
Distinsa Sarmite D. Bulte, P.C.
Consultantă a Programului PNUD pentru Democraţie

AUDITUL DE GEN
ÎN CADRUL

PARLAMENTULUI
REPUBLICII MOLDOVA:
spre dezvoltarea unei instituţii mai

sensibile la dimensiunea de gen

Chişinău,
28 octombrie 2015

Chişinău, 28 octombrie 2015

În munca noastră orientată spre atingerea obiectivelor
Declaraţiei Mileniului egalitatea de gen nu este un
simplu scop în sine; el este critic pentru abilitatea
noastră de a le atinge pe celelalte. Cercetările au
demonstrat faptul că nu există nicio strategie eficace
de dezvoltare în care femeile să nu joace un rol central.
Atunci când femeile sunt implicate integral avantajele
se observă imediat: familiile sunt mai sănătoase şi mai
bine hrănite, iar veniturile, economiile şi investiţiile
cresc. Şi ceea ce este adevărat pentru familii este
adevărat şi pentru comunităţi, iar pe termen lung, şi
pentru ţări în ansamblu.

KOFI ANNAN, SECRETAR GENERAL
AL ORGANIZAŢIEI NAŢIUNILOR UNITE

(Ziua Internaţională a Femeilor, 08.03.2003)

Distinsa Sarmite D. Bulte, P.C.
Consultantă a Programului PNUD pentru Democraţie

AUDITUL DE GEN
ÎN CADRUL PARLAMENTULUI

REPUBLICII MOLDOVA:
spre dezvoltarea unei instituţii mai sensibile

la dimensiunea de gen

Raportul „Auditul de gen în cadrul Parlamentului Republicii Moldova” a fost elaborat de Sarmite D. Bulte, cu
asistenţa Danielei Terzi-Barbaroşie. în cadrul Programului „Îmbunătăţirea calităţii democraţiei în Moldova prin
suport parlamentar şi electoral” finanţat de Suedia şi implementat de Programul Naţiunilor Unite pentru Dezvoltare
(PNUD). Opiniile exprimate în acest document aparţin autoarei şi nu reprezintă neapărat opiniile instituţiilor
menţionate.

cuvânt inainte

„În politică, dacă vrei să ți se spună ceva, vorbește cu un bărbat.
Dacă vrei să se facă ceva, vorbește cu o femeie!”

Margaret Thatcher

Bunele practici ne arată că parlamentele sunt cu adevărat reprezentative doar atunci când este asigurată
egalitatea de șanse, ceea ce înseamnă o participare egală a femeilor și a bărbaților în procesul de luare
a deciziilor.

În acest sens, consider foarte important apariția acestui raport comprehensiv, care reprezintă o analiză
riguroasă a situației actuale din Parlament în ceea ce privește aspectele de gen. Cu această ocazie
vreau să mulțumesc Programului pentru Dezvoltare al Națiunilor Unite pentru suportul semnificativ și
prezența sa în elaborarea documentului respectiv.

Sunt sigur că unele elemente analizate deja aduc o claritate a situației actuale din Parlamentul Republicii
Moldova și contribuie semnificativ la identificarea soluțiilor în așa fel, încât și din punct de vedere al
legislației, dar și al procedurilor legislative, contribuția și rolul doamnelor să se regăsească mai intens în
lucrul și activitatea Parlamentului.

În calitate de instituție legislativă centrală, Parlamentul urmează să evalueze modul în care răspunde
necesităților și intereselor atât ale bărbaților, cât și ale femeilor prin modernizarea structurilor proprii,
evaluarea activităților realizate și valorificarea metodelor aplicate.

Parlamentului Republicii Moldova este pregătit să se implice în ajustarea și modificarea legislației astfel,
încât rolul și poziția doamnelor în instituțiile statului să fie bine consolidate.

Cu acest prilej, îmi exprim gratitudinea tuturor celor care au contribuit la realizarea analizelor și
materialelor prezentului raport și, pe această cale, Vă anunț despre faptul că parlamentarii sunt deschiși
pentru consolidarea eforturilor de a modifica legislația și normele necesare în care să se regăsească la
modul concret elemente legate de dimensiunea de gen.

Domnul Andrian Candu
Președintele Parlamentului Republicii Moldova

CUVÂNT INAINTE

Parlamentul a realizat pași importanți în calea spre a deveni o instituție eficientă, modernizată și
transparentă, care reprezintă cât mai bine interesele cetățenilor Republicii Moldova. Consolidarea și
modernizarea Parlamentului rămân o prioritate și trebuie să fie un proces continuu. Efectuarea primului
audit de gen al Parlamentului, precum și dezvoltarea unui plan de acțiuni privind egalitatea de gen
constituie un alt pas important în acest proces.

Participarea egală a femeilor și bărbaților în viața politică și în procesele de luare a deciziilor consolidează
dezvoltarea democratică a unei țări. Cu toate acestea, atestăm o subreprezentare a femeilor în forul
legislativ al Republicii Moldova.

Raportul auditului de gen aduce nu numai o nouă înțelegere a importanței strategiei de integrare
a dimensiunii de gen în cadrul Parlamentului, dar contribuie și la identificarea domeniilor în care
Parlamentul poate influența schimbarea pentru a redresa această inegalitate.

Pe această cale, vreau să mulțumesc deputaților, personalului parlamentar și tuturor celorlalți actori
implicați, inclusiv organizațiilor societății civile, pentru contribuția adusă în realizarea auditului.

De asemenea, doresc să-mi exprim aprecierea în adresa Programului Națiunilor Unite pentru Dezvoltare
(PNUD) și Guvernului Suediei pentru buna cooperare avute de-a lungul timpului.

Îmi exprim speranța că raportul auditului de gen, recomandările pe care le conține și planul de acțiuni
privind egalitatea de gen vor fi o foaie de parcurs pentru integrarea dimensiunii de gen și transformarea
Parlamentului într-o instituție mai reprezentativă.

Am încredere că acest raport va avea un impact pozitiv asupra sensibilizării de gen și asigurării
reprezentării egale nu doar în cadrul legislativului, ci și în alte instituții-cheie din Republica Moldova.

Doamna Liliana Palihovici
Vicepreședinta Parlamentului Republicii Moldova

PREFAŢĂ

“Realizarea egalităţii de gen este esenţială pentru protecţia drepturilor omului, pentru funcţionarea
democraţiei, respectarea supremaţiei legii, pentru creştere economică şi durabilitate … atunci când
femeile au şanse egale cu bărbaţii în a fi active din punct de vedere social şi politic, economiile şi
societăţile prosperă, şi, în ansamblu, participarea mai echilibrată a femeilor în procesul decizional
contribuie la procesele transformaţionale pozitive pentru societăţi”.1

Totuşi, atunci când supunem analizei participarea femeilor la viaţa politică şi la activitatea parlamentară,
aspectele egalităţii de gen par a fi evitate în majoritatea legislativelor. Femeile nu numai că sunt
subreprezentate în parlament în cazul în care luăm în considerare partea din populaţie pe care acestea
o reprezintă; odată alese, femeile continuă să fie subreprezentate în poziţiile de decizie şi de conducere
din parlament. Pentru ca parlamentul să fie cu adevărat reprezentativ pentru populaţia pe care, conform
Constituţiei, sunt obligate să o reprezinte, este necesară sporirea prezenţei femeilor în parlament astfel
încât acestea să oglindească societatea.

Auditul de gen în Parlamentul Republicii Moldova şi-a propus să supună unei analize riguroase situaţia
actuală din cadrul acestuia în ceea ce priveşte aspectele operaţionale şi cultura lui instituţională prin
prisma egalităţii de gen; să identifice lacunele şi provocările esenţiale; să ofere recomandările de rigoare,
astfel încât Parlamentul Republicii Moldova să devină un organism mai sensibil la aspectele de gen.
Uniunea Interparlamentară (IPU) a formulat definiţia unui parlament mai sensibil la aspectele de gen
în felul următor: organismul care răspunde necesităţilor şi intereselor atât a bărbaţilor, cât şi a femeilor
în cadrul structurilor, proceselor, metodelor şi activităţilor sale2. În timp ce IPU a constatat faptul că
femeile sunt, în majoritatea cazurilor, principalele promotoare ale progresului ce ţine de egalitatea de
gen în parlamentele din lumea întreagă, de asemenea şi legislativele, în calitate de instituţii, au anumite
responsabilități în asigurarea egalității de gen.

1	 Consiliul Europei, “Strategia egalităţii de gen a Consiliului Europei 2014-2017”, Consiliul Europei: februarie 2014.
2	 Uniunea Interparlamentară, “Parlamentele sensibile la dimensiunea de gen: O evaluare globală a bunelor practici”, Geneva:

2011.

MULŢUMIRI

În numele Programului PNUD pentru Democraţie, componenta parlamentară, vreau să exprim
recunoştinţă şi să le mulţumesc tuturor celor care au găsit timp să se întâlnească cu mine şi cu membrii
Programului PNUD pentru Democraţie pentru a se implica în procesul de evaluare a necesităţilor şi
capacităţilor Parlamentului în privinţa aspectelor operaţionale şi ale culturii instituţionale din perspectiva
dimensiunii de gen.

Pentru început, dorim să le mulţumim tuturor deputaţilor din Parlament şi fracţiunilor parlamentare
care au acceptat să participe la această evaluare fie prin consultări, fie prin completarea chestionarelor
pentru a-şi împărtăşi experienţa de deputat, precum şi pentru a furniza informaţii în procesul de
abordare integratoare a aspectelor egalităţii de gen în Parlamentul Republicii Moldova. Informaţiile şi
opiniile exprimate de deputaţi sunt valoroase, fiind depuse eforturile necesare în vederea reflectării lor
în Raport. Termenele stabilite pentru consultări au coincis cu perioada alegerilor locale din Moldova;
prin urmare, apreciem înalt faptul că deputaţii au găsit timp să se implice în realizarea acestei evaluări.

Dorim să mulţumim Secretariatul Parlamentului care nu doar ne-a susţinut să realizăm această evaluare,
dar ne-a oferit sprijin deplin în acest proces prin consultări directe şi prin completarea chestionarelor.
Un mulţumesc special îl adresăm Secretarului General al Parlamentului care şi-a rezervat timp pentru
întrevederile personale cu noi la etapa incipientă a evaluării şi ne-a oferit asistenţă prin intermediul
angajaţilor săi pe întreaga durată a procesului.

Aducem mulţumiri conducerii şi colaboratorilor Ministerului Muncii, Protecţiei Sociale şi Familiei, precum
şi altor agenţii guvernamentale independente implicate în promovarea egalităţii de gen în Moldova
pentru faptul că ne-au informat despre activitatea lor şi ne-au oferit informaţii despre obstacolele şi
provocările cu care se confruntă în realizarea mandatelor.

De asemenea, le mulţumim organizaţiilor societăţii civile şi mass-mediei pentru faptul că şi-au împărtăşit
experienţa la nivel local în ceea ce priveşte promovarea egalităţii de gen, întrucât şi aceste organizaţii
sunt parteneri ai Parlamentului axaţi pe prioritizarea dimensiunii de gen în cadrul Parlamentului.

La fel, aducem mulţumiri membrilor Echipei ONU, prezentă în ţară, (UNCT) şi personalului Programului
PNUD pentru democraţie pentru informaţii, asistenţa acordată în scopul facilitării consultărilor şi
distribuirii chestionarelor, precum şi pentru schimbul de informaţii despre experienţa de conlucrare cu
Parlamentul.

