Research Center, in 
Highway or Barrier? The Republic of Moldova’s 
Integration into Euro-Atlantic Structures p.8-35

 Zamfi r, Catalin (2004). O analiza critica a 
tranzitiei. Polirom, Iasi, 200 p.

 Herbert, K. Mansfeldova, Z. Markovski, R. 
Gabor, T (1999): Post-communist Party System. 
Competition, Representation, and Interparty 
Cooperation, Cambridge University Press

 Goetz, AM., Jenkins, R (2002): “Voice, 
Accountability and Human Development: the 
Emergence of a New Agenda”, Background Paper, 
Human Development Report, UNDP

 EBRD (1999): Transition Report 1999, European 
Bank for Reconstruction and Development


2010/2011  Raportul Naţional de Dezvoltare Umană

168

 Aslund, Anders (1994): “Lessons from the 
fi rst four years of Systematic Change in Eastern 
Europe”, Journal of Comparative Economics 19(1); 
Aslund, Anders (2002): “Building Capitalism: 
The Transformation of the Former Soviet Bloc”, 
Cambridge University Press

 Hirschman, A (1970): “Exit, Voice and Loyalty: 
Responses to Decline in Firms, Organizations, and 
States”.

 Layton, R (2006) “Order and Anarchy: Civil 
Society, Social Disorder and War”, Cambridge 
University Press

 Easterly, W (2000); “Can Institutions 
Resolve Ethnic Confl ict?”, Word Bank

 Concept and Strategies for Combating 
Social Exclusion 

 Raport asupra situaţiei presei în Republica 
Moldova în anul 2008 din perspectiva respectării 
libertăţii de exprimare şi a dreptului la 
informaţie1.

 Hotărârea Curţii Europene pentru drepturile 
Omunlui de la 4 noiembroe 2008. 


Programul Naţiunilor Unite pentru Dezvoltare   

str. 31 august 1989, 131    

Chişinău, MD-2012 

Republica Moldova     

http://www.undp.md