Personal, ţin să-i mulţumesc Danielei Terzi-Barbaroşie, consultantă naţională a Programului PNUD pentru
democraţie, pentru contribuţiile aduse acestui Raport. Daniela ne-a oferit informaţii locale valoroase,
expertiză extensivă pe aspecte de gen şi experienţă de conlucrare cu organizaţiile societăţii civile
(OSC) în vederea asigurării unei reflectări corecte a provocărilor şi oportunităţilor cu care se confruntă
Parlamentul atunci când promovează egalitatea de gen şi abordarea integratoare a dimensiunii de gen.

Şi, nu în ultimul rând, aş vrea să le mulţumesc donatorilor din Programul PNUD pentru Democraţie
şi din Suedia pentru sprijinul financiar acordat la realizarea Auditului de gen în cadrul Parlamentului
Republicii Moldova.

Toate fiind prezentate respectuos,
Doamna Sarmite D. Bulte, P.C.,

Consultantă internaţională, Programul PNUD pentru Democraţie

CUPRINS

ACRONIME.. 9

GLOSARUL PRINCIPALELOR CONCEPTE DE GEN...10

INTRODUCERE...13

i. PRIVIRE DE ANSAMBLU A PARLAMENTULUI REPUBLICII MOLDOVA..15

II. PROCEDURI PARLAMENTARE: NORME OFICIALE ŞI NEOFICIALE..23

iii. ​ROLUL PARTIDELOR POLITICE..28

IV. SECRETARIATUL PARLAMENTULUI...34

V. ACŢIUNILE PARLAMENTULUI PENTRU PROMOVAREA EGALITĂŢII DE GEN.............................36

VI. CAPACITĂŢILE PARLAMENTULUI DE A EXAMINA INIŢIATIVELE LEGISLATIVE
 DIN PERSPECTIVA DIMENSIUNII DE GEN...44

VII. SENSIBILIZAREA PE ASPECTE DE GEN ŞI NIVELUL DE SUSŢINERE
 ÎN VEDEREA STABILIRII UNOR NORME SENSIBILE LA DIMENSIUNEA DE GEN:
 INSTITUŢIONALIZAREA ABORDĂRII INTEGRATOARE A GENULUI...47

VIII. IDENTIFICAREA LACUNELOR CRITICE ŞI A PROVOCĂRILOR..51

IX. RECOMANDĂRI PRIVIND CONSOLIDAREA CAPACITĂŢII PARLAMENTULUI
 PENTRU INTEGRAREA DIMENSIUNII DE GEN..54

ANEXA “A”...59

SUMAR ..66

BIBLIOGRAFIE ...67

8

9

ACRONIME

ASEM	 Academia de Studii Economice a Moldovei

CALM	 Congresul Autorităţilor Locale din Moldova

CAPC	 Centrul pentru Analiză şi Prevenire a Corupţiei

CCPFP	 Consiliul de Coordonare al Platformei Femeilor

CEC	 Comisia Electorală Centrală

CPD	 Centrul „Parteneriat pentru Dezvoltare”

OSC	 Organizaţii ale societăţii civile

BERD	 Banca Europeană pentru Reconstrucţie şi Dezvoltare

ECOSOC	 Consiliul Econom ic şi Social al ONU

FEE	 Fundaţia Est-Europeană

PE	 Parlamentul European

PAEG	 Planul de acţiuni pentru implementare Programului Naţional de asigurare
	 a egalităţii de gen

PF	 Platforma Femeilor, grup parlamentar inter-partidic al femeilor

BSG 	 Bugetarea sensibilă la gen

IDEA	 Institutul pentru Democraţie şi Asistenţă Electorală

IPU	 Uniunea Interparlamentară

APL	 Autoritate publică locală

ODM	 Obiectivele de Dezvoltare ale Mileniului

DP	 Deputat/ă în Parlament

MMPSF	 Ministerul Muncii, Protecţiei Sociale şi Familiei

BNS	 Biroul Naţional de Statistică

PNAEG	 Programul naţional pentru asigurarea egalităţii de gen pe anii 2010-2015

OSCE	 Organizaţia pentru Securitate şi Cooperare în Europa

PCRM	 Partidul Comuniştilor din RM

PDM	 Partidul Democrat din Moldova

GP/FP	 Grup/fracţiune parlamentar/ă

PL	 Partidul Liberal

PLDM	 Partidul Liberal Democrat din Moldova

PSRM	 Partidul Socialiştilor din RM

RP	 Regulamentul Parlamentului

UN WOMEN	 Entitatea Naţiunilor Unite pentru egalitate de gen şi abilitarea femeilor

UNCT	 Echipa ONU prezentă în ţară

PNUD	 Programul Naţiunilor Unite pentru Dezvoltare

WiP	 Femeile în politică (Program al PNUD)	

10

GLOSARUL PRINCIPALELOR CONCEPTE DE GEN3

Concept Definiţie Informaţie suplimentară

Dimensiunea de gen

Gen

Conceptul dimensiunii de gen se referă la
diferenţele sociale şi relaţiile dintre bărbaţi şi
femei care sunt preluate/învăţate. Genul sau
dimensiunea de gen se modifică pe parcursul
timpului, având variaţii ample atât în cadrul unor
anumite societăţi şi culturi, cât şi între acestea,
de/a lungul anilor. Diferenţele şi relaţiile vizate
sunt construite social, fiind asimilate în procesul
de socializare. Acestea determină caracterisitici
specifice reprezentanţilor fiecărui sex. Diferenţele
depind de context şi se pot modifica. .

Genul este distinct de sex, deoarece
nu se referă la diferitele atribute
fizice înnăscute de cele mai deseori,
caracteristice bărbaţilor şi femeilor,
dar la rolurile şi relaţiile formate în
societate între bărbaţi şi femei, precum
şi la seturile variabile de convingeri
şi practici despre sexul masculin şi
cel feminin, care nu servesc doar ca
bază a identităţii individuale, dar sunt
esenţiale pentru instituţiile sociale şi
pentru sistemele simbolice.

Conceptul „Gen” mai include aşteptările
în ceea ce priveşte caracteristicile,
aptitudinile şi comportamentul
dezirabil al femeilor şi bărbaţilor
(feminitate şi masculinitate).

Analiza de gen Analiza de gen constituie un instrument
sistematic de examinare a diferenţelor sociale
şi economice dintre femei şi bărbaţi. În
vizorul analizei sunt puse activităţile specifice,
condiţiile, necesităţile, accesul la şi controlul
asupra resurselor, precum şi accesul femeilor şi
bărbaţilor la beneficii în procesul de dezvoltare,
precum şi la luareae deciziilor. În cadrul acestui
proces sunt studiate relaţiile şi alţi factori într-un
context social, economic, politic şi ecologic mai
amplu.

Politici de conştientizare/
sensibile la dimensiunea de
gen

Astfel de politici recunosc faptul că în cadrul
unei societăţi în postura de actori sunt antrenate
atât bărbaţii, cât şi femeile, iar condiţiile în care
aceştia cresc şi se dezvoltă snt diferite, şi deseori
inegale. Astfel, femeile şi bărbaţii pot avea
necesităţi, interese şi priorităţi diferite, iar, uneori,
şi contradictorii.

Abordare neutră/oarbă a
dimensiunii de gen

Abordarea neutră/oarbă a dimensiunii de gen
descrie cercetarea, analiza, politicile, materialele
de promovare/advocacy, conceperea şi punerea
în aplicare a proiectelor şi programelor care nu
recunosc în mod explicit existenţa unor diferenţe
ce vizează rolurile productive şi reproductive
ale bărbaţilor şi femeilor. Politicile neutre
pe dimensiunea de gen nu fac diferenţiere
între genuri. Presupunerile cuprind anumite
prejudecăţi ce favorizează relaţiile de gen
existente şi, în acest mod, tind să excludă femeile.

Integrarea dimensiunii de gen
în buget

Bugetarea sensibilă la gen

Acest concept se referă la punerea în aplicare
a abordării integratoare a genului în procesul
bugetar, fapt ce semnifică încorporarea
perspectivei de gen la toate nivelurile procesului
bugetar, efectuând restructurarea veniturilor şi
cheltuielilor în vederea promovării egalităţii de
gen.

Integrarea dimensiunii de gen în
buget examinează modalitatea în
care alocaţiile bugetare afectează
oportunităţile sociale şi economice ale
bărbaţilor şi femeilor.

3	 Glosarul de termeni a fost preluat de la Organizaţia Internaţională a Muncii (OIM), “Manual pentru facilitatorii auditului de
gen: Metodologia OIM privind auditul de gen participativ”, OIM, 2007; cu excepţia cazului în care este indicată altă sursă.

11

Egalitatea de gen Conceptul egalităţii de gen presupune că toate
fiinţele umane, bărbaţi şi femei, sunt libere să-şi
dezvolte abilităţile personale şi să facă alegeri
fără a fi limitate de stereotipuri, roluri rigide de
gen şi prejudecăţi. Egalitatea de gen semnifică
faptul că diferitele comportamente aspiraţii şi
necesităţi ale femeilor şi ale bărbaţilor sunt luate
în considerare, evaluate şi favorizate în mod egal,
ceea ce nu înseamnă că femeile şi bărbaţii sunt
obligaţi să devină similari. Egalitatea vizează
drepturile, responsabilităţile şi oportunităţile
care nu trebuie să depindă de faptul dacă
persoana s-a născut de sex masculin sau feminin.

Egalitatea de gen dintre femei şi
bărbaţi vizează drepturile omului, fiind
o premisă pentru dezvoltarea durabilă
centrată pe persoane.

Echitatea de gen Echitatea de gen semnifică tratamentul
imparţial al femeilor şi bărbaţilor, dar în funcţie
de necesităţile lor. Noţiunea poate cuprinde
un tratament egal sau un tratament diferit, dar
care este considerat a fi echivalent în materie
de drepturi, beneficii/privilegii, obligaţii şi
oportunităţi. Echitatea de gen constituie un
instrument, iar egalitatea de gen – un scop/
obiectiv.

Evaluarea impactului de gen Evaluarea impactului de gen constituie o formă
specifică a analizei de gen.

În linii mari, evaluarea impactului de gen
examinează mai degrabă efectele politicilor
asupra unei persoane, decât asupra unei
gospodării sau comunităţi. Evaluările în cauză
îşi propun să releve modul în care bărbaţii,ca
şi grup, diferă de femei, ca şi grup, în ceea ce
priveşte capacitatea acestora de a participa şi
beneficia de anumite politici. O astfel de evaluare
are de jucat un rol pozitiv la determinarea
oportunităţilor de politici în vederea sporirii
şi fortificării active a egalităţii de şanse dintre
bărbaţi şi femei.

Abordarea integratoare a
genului

Abordarea integratoare a genului constituie
o strategie de promovare a egalităţii de gen
acceptată la nivel mondial. Acest concept nu este
un scop în sine, fiind mai degrabă o strategie, o
metodă de abordare, un instrument menit să
atingă obiectivul egalităţii de gen. Abordarea
integratoare implică asigurarea prioritizării
perspectivei de gen şi atenţia acordate egalităţii
de gen în toate activităţile, în procesul de
elaborare a politicilor, de cercetare, promovare/
advocacy/dialog, de redactare a actelor
legislative, de alocare a resurselor şi planificare,
implementare şi monitorizare a programelor şi
proiectelor.

În anul 1997, Consiliul Economic şi Social al ONU
a definit conceptul de abordare integratoare a
dimensiunii de gen în felul următor:

“…procesul de evaluare a implicaţiilor pentru
femei şi bărbaţi rezultante din orice acţiuni
planificate, inclusiv legislaţie, politici sau
programe, în toate domeniile şi la toate
nivelurile. Este o strategie menită să transforme
preocupările şi experienţele femeilor şi ale
bărbaţilor într-o dimensiune integrantă în
procesul de proiectare, aplicare, monitorizare
şi evaluare a politicilor şi programelor în toate
sferele politice, economice şi sociale, astfel încât
femeile şi bărbaţii să beneficieze în mod egal, iar
inegalitatea dintre ei să nu fie perpetuată. Scopul
final este consolidarea egalităţii de gen.”

12

Perspectiva de gen4 Susţinerea unei perspective de gen înseamnă
recunoaşterea faptului că femeile şi bărbaţii au
roluri, capacităţi şi necesităţi diferite, care sunt
luate în considerare înainte de a lua decizia de
intervenţie.

Atunci când sunt elaborate bugetele
publice naţionale, invocarea
perspectivei de gen în acest proces
semnifică asigurarea faptului că
bugetul şi politicile economice
abordează în mod imparţial
necesităţile femeilor şi bărbaţilor, ale
fetelor şi băieţilor de provenienţă
diferită, şi încearcă să depăşească orice
discrepanţă socială şi economică care
există între aceştia.

Indicatorii sensibili la gen Indicatori sensibili la gen sunt concepuți pentru
a măsura beneficiile pentru femei și bărbați și
de a sesiza aspectele cantitative și calitative ale
schimbării.

Indicatorii sensibili la gen sunt indicatori
dezagregați în funcție de gen, vârstă și de
fundalul socio-economic. Aceștia sunt concepuți
pentru a demonstra schimbările în relațiile dintre
femei și bărbați într-o anumită societate, pe o
perioadă de timp.

Indicatorii cuprind un instrument pentru a
evalua progresele înregistrate la o anumită fază
de dezvoltare spre atingerea egalității de gen.

Indicatorii cantitativi sensibili la gen
se referă la numărul și procentajul
de femei și bărbați implicați într-o
anumită activitate sau afectați de
aceasta. Aceștia se bazează pe
sistemele și înregistrările de date
dezagregate în funcție de gen.
Indicatorii caliitativi sensibili la gen
măsoară impactul sau eficacitatea
activităților din abordarea nevoilor
practice de gen, creșterea egalității de
șanse între femei și bărbați, influența
sau beneficiul și dezvoltarea culturii
organizaționale sensibile la gen.

Parlament sensibil la
dimensiunea de gen5

Este sensibil la dimensiunea de gen acel
Parlament care răspunde necesităţilor şi
intereselor bărbaţilor şi ale femeilor în structurile,
funcţiile, metodele şi activităţile sale.

Sex Diferențe biologice dintre bărbați și femei,
care sunt universale și, de obicei, determinate
la naştere. De exemplu, numai femeile pot da
naștere; numai bărbaţii (cromozomul Y) pot
determina sexul copilului lor.

Sexul ca un substantiv a fost definit ca
o categorie biologică, în contrast cu
categoria socială de gen. Sexul se referă
la caracteristicile fizice ale corpului, în
timp ce preocupările de gen se referă
la forme de comportament însușite
social. Sexul și Genul nu sunt sinonime:
primul termen indică diferenţele
biologice între femei şi bărbaţi, iar cel
de-al doilea – diferenţele sociale şi
culturale.

Date dezagregate în funcție
de ex

Colectarea și utilizarea datelor cantitative și
calitative în funcţie de sexul persoanei este o
etapă crucială pentru cercetarea dimensiunii
de gen,pentru analiză, planificare strategică,
implementare, monitorizare și evaluare a
programelor și proiectelor.

Utilizarea acestor date relevă și clarifică
problemele de gen în domenii cum ar fi accesul
la și controlul asupra resurselor, diviziunea
muncii, violență, mobilitate și luarea deciziilor.

4	 Centrul Parlamentar, “Manual de instruire pe aspectele de gen pentru Parlamentul din Ghana”, Ottawa: 2009.

5	 Uniunea Interparlamentară (IPU), “Parlamente sensibile la dimensiunea de gen: O evaluare globală a bunelor practici”, Gene-
va: 2011

13

INTRODUCERE

Programul PNUD Moldova cu genericul “Îmbunătăţirea democraţiei în Republica Moldova prin suport
parlamentar şi electoral” (în continuare Programul) reprezintă un proiect multianual de dezvoltare
instituțională care îşi propune să sprijine consolidarea instituţională a Parlamentului RM şi a Comisiei
Electorale Centrale (CEC) a RM spre favorizarea unei transparenţe, unei responsabilizări şi unei eficienţe
mai mari.

Componenta parlamentară a Programului se axează pe perfecţionarea funcţiilor legislative, de
supraveghere şi de reprezentare ale Parlamentului. De asemenea, Programul sprijină Parlamentul
în sporirea participării societăţii civile şi a cetăţenilor la procesele de elaborare a politicilor şi de
supraveghere/monitorizare. La fel, Programul îşi propune să contribuie la dezvoltarea capacităţii
deputaţilor în Parlament, astfel încât aceştia să aibă o mai bună înţelegere a bugetării, implicându-se în
elaborarea bugetului şi în monitorizarea punerii lui în aplicare.

În ultimii 3 ani, Parlamentul Republicii Moldova a fost destul de activ în ceea ce priveşte reformarea
structurii instituţionale şi asigurarea dezvoltării/consolidării capacităţii personalului său. Cu sprijinul
din partea Programului, deputaţii în Parlament şi angajaţii legislativului au participat la cursuri de
formare pe diverse aspecte, cum ar fi evaluarea impactului cadrului regulator, comunicare, evaluarea
performanţelor şi egalitatea de gen.

Legea cu privire la asigurarea egalităţii de şanse între femei şi bărbaţi6 prevede că de competenţa
Parlamentului ţin: (a) adoptarea unui cadru legislativ care să asigure egalitatea între femei şi bărbaţi;
(b) monitorizarea implementării principiului egalităţii între femei şi bărbaţi în toate direcţiile şi la toate
nivelurile politicii de stat; şi (c) examinarea rapoartelor Guvernului şi ale avocaţilor parlamentari asupra
situaţiei din domeniu, conform legislaţiei. În vederea creşterii eficacităţii şi eficienţei activităţii sale,
Parlamentul are nevoie de o compoziţie mixtă, cu un număr mai mare de femei, de o infrastructură mai
robustă pe dimensiunea de gen şi de politici şi legislaţie mai ferme cu privire la egalitatea de gen. De
asemenea, este important ca Parlamentul să aibă capacitatea de a examina şi aborda modul în care
activitatea sa, în special în materie de legislaţie şi buget naţional, afectează femeile din societate. Atunci
când aspectele de gen constituie nucleul deciziilor de politici, a structurilor instituţionale şi a alocării
resurselor printr-un proces de abordare integratoare a genului (adică integrând dimensiunea de gen în
toate domeniile de politici şi în procesul de luare a deciziilor) problemele vizate pot fi soluţionate.

Pentru a-şi asigura dezvoltarea şi modernizarea continuă, Parlamentul, în calitate de instituţie legislativă
centrală, urmează să evalueze modul în care activităţile realizate şi metodele aplicate răspund, prin
structurile proprii, necesităţilor şi intereselor atât ale bărbaţilor, cât şi ale femeilor Prin urmare, primul
pas a fost efectuarea unei evaluări interne a capacităţii Parlamentului pe aspecte operaţionale şi de
cultură instituţională. Cultura instituţională a Parlamentului este reflectată prin diverse modalităţi,
inclusiv facilităţile disponibile, orele de desfăşurare a şedinţelor, alocaţiile bugetare şi serviciile.

6	 Republica Moldova, “Legea cu privire la asigurarea egalităţii de şanse între femei şi bărbaţi (cunoscută şi ca Legea privind
egalitatea de gen)”, nr. 5-XVI din 9 februarie 2006, traducere neoficială efectuată de Misiunea OSCE în Moldova: publicată în
Monitorul Oficial al Republicii Moldova, nr. 47-50 art. 200 din 24 martie 2006.

14

Cultura instituţională se referă la reguli nescrise, la norme şi obiceiuri adoptate de-a lungul timpului
în instituţii, concepute, preponderent, de bărbaţi7. Acest proces şi-a propus să ofere probe/dovezi
despre situaţia privind abordarea integratoare a dimensiunii de gen, care să îi permită Parlamentului
planificarea corectă şi eficientă a remedierii deficienţelor critice pe dimensiune de gen.

Evaluarea a fost realizată în perioada mai – iulie 2015. Auditul a cuprins următoarele activităţi:

•	 Analiza documentară comprehensivă a cadrului juridic naţional relevant, a studiilor,
cercetărilor, rapoartelor şi a datelor pertinente disponibile;

•	 Pregătirea chestionarelor pentru evaluarea calitativă a activităţii Secretariatului Parlamentului
şi a subdiviziunilor/angajaţilor săi, a grupurilor parlamentare, precum şi a deputaţilor
independenţi, concepute să releve practicile, dar şi lacunele din perspectiva dimensiunii de
gen;

•	 Interviuri directe cu membrii Secretariatului Parlamentului;

•	 Interviuri directe cu deputaţii în Parlament din partea diferitelor partide politice şi cu
deputaţii din diferite fracţiuni parlamentare, atât femei, cât şi bărbaţi;

•	 Întrevederi consultative cu alţi factori interesaţi, inclusiv cu oficialităţi de la ministere, de
la agenţii publice independente, cu membri ai UNCT, cu reprezentanţi ai partenerilor de
dezvoltare, ai organizaţiilor societăţii civile şi ai mass-mediei.

La situaţia din 8 iulie 2015, au fost organizate 42 de întrevederi cu 71 de persoane, inclusiv 15 deputaţi,
care au reprezentat toate cele 5 fracţiuni parlamentare. Consultările au continuat şi după data de 9
iulie, până în octombrie. De asemenea, am organizat întrevederi cu reprezentanţi ai Ministerului Muncii,
Protecţiei Sociale şi Familiei, precum şi cu oficiali din partea a 2 agenţii publice independente. La fel, am
realizat întrevederi cu membri ai Secretariatului Parlamentului, inclusiv cu Secretarul General. În afara
Parlamentului, am purtat consultări cu 8 organizaţii ale societăţii civile (OSC), un partener de dezvoltare,
4 membri ai UNCT, 3 membri ai programului comun PNUD/UN WOMEN, precum şi cu 2 reprezentanţi ai
mass-mediei.

Lista consultărilor realizate până la data de 8 iulie este ataşată la acest Raport (Apendicele “A”);
lista documentelor disponibile supuse analizei şi data realizării acestei activităţi sunt incluse în
Apendicele “B”.

Suplimentar întrevederilor şi consultărilor directe, membrii Secretariatului Parlamentului au completat
21 de chestionare, răspunsurile fiind integrate în acest Raport. Întrucât nu am reuşit să ne întâlnim cu
toţi deputaţii, deoarece am organizat consultările în perioada de pregătire şi desfăşurare a alegerilor
locale, am distribuit chestionare deputaţilor şi fracţiunilor parlamentare spre completare.

La moment, Raportul cuprinde rezultatele evaluării capacităţilor Parlamentului de abordare integratoare
a dimensiunii de gen, identifică lacunele şi provocările/problemele critice, oferind totodată recomandări
privind metodele prin care Parlamentul poate deveni o instituţie sensibilă la dimensiunea de gen,
promovând egalitatea de gen în activitatea sa.

7	 Definiţiile culturii operaţionale şi instituţionale au fost preluate din lucrarea Uniuni Interparlamentare: “Parlamente sensibile
pe dimensiunea de gen: O evaluare globală a bunelor practici”, Uniunea Interparlamentară: Geneva, 2011.

15

PRIVIRE DE ANSAMBLU
A PARLAMENTULUI REPUBLICII MOLDOVA

Articolul 60 alineatul (2) din Constituţia Republicii Moldova8, adoptată la 29 iulie 1994, prevede că
Parlamentul este compus din 101 deputaţi. Articolul 61 stipulează că Parlamentul este ales prin vot universal,
egal, direct, secret şi liber exprimat [alin. (1)]; şi că modul de organizare şi de desfăşurare a alegerilor este
stabilit prin lege organică [alin. 2)]. Legea organică vizată este Codul electoral al Republicii Moldova.

Ultimele alegeri parlamentare s-au desfăşurat pe data de 30 noiembrie 2014, în Parlament fiind prezente
următoarele grupuri politice care au obţinut numărul indicat de mandate:

•	 Partidul Socialiştilor (PSRM)				 25 de mandate9;
•	 Partidul Liberal Democrat din Moldova (PLDM)		 23 de mandate10;
•	 Partidul Comuniştilor (PCRM)				 21 de mandate;
•	 Partidul Democrat din Moldova (PDM)			 19 mandate;
•	 Partidul Liberal (PL)					 13 mandate.

Partidul Liberal Democrat din Moldova şi Partidul Democrat din Moldova au format o coaliţie minoritară.
După formarea noului guvern în 2015, imediat după alegeri, în Parlament erau 22 de femei deputate.

Prima sesiune a noului Parlament a avut loc la 29 decembrie 2014, când au fost constituite 9 comisii
parlamentare permanente:

•	 Comisia juridică, numiri şi imunităţi;					
•	 Comisia economie, buget şi finanţe; 		
•	 Comisia securitate naţională, apărare şi ordine publică;		
•	 Comisia politică externă şi integrare europeană;					
•	 Comisia drepturile omului şi relaţii interetnice;		
•	 Comisia administraţie publică, dezvoltare regională, mediu şi schimbări climatice;	
•	 Comisia cultură, educaţie, cercetare, tineret, sport şi mass-media;			
•	 Comisia agricultură şi industrie alimentară;			
•	 Comisia protecţie socială, sănătate şi familie.	

În conformitate cu Regulamentul Parlamentului (RP)11, au fost aleşi preşedintele Parlamentului şi 2
vicepreşedinţi, fiind creat Biroul permanent al Parlamentului, care reprezintă organismul de lucru al
legislativului. Biroul permanent include preşedintele Parlamentului, 2 vicepreşedinţi şi 9 membri numiţi
de fracţiunile parlamentare în limita numărului de mandate ce le revin.

8	 Republica Moldova, “Constituţia Republicii Moldova adoptată la 29 iulie 1994”: pagina web a Parlamentului Republicii Moldo-
va – www.parlament.md sau pagina oficială a Republicii Moldova - www.moldova.md

9	 Lidia Lupu, deputată în fracţiunea PSRM, şi-a anunţat plecarea din PSRM în iulie şi îşi continuă activitatea în calitate de depu-
tată neafiliată. Astfel, PSRM deţine doar 24 de mandate în Parlament.

10	 După formarea noului Guvern, imediat după Alegerile din Noiembrie 2014, deputaţii Iurie Leancă şi Eugen Carpov au părăsit
rândurile Partidului Liberal Democrat din Moldova. Actualmente, ei sunt deputaţi neafiliaţi. În luna iulie, deputatul Nicolae
Juravschi, de asemenea, a părăsit fracţiunea PLDM, declarându-se neafiliat, iar în septembrie, şi deputatul Petru Ştirbate a
anunţat că părăseşte fracţiunea PLDM. În consecinţă, actualmente, PLDM deţine doar 19 mandate în Parlament.

11	 Republica Moldova, “Legea nr. 797 din 2 aprilie 1996 pentru adoptarea Regulamentului Parlamentului”,: (Publicată în Monito-
rul Oficial al Republicii Moldova nr. 50, art. 237 din 07.04.2007), cu modificările şi completările ulterioare.

capitolul

I

16

Participarea femeilor în Parlamentul Republicii Moldova

Democraţia pluralistă presupune o participare echilibrată a femeilor şi a bărbaţilor la viaţa politică şi la
procesul decizional public.12 Potrivit Biroului Naţional de Statistică al Republicii Moldova, în anul 2014
femeile au constituit 51.9% din populaţia ţării, iar bărbaţii 48.1%. Totuşi, după alegerile parlamentare,
în legislativ erau numai 22 de femei deputate care reprezentau doar 21.78% din aleşii poporului. Trei
dintre aceste femei deputate au fost numite în funcţia de ministru, iar locurile în Parlament a două dintre
acestea au fost suplinite de bărbaţi.

Astfel, actualmente, numărul de femei deputate în Parlament este 21 şi reprezintă doar 20.78% din aleşii
poporului. O femeie deputată a demisionat peste o lună după alegeri. Frustrarea din cauza inabilităţii de
a face o diferenţă în Parlament a fost invocată şi de câteva alte femei deputate în timpul intervievărilor.

La 12 iunie, 2015, prim-ministrul Republicii Moldova Chiril Gaburici a demisionat. Astfel, a apărut
necesitatea formării unui nou guvern de coaliție. La 30 iulie 2015, noul guvern de coaliție al Republicii
Moldova, compus din liberal-democrați, democrați și liberali, conduși de prim-ministrul Valeriu Streleț,
a fost învestit. Ca urmare a formării noului Cabinet și a demisiei unui număr de deputaţi din Parlament
(fie pentru ocuparea unor alte poziții, fie, pur şi simplu, pentru retragere), în Parlament nouă posturi
au devenit vacante. Aceste posturi au fost ocupate de candidați supleanți de pe listele PLDM, PD și
PL. Doamna Corina Fusu, deputată din fracţiunea PL, a devenit Ministră a Educației, înlocuită de o altă
femeie, Alina Zotea; în plus, deputatul din fracţiunea PD Vladimir Plahotniuc a fost înlocuit de o femeie,
Elena Bacalu, preşedintă a Organizaţiei Teritoriale Cahul a PD. Mandatele noilor parlamentari au fost
confirmate de Curtea Constituțională la 4 septembrie 2015. Ca urmare, în prezent sunt 22 de femei
deputate, reprezentând 21,78% din totalul locurilor în Parlament.

Numărul de femei deputate în Parlament din partea fiecărui partid politic

Partidul Socialiştilor din RM (PSRM) 4

Partidul Liberal Democrat din Moldova (PLDM) 4

Partidul Comuniştilor din RM (PCRM) 7

Partidul Democrat din Moldova (PDM) 4

Partidul Liberal (PL) 2

Deputate independente 1

Numărul total de femei deputate 22

Reprezentarea femeilor în Parlamentul Republicii Moldova se află sub valoarea medie a numărului de
femei din alte parlamente naţionale. Potrivit datelor compilate de Uniunea Interparlamentară (IPU) pe
baza informaţiilor oferite de parlamentele naţionale, către data de 1 august 2015 valoarea medie la nivel
mondial a ponderii femeilor în camera unică sau în camera inferioară a parlamentelor a constituit 22.9%;
valoarea medie regională pentru Europa – ţările membre ale OSCE, inclusiv ţările nordice, reprezintă
25.3%; şi valoarea medie regională pentru Europa – ţările membre ale OSCE, fără ţările nordice, reprezintă
24.4%.

13

12	 Consiliul Europei, “Strategia Consiliului Europei privind egalitatea de şanse între femei şi bărbaţi pentru perioada 2014-2017”,
Consiliul Europei: februarie 2014.

13	 Lidia Lupu, deputată a PSRM, a părăsit fracţiunea în iulie 2015 şi activează în Parlament în calitate de deputată neafiliată

17

PARLAMENTUL REPUBLICII MOLDOVA
“PARLAMENT INFO:

INTEGRAREA EUROPEANĂ – PRIORITATE NAŢIONALĂ: NR. 1, 2014”

Publicaţia „Parlament Info” a Parlamentului Republicii Moldova abordează
“Egalitatea de gen promovată în Parlament”, menţionând următoarele:

“Prezenţa tot mai mare a femeilor în parlamentele statelor europene reprezintă o realitate
cu un impact pozitiv asupra dezvoltării sociale, politice şi economice a ţărilor respective.
În ultimii 30 de ani s-a înregistrat o creştere semnificativă a participării politice a femeilor
în parlamentele statelor europene datorită promovării politicii de reprezentare egală
a ambelor sexe în autorităţile elective. Introducerea cotelor minime de reprezentare pe
listele candidaţilor electorali s-a dovedit a fi un succes în creşterea reprezentării femeilor în
autorităţile publice”.

IPU a elaborat o clasificare alcătuită din 190 de ţări în ordine descendentă după ponderea femeilor în
camera unică sau în camera inferioară a Parlamentului. Către data de 1 august 2015, Republica Moldova
a fost plasată pe locul 64 din 190 de ţări în ceea ce privește reprezentarea femeilor în Parlament. Totuşi,
această clasificare s-a bazat pe faptul că în Parlamentul actual sunt 22 de femei deputate. Clasificarea
Moldovei în topul primelor trei sferturi din Parlamentele ţărilor este realmente impresionantă.

Cu toate acestea, reprezentarea femeilor în Parlamentul Republicii Moldova este inferioară normelor
Consiliului Europei, care menţionează că, în vederea atingerii unei participări echilibrate a femeilor şi a
bărbaţilor în viaţa politică sau publică în cadrul oricărui organism de elaborare a deciziilor, reprezentarea
fie a femeilor, fie a bărbaţilor nu ar trebui să fie mai mică de 40%14. Totuşi, potrivit studiului efectuat de
Uniunea Interparlamentară cu privire la reprezentarea femeilor în parlamentele naţionale, către data
de 1 august 201515 numai ţările nordice (40%) depăşesc mediile regionale calculate pentru femeile
deputate în parlamentele naţionale. De asemenea, în Spania femeile parlamentare deţin 41.1% din
mandatele legislativului16.

Ponderea actuală a femeilor în Parlament, la fel, este inferioară valorii-ţintă de 30% , stabilită de Guvern
pentru Obiectivele de Dezvoltare ale Mileniului (ODM) (Obiectivul trei: Promovarea egalităţii de gen
şi abilitarea femeilor). Parlamentele din următoarele ţări europene şi nordice au înregistrat o pondere
de 30% – 39.6% după numărul mandatelor femeilor deputate: Elveţia, Austria, Italia, Portugalia, Fosta
Republică Iugoslavă a Macedoniei, Serbia, Germania, Slovenia, Olanda, Danemarca, Belgia şi Norvegia17.

Potrivit Raportului ODM pentru Republica Moldova18, nivelul de participare a femeilor pe listele
candidaţilor electorali a sporit de la 15.7% (1998) până la 29% (2005), până la 30.4% (iulie 2009), dar a
scăzut până la 28.5% (2010). Totuşi, reprezentarea efectivă a femeilor în Parlament este mai mică: astfel,
după o creştere a numărului de femei deputate până la 22% în 2005 şi 24.7% în iulie 2009, în alegerile
parlamentare din noiembrie 2010 femeile au obţinut doar 19.8 la sută din numărul total de mandate.

14	 Consiliul Europei, “Strategia egalităţii de gen a Consiliului Europei 2014-2017”, Consiliul Europei: februarie 2014.

15	 http://www.ipu.org/wmn-e/world.htm

16	 Uniunea Interparlamentară, “Femeile în parlamentele naţionale, la situaţia din 1 iunie 2015”: http://www.ipu.org/wmn-e/clas-
sif.htm

17	 Ibid.

18	 Republica Moldova şi Programul Naţiunilor Unite pentru Dezvoltare (PNUD), “Al treilea Raport cu privire la obiectivele de
dezvoltare ale mileniului”, Chişinău, 2014.

18

Mandate în Parlament Numărul de femei în Parlament Procentul de
reprezentare, %

1990 – 1993 12 din 380 3.8

1994 – 1998 5 din 101 4.9

1998 – 2001 9 din 101 8.9

2001 – 2005 16 din 101 15.8

2005 – 2009 21 din 101 20.9

iulie 2009 – 2010 26 din 101 25.7

2010 – 2014 19 din 101 19.8

2014 – prezent 22 din 101 21.78

Nivelul de reprezentare a femeilor în Parlament, 1990-201419.

La alegerile din noiembrie 2014 participarea femeilor pe listele candidaţilor electorali a evoluat,
înregistrând 30.1%.

1998’

15,7%
18,1%

29,0%
27,7%

28,5% 28,4%
30,1%

2001’ 2005’ 2009.04’ 2009.07’ 2010’ 6.10.2014’

Ponderea reprezentării femeilor pe listele electorale în perioada 1998- 2014 (Analiză preliminară)20.

Ponderea mică a femeilor deputate este cauzată de poziţionarea femeilor pe listele electorale ale
partidelor. Chiar şi în cazul în care listele electorale elaborate de partide includeau femei în proporţie
de la 30% până la 40%, acestea erau poziţionate pe la mijlocul sau chiar la sfârşitul listei. Reprezentarea
femeilor în listele electorale pe poziţii eligibile este destul de mică. Concomitent, reprezentarea femeilor
pe listele electorale este în creştere spre sfârşitul listelor. În ansamblu, ponderea femeilor pe poziţii
eligibile reprezintă doar 20%21.

19	 Republica Moldova, “Raportul naţional privind implementarea Declaraţiei de la Beijing, Platforma pentru acţiune 1995 şi rezul-
tatele Sesiunii a 23-a speciale a Adunării Generale (2000)”, Chişinău: 2014.

20	 Date obţinute de la Proiectul „Femeile în politică”, colectate de Centrul „Parteneriat pentru dezvoltare”pentru studiul “Femei pe
listele electorale”, traducere în limba engleză, fără dată.

21	 Ibid.

19

0%
locurile

1-10
11-20 21-30 31-40 41-50

General avegare - 30,1%

51-60 61-70 71-80 81-90 91+

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

21,1%
19,7%

23,7%
20,7% 20,7%

33,8%

37,1%

40,9%
38,1%

43,9%

Ponderea reprezentării femeilor pe listele electorale în 2014 (Analiză preliminară)22.

Conducerea Parlamentului

Articolul 723 din Regulamentul Parlamentului prevede că, după constituirea legală a Parlamentului, se
alege preşedintele Parlamentului, vicepreşedinţii şi se formează Biroul permanent al Parlamentului. În
conformitate cu articolul 12 alineatul (1)24, Biroul permanent al Parlamentului este organul de lucru
al acestuia şi se formează, ținându-se cont de reprezentarea proporţională a fracţiunilor în Parlament.
Din el fac parte din oficiu preşedintele Parlamentului şi vicepreşedinţii. Componenţa numerică şi
nominală a Biroului permanent se stabileşte prin hotărâre a Parlamentului, la propunerea fracţiunilor
parlamentare. Prin hotărâre adoptată de Parlamentul actual, Biroul permanent include 9 membri. De
asemenea, articolul 12 alineatul (2)25 prevede că membrii Biroului permanent se numesc prin hotărâri
ale fracţiunilor parlamentare, în limitele numărului de locuri ce le revin.

În prezent, funcţia de preşedinte al Parlamentului este exercitată de dl Andrian Candu; unul dintre
posturile de vicepreşedinte al Parlamentului este ocupat de dna deputată Liliana Palihovici, iar al doilea
post este ocupat de dl deputat Vladimir Vitiuc. În istoria Parlamentului RM, funcţia de Speaker a fost
ocupată de o femeie o singură dată26 .

Biroul permanent include 9 membri: câte 2 membri de la partidele PSRM, PLDM, PCRM, PDM; şi un
membru de la PL; şi 3 membri ex-officio conform celor indicate mai sus. Actualmente, Biroul permanent
include 3 membri femei; prin urmare, 30% din membrii Biroului permanent sunt femei. Vicepreşedintele
Parlamentului este membru ex-officio; preşedintele fracţiunii Partidului Comuniştilor din RM (PCRM)
este femeie; preşedintele fracţiunii Partidului Socialiştilor (PSRM) este femeie. Nu este nefiresc ca
posturile de preşedinte sau de vicepreşedinte ai partidelor care au accedat în Parlament să fie membri
ai Biroului permanent întrucât anume fracţiunea/partidul este aceea/acela care desemnează membrii
Biroului permanent.

Proiectul de Lege nr. 18027, care cuprinde mai multe aspecte, prevede stabilirea unei cote minime de
reprezentare de 40% pentru fiecare sex pe listele candidaţilor electorali ale partidelor, precum şi alte

22	 Ibid.

23	 Nota de subsol anterioară 7.

24	 Ibid.

25	 Ibid.

26	 În Parlamentul de legislatura a XV-a (anii 2001-2005), Speaker a fost Eugenia Ostapciuc de la PCRM.

27	 Parlamentul Republicii Moldova, “Proiectul Legii pentru modificarea şi completarea unor acte legislative (cunoscut şi ca proiectul
180)”: Hotărârea Guvernului RM nr. 322 din 8 mai 2014. A se vedea, de asemenea, Femeile în politică, “Sumarul aspectelor majore
ale GRM, aprobarea amendamentelor la legislaţia privind egalitatea de gen” (aprobată de Cabinet la 07.05.2014): fără dată.

20

măsuri speciale temporare, conţine şi o dispoziţie care recomandă respectarea cotei minime de 40% şi
în Biroul permanent.

Fracţiuni parlamentare

Articolul 428 din Regulamentul Parlamentului prevede constituirea fracţiunilor parlamentare şi alegerea
organismelor directoare sau a conducerii în cadrul acestor fracţiuni. Preşedintele şi conducerea
fracţiunii deţin atribuţii importante. Articolul 629 include dispoziţii cu privire la atribuţiile fracţiunilor
parlamentare care includ, inter alia, numirea, alegerea reprezentanţilor lor în Biroul permanent, în
comisiile permanente şi în delegaţiile parlamentare permanente [articolul 6 alineatul (1) litera (a)30] şi
formarea grupurilor de lucru şi de experţi pe diverse domenii de activitate [articolul 6 alineatul (1) litera
(e)31]. În consecinţă, fracţiunile parlamentare joacă un rol fundamental atât pentru încurajarea, cât şi
pentru descurajarea egalităţii de gen în Parlament.

Actualmente, în Parlamentul Republicii Moldova sunt 5 fracţiuni parlamentare. Două dintre ele sunt
conduse de femei: fracţiunea Partidului Comuniştilor (PCRM) şi fracţiunea Partidului Socialiştilor (PSRM).
Fracţiunea Partidului Democrat din Moldova (PDM) este reprezentată de preşedintele partidului;
fracţiunea Partidului Liberal (PL) este condusă de preşedintele partidului; şi fracţiunea Partidului Liberal
Democrat din Moldova (PLDM) este condusă de preşedintele partidului.

Componenţa organismelor directoare ale fracţiunilor parlamentare după gen

Partid Preşedinte Vicepreşedinte Secretar

PCRM Femeie Bărbat Femeie

PSRM Femeie Bărbat Bărbat

PLDM Bărbat Bărbat Bărbat

PDM Bărbat Bărbat32 Bărbat

PL Bărbat Bărbat Bărbat

Comisii permanente

În32 Parlamentul actual sunt 9 comisii permanente. Potrivit celor menţionate anterior, fracţiunile
parlamentare sunt, iniţial, responsabile de numirea în funcţie şi de alegerea reprezentanţilor în comisiile
permanente: articolul 6 alineatul (1) litera (a)33. Ulterior, Biroul permanent propune Parlamentului spre
aprobare componenţa nominală a comisiilor permanente, conform deciziilor fracţiunilor parlamentare
şi solicitărilor deputaţilor: articolul 13 alineatul (1) litera (d)34. De fapt, în cadrul consultărilor cu deputaţii,
unii deputaţi au menţionat faptul că au fost numiţi într-o comisie sau alta datorită expertizei pe care
o deţin, în timp ce alţi deputaţi au subliniat că numirea în componenţa comisiilor nu a fost prima lor

28	 Nota de subsol anterioară 7.

29	 Ibid.

30	 Ibid.

31	 Ibid.

32	 PDM are 2 vicepreşedinţi bărbaţi ai comisiilor permanente.

33	 Nota de subsol anterioară 7.

34	 Ibid.

21

opţiune. Unii deputaţi au mai menţionat că două dintre comisiile cele mai puţin dorite au fost: Comisia
drepturile omului şi relaţii interetnice şi Comisia protecţie socială, sănătate şi familie.

La situaţia din 15 octombrie 2015, patru dintre comisiile permanente sunt conduse de femei, fapt
ce reprezintă o premieră istorică pentru Parlamentul Republicii Moldova: Comisia politică externă şi
integrare europeană; Comisia juridică, numiri şi imunităţi; Comisia administrație publică, dezvoltare
regională, mediu şi schimbări climatice şi Comisia protecţie socială, sănătate şi familie. Primele două
comisii au fost atribuite Partidului Democrat din Moldova, iar ultimele două – Partidului Comuniştilor
din RM.

Total Bărbaţi Femei

Preşedinte 9 5 4

Vicepreşedinte 12 11 1

Secretar 9 7 2

Studiile efectuate au remarcat consecvent faptul că femeile deputate în Parlament conduc predominant
acele comisii care interferează cu aspectele de gen, precum aspectele sociale ca,de exemplu, familia,
angajarea în câmpul muncii şi educaţia. Aceste domenii sunt clasificate drept domenii relativ “soft” spre
deosebire de cele “hard” cum ar fi afacerile externe, apărarea, comerţul, securitatea şi economia, care
tind să fie conduse de bărbaţi35.

Tabelul de mai jos prezintă numărul de membri ai fiecărei comisii şi reprezentarea bărbaţilor şi a femeilor
în fiecare comisie:

Denumirea comisiilor Total membri Bărbaţi Femei

Comisia juridică, numiri şi imunităţi 11 9 2

Comisia economie, buget şi finanţe 12 11 1

Comisia securitate naţională, apărare şi ordine publică 10 9 1

Comisia politică externă şi integrare europeană 11 8 3

Comisia drepturile omului şi relaţii interetnice 11 6 5

Comisia cultură, educaţie, cercetare, tineret, sport şi mass-media 9 6 3

Comisia agricultură şi industrie alimentară 13 12 1

Comisia protecţie socială, sănătate şi familie 10 6 4

Comisia administraţie publică, dezvoltare regională, mediu şi schimbări
climatice

11 9 2

Cele mai multe femei (ca pondere) au fost numite în componenţa Comisiei drepturile omului şi relaţii
interetnice. O altă comisie în care femeile au o pondere mare este Comisia protecţie socială, sănătate
şi familie. În consecinţă, de fapt ca şi în alte parlamente naţionale, femeile în Parlamentul Republicii
Moldova au fost numite în comisiile care, în mod tradiţional, se axează pe aspecte caracteristice
femeilor, cum sunt cele legate de familie, sănătate, dizabilități, educație, interese şi necesităţi ale
femeilor. Comisiile mai prestigioase şi cu profil ridicat, cum sunt Comisia economie, buget şi finanţe,
Comisia securitate naţională, apărare şi ordine publică şi Comisia agricultură şi industrie alimentară,
sunt dominate de bărbaţi. În cazul acestor 3 comisii, din componenţa lor face parte doar câte o
femeie. Comisia politică externă şi integrare europeană cu 3 femei, inclusiv preşedinta ei, reprezintă
o excepţie.

35	 Uniunea Interparlamentară, “Parlamentele sensibile pe dimensiunea de gen: O evaluare globală a bunelor practici”, Geneva:
2011.

22

PREZENŢA (ŞI ABSENŢA) FEMEILOR ÎN COMISII
– STUDIU DE CAZ36

În 1998, politologul Lena Wangnerud a inventat o axă de reproducere/producere pe
baza căreia a supus analizei comisiile parlamentare, divizate în subgrupuri: protecţie
socială (sănătate şi asistenţă socială, asigurare socială, piaţa muncii, educaţie); cultură/
justiţie (afaceri culturale, justiţie, drept civil, constituţie); funcţii de bază (afaceri
externe, apărare, agricultură, locuinţe); şi economie/tehnologie (finanţe, fiscalitate,
industrie şi comerţ, transport).

În cadrul studiului său despre modelele dimensiunii de gen în Parlamentul suedez
în perioada anilor 1971 şi 1996, Wangnerud a ajuns la concluzia că femeile deputate
au fost suprareprezentate în comisiile specializate pe aspecte de protecţie socială
şi cultură, în consecinţă bărbaţii fiind suprareprezentaţi în comisiile specializate pe
funcţii de bază şi economie/tehnologie. Modelul dimensiunii de gen era pronunţat,
în special, în comisiile de protecţie socială, în care nivelul de reprezentare a femeilor
era ridicat, şi în comisiile economice/tehnologii, în care nivelul de reprezentare a
bărbaţilor era ridicat.

Analiza este tipică pentru reprezentarea femeilor în comisiile parlamentare la nivel
mondial. La situaţia din 2010, femeile se orientează în continuare spre activitatea
comisiilor parlamentare în domeniul afacerilor sociale, afacerilor femeilor, sănătăţii şi
educaţiei.

Unii deputaţi au remarcat faptul că agendele comisiilor atribuie frecvent responsabilitatea de raportare
asupra legilor ce abordează aspecte economice membrilor comisiei de sex masculin, iar asupra legilor
ce abordează aspecte sociale şi de sănătate – membrilor comisiei de sex feminin.

36

36	 Ibid.

23

PROCEDURI PARLAMENTARE:
NORME OFICIALE ŞI NEOFICIALE

Regulamentul Parlamentului37 reprezintă un instrument esenţial pentru funcţionarea eficientă, eficace
şi transparentă a oricărui Parlament. În consecinţă, este important ca Regulamentul Parlamentului să
fie revizuit astfel încât să se asigure că sunt accesibile pentru toţi deputaţii, nu exclud, impun restricţii
sau discriminează femeile şi asigură un limbaj neutru, cu alte cuvinte, un limbaj sensibil la dimensiunea
de gen care nu incorporează terminologie generică masculină. Regulamentul Parlamentului Republicii
Moldova a fost adoptat sub formă de lege (Legea nr. 797 din 2 aprilie 1996), fiind supus unor modificări
şi completări ulterioare. În linii generale, deputaţii şi-au exprimat opinia potrivit căreia dispoziţiile
regulamentului sunt conforme cerinţelor în materie de gen. Totuşi, o analiză exhaustivă a acestor
norme a relevat faptul că normele nu promovează în mod proactiv sau nu conțin măsuri sistematice,
concrete de promovare a egalităţii de gen printre deputaţi. Normele nu promovează participarea egală
a bărbaţilor şi a femeilor în activitatea parlamentară. Normele nu conţin nicio cerinţă conform căreia să
fie acordată atenţie distribuţiei după gen, astfel încât să se realizeze reprezentarea egală a bărbaţilor şi a
femeilor atunci când deputaţii sunt numiţi în diverse poziţii/funcţii, adică comisii, grupuri de lucru etc.,
prescrise de norme.

De asemenea, este necesar de menţionat faptul că, în vederea modificării normelor scrise şi nescrise
din Parlament, femeile deputate trebuie să cunoască, mai întâi de toate, conţinutul acestor norme.
Este binecunoscută afirmaţia: “Cel care ştie regulile conduce”. Totuşi, unii deputaţi au menţionat că, în
Parlament, “Cei care trebuie să ştie regulile ştiu”.

Femeile deputate care au accedat pentru prima oară în Parlament au menţionat implicarea lor în
instruirea iniţială cu privire la Regulamentul Parlamentului atunci când şi-au început activitatea în
Parlament, fiind, la fel, instruite despre diverse norme de către colegii de partid.

Sesiunile şi şedinţele parlamentare

În conformitate cu articolul 36(37)38 din Regulamentul Parlamentului, legislativul se întruneşte în două
sesiuni ordinare pe an. Sesiunea de primăvară începe în luna februarie şi nu poate depăşi sfârşitul lunii
iulie; Sesiunea de toamnă începe în luna septembrie şi nu poate depăşi sfârşitul lunii decembrie. Sesiunile
nu sunt armonizate cu calendarul anului şcolar. Unele parlamente încearcă să-şi ajusteze sesiunile
și ședințele la calendarul școlar pentru a permite parlamentarilor care au copii să-şi petreacă timpul
cu ei, mai ales în timpul vacanței de vară. Totuşi, este important de menţionat că, de fapt, Constituţia
Republicii Moldova prevede că Parlamentul se întruneşte în două sesiuni ordinare pe an: articolul 6739.
Orice modificare a numărului de sesiuni ale Parlamentului va solicita operarea unor amendamente în
Constituţie.

37	 Nota de subsol anterioară 8.

38	 Ibid.

39	 Nota de subsol anterioară 5.

capitolul

II

24

Regimul de lucru al Parlamentului este precizat în articolul 10240, care prescrie zilele pentru activitatea în
plen, în comisii şi în fracţiuni. Potrivit deputaţilor, practica organizării şedinţelor nocturne a fost sistată.
Deputaţii au indicat faptul că au avut situaţii când sesiunile plenare s-au desfăşurat până noaptea târziu,
însă acestea au fost mai degrabă o excepţie decât o normă. Deputaţii participanţi la studiu au indicat că
programul de organizare a şedinţelor Parlamentului şi ale comisiilor este rezonabil.

Concediu de maternitate şi paternitate

Regulamentul Parlamentului nu cuprinde dispoziţii în ceea ce priveşte concediul de maternitate
şi paternitate. Potrivit articolului 101 alineatul (2)41, deputatul care nu poate lua parte la şedinţă din
motive independente de voinţa sa informează conducerea Parlamentului prin intermediul subdiviziunii
Secretariatului Parlamentului responsabilă de asigurarea şedinţelor plenare, menționând cauzele care
îl împiedică să participe. Normele însă nu definesc ce anume se constituie „motive independente de
voinţa sa”.

În conformitate cu articolul 27 din Legea despre statutul deputatului în Parlament42, deputatul are
dreptul la concediu anual plătit, la concediu pentru interese personale şi la concediu medical, însă
nicăieri nu este menţionat concediul de maternitate/paternitate. Aceeaşi lege prevede că modalitatea
de solicitare a concediului este stabilită de Regulamentul Parlamentului.

Avizarea proiectelor de acte legislative şi a propunerilor legislative

În conformitate cu articolul 5443 din Regulamentul Parlamentului, proiectele de acte legislative şi
propunerile legislative urmează a fi depuse spre avizare Direcţiei juridice a Secretariatului Parlamentului.
Avizul se referă la concordanţa proiectului sau propunerii legislative cu: (a) prevederile Constituţiei; (b)
tratatele internaţionale la care Republica Moldova este parte; (c) cerinţele de procedură şi de tehnică
legislativă prevăzute de prezentul regulament, de Legea privind actele legislative şi de alte acte
legislative. Totuşi, Regulamentul nu conţine dispoziţii care să ceara analiza de gen pentru proiectele de
lege sau propunerile legislative.

Utilizarea limbajului în Parlament

Normele în vigoare interzic utilizarea limbajului neparlamentar. Articolul 13244 defineşte interdicţiile în
acest sens. Astfel, în conformitate cu articolul 132 litera (a)45, se interzice adresarea de insulte, ameninţări
sau calomnii atât de la tribuna Parlamentului, cât şi din sala de şedinţe. În caz de nerespectare, se
impun anumite sancţiuni, precizate de Regulament. În mod special, orice deputat care foloseşte
limbaj şi gesturi ofensive este chemat la ordine de către Preşedinte. Utilizarea unui limbaj sexist sau a
observaţiilor denigratoare de natură sexuală care ar putea constitui hărţuire sexuală nu este menţionat
în mod expres în Regulament. Mai mult decât atât, Parlamentul nu dispune de o politică de abordare a
cazurilor de hărţuire sexuală. De fapt, actualmente, deputaţii nu au un cod de conduită aprobat.

40	 Nota de subsol anterioară 8.

41	 Ibid.

42	 Republica Moldova, “Legea despre statutul deputatului în Parlament”, Legea nr. 39 din 7 aprilie 1994, cu modificările şi completă-
rile ulterioare.

43	 Nota de subsol anterioară 8.

44	 Ibid.

45	 Ibid.

25

În linii mari, deputaţii au raportat că limbajul utilizat pentru discursuri în plen şi mediile neformale
se clasifică de la nivel acceptabil până la excelent. Totuşi, în mediile neformale, situaţia a fost diferită.
Atunci când le-am adresat întrebări în detaliu, unele femei deputate au admis faptul că, atunci când şi-
au început activitatea în Parlament, s-au confruntat cu observații denigratoare din partea colegilor de
sex masculin.

Parlamentele ar trebui să servească drept model în utilizarea formelor de exprimare care evită asimilarea
femeilor terminologiei generice masculine. Pe cărţile de vizită ale unor deputaţi este folosită în
continuare terminologia masculină, de genul „șef”, în loc de „șefă”.

PRINCIPIILE COMUNICĂRII SENSIBILE LA GEN: INIŢIATIVA “SEAL” a PNUD
cu privire la EGALITATEA DE GEN46

Argumentul în favoarea comunicării sensibile la gen:

Limbajul are un rol crucial în modul în care interpretăm lumea, inclusiv modul în care
gândim și ne comportăm. În contextul PNUD, limbajul specific în care se elaborează
mesajele oficiale, comunicate de presă, conținuturile pentru produsele din social
media, publicațiile și declarațiile de la conducerea superioară oferă un model esențial
atât pentru personal, cât și pentru partenerii noștri. Opţiunile mondiale reflectă
adesea presupuneri inconștiente despre valori, despre rolurile de gen și abilitățile
femeilor și ale bărbaților. Limbajul specific de gen este încă obișnuit atât la locul
de muncă, cât și în viața de zi cu zi. De exemplu, atunci când se vorbeşte despre
“Reprezentant rezident”, mulți colegi utilizează în mod automat forma masculină «el»,
neştiind dacă persoana este femeie sau bărbat.

Este important să ne amintim că alegerea cuvintelor inexacte poate fi interpretată ca
fiind discriminatorie, revendicatoare sau părtinitoare, indiferent de intenţie. Un astfel
de limbaj împiedică eforturile de a spori abilitarea femeilor şi nu este în conformitate
cu obiectivele PNUD.

Infrastructura parlamentară46

Infrastructura Parlamentului a fost evaluată de către deputaţi cu calificativul “bună”. Facilităţile, inclusiv
blocul sanitar pentru femeile deputate, sunt adecvate. Clădirea Parlamentului a fost serios avariată în
urma tulburărilor din aprilie 2009. Reparaţia clădirii a durat aproape 5 ani, sala pentru şedinţele plenare
fiind renovată şi redeschisă în anul 2014. Totuşi, până în prezent, renovarea nu a fost finalizată integral,
astfel încât să se asigure condiţii adecvate de muncă, se au în vedere oficiile şi sălile pentru şedinţele
comisiilor, nu doar pentru deputaţi, dar şi pentru Secretariatul Parlamentului.

Actualmente, Parlamentul nu dispune de servicii de îngrijire a copiilor deputaţilor şi ai angajaţilor din
Secretariatul Parlamentului, nici nu sunt planificate astfel de servicii. De fapt, în Moldova nu există
servicii de îngrijire a copiilor subvenţionate de autorităţi.

46	 United Nations Development Programme, “Principles of Gender-Sensitive Communication: UNDP Gender Equality Seal Initiative”,
Undated

26

Pagina web a Parlamentului

Secretariatul Parlamentului este responsabil de asigurarea „bunei funcţionări” a web site-ului
Parlamentului: articolul 141(5)47. Totuşi, unii deputaţi au menţionat că pe web site-ul legislativului nu au
fost indicate unele activităţi realizate de comisii, deputaţii fiind nevoiţi să raporteze personal pe pagina
lor de FaceBook despre lucrul realizat de comisii.

Direcţia generală comunicare şi relaţii publice se ocupă actualmente de actualizarea web site-ului
Parlamentului. Totuşi, aspectele egalităţii de gen/de abordare integratoare a egalităţii de gen nu au fost
luate în calcul în specificaţiile de proiectare a web site-ului.

PRINCIPII ALE COMUNICĂRII SENSIBILE PE DIMENSIUNEA DE GEN: INIŢIATIVA
PNUD DE ASIGURARE A EGALITĂŢII DE GEN48

Şase principii pentru comunicare scrisă şi verbală:

•	 Asigurarea reprezentării femeilor şi bărbaţilor;

•	 Evitarea stereotipurilor de gen;

•	 Evitarea formelor de exclusivitate;

•	 Utilizarea formelor egale de adresare;

•	 Crearea echilibrului de gen;

•	 Promovarea echităţii de gen prin titluri, descrieri şi denumiri.

Două principii pentru materiale audio & video

•	 Asigurarea reprezentării egale a femeilor şi a bărbaţilor;

•	 Evitarea stereotipurilor de gen prin imagini.

Direcţia generală comunicare şi relaţii publice nu dispune de o strategie media care să promoveze în
mod specific egalitatea de gen pe web site-ul Parlamentului sau în comunicatele de presă în pofida
faptului că direcţia are 22 de angajaţi, dintre care doar 4 sunt bărbaţi.

Reguli nescrise48

Multe dintre femeile deputate au confirmat că în Parlament domină “clubul gentlemenilor” sau “o reţea a
băieţilor de altădată”, în pofida faptului că există femei care ocupă posturi de preşedinţi de comisii şi lideri
de fracţiuni parlamentare. Importanţa sporirii reprezentării femeilor în Parlament a fost recunoscută
atât de femeile deputate, cât şi de unii bărbaţi deputaţi. Una dintre modalităţile materializării acestui
deziderat ar fi promovarea femeilor deputate în posturi de conducere. Unii deputaţi de sex masculin
consideră că combaterea atitudinilor patriarhale care exisă în societatea din Moldova reprezintă un
proces de durată.

Mai mulţi deputaţi, atât bărbaţi, cât şi femei, au menţionat că munca bărbaţilor în legislativ este
percepută ca având valoare deosebită de munca femeilor parlamentare. Un număr de deputaţi de sex

47	 Notă de subsol anterioară 8.

48	 Programul Naţiunilor Unite pentru Dezvoltare, “Principii de comunicare sensibilă pe dimensiunea de gen: Iniţiativa PNUD privind
egalitatea de gen”, fără dată.

27

masculin au subliniat că, în vederea promovării în cadrul partidului, femeile trebuie să depună eforturi
susţinute. Ce-i drept, aceeaşi afirmaţie nu este întotdeauna aplicabilă şi pentru bărbaţi. Unii deputaţi
bărbaţi susţin că femeilor le lipseşte capacitatea de a îşi asuma răspunderea în poziţii de conducere în
Parlament, motiv pentru care nici nu au fost desemnate în asemenea funcţii.

La fel, femeile deputate au acces limitat la negocieri politice/de coaliţie 49. De fapt, acestea rareori
discută astfel de aspecte în cadrul fracţiunilor. Unele femei deputate au relevat că au fost, pur şi
simplu, informate despre hotărârile pe care “noi le-am adoptat”.

49	 Există şi excepţii. Dna Palihovici, vicepreședintă a Parlamentului şi membră a PLDM, a fost negociator-şef pentru PLDM pe parcur-
sul discuţiilor cu privire la formarea noii alianţe de guvernare în iulie 2015.

28

​ROLUL PARTIDELOR POLITICE

Partidele politice au de jucat un rol central în asigurarea şi sporirea reprezentării politice a femeilor, fiind
bine plasate pentru a promova o cultură favorabilă egalităţii de gen în politică şi în societate în ansamblu.
După cum am văzut deja, partidele politice nu sunt doar responsabile de recrutarea candidaţilor pe
listele sale electorale, dar şi de modul înscrierii acestora pe listele de candidaţi. Modul de selectare a
candidaţilor nu este transparent.

Prin intermediul fracţiunilor, partidele sunt responsabile de poziţionarea femeilor în funcţii de conducere
şi de elaborarea deciziilor odată ce sunt alese. În consecinţă, partidele politice sunt implicate în procesul
de abilitare politică a femeilor. Totuşi, cele din urmă sunt dominate de bărbaţi, în special în poziţiile de
conducere ale partidelor.

Legea nr. 294 privind partidele politice din Republica Moldova50, articolul 1 alineatul (2) prevede în
mod specific că partidele politice, fiind institute democratice ale statului de drept, promovează valorile
democratice şi pluralismul politic, contribuie la formarea opiniei publice, participă, prin înaintarea
şi susţinerea candidaţilor, la alegeri şi la constituirea autorităţilor publice, stimulează participarea
cetăţenilor la alegeri, participă, prin reprezentanţii lor, la exercitarea în mod legal a puterii în stat,
desfăşoară alte activităţi în conformitate cu legislaţia în vigoare.

Articolul 12 alineatul (1) prevede că fiecare partid politic se întemeiază şi activează în baza statutului şi
programului propriu; iar articolul 12 alineatul (2) stipulează că statutul şi programul partidului politic se
aprobă de organele sale, împuternicite prin statut.

Unul dintre modurile de stabilire a angajamentelor unui partid politic referitoare la dimensiunea de gen
este examinarea statutului partidului vizat.

50	 Republica Moldova, “Legea privind partidele politice”, Legea nr. 294 din 12 decembrie 2007 cu modificările şi completările ulteri-
oare: Monitorul Oficial al Republicii Moldova nr.42-44/119: 29.02.2008.

capitolul

III

29

ABILITAREA POLITICĂ A FEMEILOR: UN IMPERATIV DEMOCRATIC
BENEFICII PENTRU PARTIDE51

Deşi cauzalitatea dintre promovarea participării femeilor şi succesul electoral al unui
partid nu a fost bine documentată, constatările studiilor de caz denotă faptul că acele
partide politice care au adoptat reforme de promovare a abilitării femeilor au reuşit să
își majoreze baza de sprijin şi au avut câştig din punct de vedere electoral. Partidele
politice care implementează reforme ar putea beneficia de mai multe efecte pozitive:

•	 Percepţiile publice pot fi afectate, fiind reînnoit interesul faţă de partidele cu un
nivel de sprijin în descreştere;

•	 Asumarea răspunderii de a fi lideri în abilitarea femeilor ar putea genera sprijin şi
atrage noi membri de partid;

•	 Sporirea ponderii femeilor candidate la poziţiile alese ar putea creşte fluxul de
fonduri publice pentru partid. În cazul în care legea privind finanțele publice
ar cuprinde dispoziţii ce corelează alocarea mijloacelor în funcţie de ponderea
femeilor candidate nominalizate, atunci partidele politice ar putea beneficia
financiar. Aceste reforme ar putea atrage şi sprijin din partea partidelor înrudite,
partidelor internaţionale şi comunității internaţionale pentru a pune în aplicare
noile iniţiative, cum ar fi programele de instruire şi de îndrumare;

•	 Femeile candidate au mai multe şanse să reprezinte societatea civilă şi, prin ur-
mare, să aibă relaţii mai solide cu OSC. Aceste legături pot fi benefice pentru fe-
meile candidate, având totodată un impact pozitiv asupra partidului pentru care
militează femeile în ceea ce priveşte stabilirea relaţiilor cu masele şi cu electoratul
din circumscripții;

•	 În cele din urmă, realizarea strategiilor de promovare a abilitării femeilor
poate contribui la instaurarea unor partide politice mai democratice şi mai
transparente. Astfel de strategii pot conduce şi la incluziunea altor categorii/
grupuri marginalizate şi subreprezentate.

51

Partidul Liberal Democrat din Moldova pledează pentru oportunităţi egale ambelor genuri, promovând
reprezentarea femeilor în proporţie de cel puţin 30 la sută în organele de conducere, precum şi în listele
de candidaţi la funcţii elective: articolul 3 alineatul (5) din Statutul Partidului Liberal Democrat din
Moldova52.

Articolul 17 din Statutul Partidului Democrat din Moldova53 prevede următoarele: “[PDM]: (a) consideră
familia drept temelie a societăţii şi promovează mecanisme de susţinere şi protejare a familiei; (b)
recunoaşte, susţine şi promovează rolul femeii în familie, societate şi viaţa publică; (c) creează mecanisme
de asigurare a parităţii de gen în structurile decizionale de toate nivelurile”.

51	 Programul Naţiunilor Unite pentru Dezvoltare (PNUD) şi Institutul Naţional Democratic pentru Afaceri Internaţionale (NDI), “Abili-
tarea femeilor pentru partide politice mai robuste: Manual pentru promovarea participării femeilor în activitatea partidelor poli-
tice”, februarie 2012.

52	 Statutul Partidului Liberal Democratic: http://www.pldm.md/who-we-are/partidul/statutul (versiunea în limba română).

53	 Statutul Partidului Democrat din Moldova: http://www.pdm.md/ro/pdm/statut (versiunea în limba română).

30

Statutul Partidului Liberal prevede adoptarea unui sistem al ponderii de participare a unuia dintre
genuri la o cotă minimă de 30% în fiecare din domeniile sale de activitate. Articolul 11 prevede
următoarele:

“În vederea contribuirii la asigurarea egalității de șanse între membrii partidului, femei și bărbați, privind
implicarea în activitatea publică și politică, Partidul Liberal adoptă sistemul ponderii de participare a
unuia dintre genuri la o cotă de minimum 30% în fiecare din domeniile sale de activitate și garantează
accesul egal al femeilor și bărbaților în organele de conducere și pe listele electorale. Sistemul ponderii
de participare a unuia dintre genuri la o cotă de minimum 30% se va aplica în baza competenței și a
competiției deschise”54.

Articolul 11 din Statutul Partidului Comuniştilor din Republica Moldova (PCRM)55 prevede garantarea
unităţii rândurilor partidului prin egalitatea drepturilor şi obligaţiilor tuturor membrilor de partid.

Articolul 2.9 din Statutul Partidului Socialiştilor din Republica Moldova (PSRM)56, la fel, prevede că
partidul politic își stabileşte relaţiile de reciprocitate cu sindicatele, organizaţiile veteranilor, ale
femeilor, tineretului etc., cu alte organizaţii necomerciale din ţară şi cu alianţele lor, care pledează pentru
transformări democratice, pentru echitate socială şi pentru realizarea concilierii naţionale în baza unei
colaborări reciproc avantajoase şi unui parteneriat echitabil.

Deşi există încercări evidente din partea partidelor să fie incluzivi în raport cu femeile în statutele lor, în
acestea din urmă nu apare niciun angajament oficial şi explicit care să respecte principiile egalității de
gen și ale abordării integratoare a genului.

Organizaţii ale femeilor

Un mecanism comun de facilitare a participării femeilor în partidele politice este crearea organizaţiilor
femeilor sau asociaţiei femeilor în cadrul structurilor partidelor politice. Acest fapt este valabil şi în cazul
Republicii Moldova, cu excepţia Partidului Comuniştilor şi a Partidului Socialiştilor. Potrivit femeilor
deputate din PCRM, Partidul Comuniştilor nu a creat o astfel de organizaţie în cadrul său, dat fiind faptul
că acestea se simt confortabil şi sunt binevenite în partidul lor; prin urmare, nu este nevoie de o astfel
de organizaţie. Femeile deputate din PSRM au menţionat că partidul lor intenţionează să creeze în
viitor o organizaţie a femeilor. Partidul Socialiştilor din RM a fost creat cu 18 ani în urmă și restructurat
semnificativ în anul 2010.

Deși PCRM nu are o organizaţie a femeilor, deputatele PCRM deţin poziţii de conducere în cadrul
Uniunii Femeilor din Republica Moldova, organizaţie non-profit, afiliată la PCRM 57. La 3 noiembrie
2012, în Raportul Preşedintei Uniunii Femeilor, deputata Galina Balmoș a declarat că PCRM este singurul
partid din Moldova, capabil să asigure pe deplin drepturile femeilor în societatea contemporană, care
întreprinde totul pentru atingerea acestui obiectiv58.

Partidul Democrat din Moldova include o organizaţie pentru femei în cadrul structurilor sale. În iunie
2015, Partidul Democrat din Moldova a sărbătorit cea de a 11-a aniversare de la fondarea Organizaţiei de

54	 Notă de subsol anterioară 49

55	 http://www.e-democracy.md/files/parties/pcrm-statute-2008-ro.pdf

56	 http://www.e-democracy.md/files/parties/psrm-statute-2013-ro.pdf

57	 Deputata în Parlament Galina Balmoş este Preşedinta Uniunii Femeilor, iar deputata Elena Bodnarenco este vicepreşedinta Uni-
unii Femeilor. Dna Balmoş este membră a Biroului politic al Partidului Comuniştilor. De asemenea, dna Balmoş este ex-ministrul
muncii, protecţiei sociale şi familiei. Legea nr. 5 a intrat în vigoare în perioada când dna Balmoş era ministru. Actualmente, dna
Balmoş este membră a Comisiei pentru drepturile omului şi relaţii interetnice. Dna Bodnarenco este preşedinta Comisiei adminis-
traţie publică, dezvoltare regională, mediu şi schimbări climatice.

58	 http://www.pcrm.md/main/index_md.php?action=news&id=7865

31

Femei care, actualmente, este condusă de o femeie deputată59. Organizaţia este cea mai mare entitate
pentru femei din Moldova, fiind reprezentată în toate raioanele ei 60.

Partidul Liberal a creat Organizaţia Femeilor Liberale (OFL) în cadrul partidului în anul 2009. Statutul
Partidului Liberal nu doar prevede că preşedinta OFL este membră a conducerii Partidului Liberal care
gestionează partidul în perioada dintre congrese, dar şi faptul că preşedinta OFL este membră a Biroului
politic al PL, care se întruneşte în perioada dintre şedinţele conducerii61.

Partidul Liberal Democrat din Moldova dispune, la fel, de o organizaţie de femei, creată în anul 2008.
Statutul PLDM prevede că, pentru asigurarea reprezentării şi participării active a tinerilor şi a femeilor la
viaţa politică, economică, socială şi culturală, în cadrul Partidului se constituie şi funcţionează Organizaţia
de Femei62. Organizaţia de Femei liberal-democrate dispune de o şcoală politică pentru femei.

Scopul organizaţiilor de femei din diverse partide politice din Moldova este de a încuraja participarea
mai activă a femeilor la dezvoltarea Republicii Moldova; recrutarea femeilor; promovarea lor în cadrul
partidului; contribuirea la promovarea platformei partidului; organizarea instruirii femeilor care au fost
alese în funcții de conducere; nominalizarea femeilor pe listele electorale de partid. Obiectivul Uniunii
Femeilor, afiliată la PCRM, este, la fel, promovarea femeilor; instruirea candidaţilor; nominalizarea
candidaţilor pe listele PCRM. Deşi eforturile Uniunii Femeilor s-au soldat cu succes în ceea ce priveşte
includerea candidatelor propuse pe lista electorală, acestea nu întotdeauna au fost poziţionate la
începutul listei. Dimpotrivă, în perioada ultimelor alegeri parlamentare, candidatele propuse de OFL
pentru lista electorală au fost respinse de PL. Totuşi, potrivit unui deputat liberal, în cadrul alegerilor din
2014, cinci dintre primii 20 de candidaţi de pe lista electorală a PL erau femei.

În acelaşi timp, nu este clară influenţa (în cazul în care există) exercitată de organizaţiile de femei asupra
politicilor şi platformelor de partid.

Una dintre femeile deputate a comentat că, anterior funcției pe care o deţine în prezent, ea a fost
membru activ al organizaţiei de femei din cadrul partidului, lucrând intens pentru alegerea bărbaţilor.
Ca şi în multe alte ţări, femeile din Moldova sunt parte integrantă a procesului electoral.

Femei lidere de partid

Partidele cu mandate în Parlament nu sunt conduse de femei. Totuşi, câteva dintre femeile deputate
(mai puţin de 20%) deţin funcţia de vicepreşedinte al partidului63.

59	 Comisia este condusă de deputata Valentina Buliga care este şi membră a Comisiei economie, buget şi finanţe. Dna Buliga este şi
vicepreşedintă a PDM. Dna Buliga a fost ministrul muncii, protecţiei sociale şi familiei în Parlamentul anterior când a fost adoptat,
în prima lectură, proiectul Legii nr. 180, de modificare şi completare a unor acte legislative, prin care a fost instituită cota de 40%
pentru fiecare gen, fiind preconizată punerea în aplicare a măsurilor speciale temporare.

60	 Articolul 70 din Statutul PDM prevede următoarele:
	 Pentru asigurarea reprezentării şi participării active a femeilor la viaţa politică, economică, socială şi culturală, în cadrul PDM se

constituie şi funcţionează Organizaţia de Femei a PDM.
 Articolul 71 stabileşte mandatul Organizaţiei de femei după cum urmează:
 (1) Organizaţia de Femei a PDM urmăreşte, cu prioritate, următoarele obiective: (a) elaborarea ofertelor politice ale PDM adresate

femeilor în domeniul economic, social şi cultural; (b) realizarea de analize privind situaţia copiilor şi femeii în societate şi îmbu-
nătăţirea statutului acestora; (c) organizarea acţiunilor în scopul promovării femeilor în structurile de decizie ale PDM şi asumării
responsabilităţii şi demnităţii publice; (d) asigurarea participării paritare a membrilor Organizaţiei de Femei în structurile PDM la
toate nivelurile; (e) implicarea femeilor în iniţierea şi implementarea programelor şi proiectelor care să contribuie la îmbunătăţirea
situaţiei femeii în comunitate.

61	 Articolul 62 din Statutul PL constituie OFL.

62	 Articolul 23 (3) din Statutul PLDM prevede instituirea Organizaţiei de Femei a PLDM, care este condusă de deputata Liliana Pali-
hovici, vicepreşedintă a PLDM şi vicepreşedintă a Parlamentului RM.

63	 Liliana Palihovci, vicepreşedinta Parlamentului, este concomitent vicepreşedinta PLDM şi preşedinta Organizaţiei de Femei a
PLDM; deputata Valentina Buliga este preşedinta Organizaţiei de Femei a PDM şi, de asemenea, vicepreşedinta PDM; şi deputata
Valentina Stratan deţine funcţia de vicepreşedintă a PDM. Nici PCRM, nici PSRM nu au vicepreşedinte femei.

32

Partid Preşedinte Vicepreşedinte Bărbat Femeie

PDM Bărbat 864 6 2

PLDM Bărbat 8 7 1

PL Bărbat 865 6 2

PCRM Bărbat 0 0 0

PSRM Bărbat 0 0 0

64 65

Cel mai echilibrat partid pe dimensiunea de gen pare a fi PCRM. Lider al fracţiuni PCRM în Parlament
este femeie; Secretar al fracţiuni PCRM este femeie; şi cele două comisii permanente atribuite PCRM
sunt conduse de femei. Una dintre reprezentantele PCRM în Biroul permanent al Parlamentului este
o femeie deputată. Unul dintre motivele menţionate ce stă la baza promovării femeilor deputate ale
PCRM la posturi de conducere în structurile de decizie ale Parlamentului este angajamentul personal al
președintelui PCRM de a promova femeile şi nu angajamentul formal al partidului.

Fracţiunea PSRM este, de asemenea, condusă de o femeie care, concomitent, este una dintre
reprezentantele partidului în Biroul permanent.

Partidului Democrat din Moldova i-au fost atribuite două comisii permanente. Una dintre comisii este
condusă de un bărbat, iar cealaltă de o femeie.

Partidul Liberal Democrat din Moldova este reprezentat în conducerea Parlamentului de către o femeie
deputată în funcţia de vicepreședinte al Parlamentului.

Exercitarea influenței asupra politicilor şi platformelor
partidelor politice

Direcţiile de politici/Grupurile de lucru din cadrul partidelor politice sunt responsabile de elaborarea
de politici şi redactarea proiectelor de acte legislative în procesul de monitorizare a activităţii
fiecărui minister. Suplimentar, organizaţiile de femei ale unor partide sunt responsabile de furnizarea
contribuţiilor pentru platformele partidelor.

În cele din urmă, Biroul politic sau executivul partidului adoptă hotărârile finale cu privire la politica
partidului şi la platforma electorală, precum şi listele electorale. Femeile pot fi reprezentate în Biroul
politic, însă acestea sunt în minoritate, chiar şi în cazul PCRM [doar 2 (28.5%) din cei 7 membri ai Biroului
politic sunt femei]. Actualmente, femeile reprezintă puţin peste 20% în Biroul politic al PL (7 din 30 de
membri). În Comitetul Central al PSRM, dintre cei 10 membri doar unul este femeie.

Nu este clar ce influenţă (în cazul în care există) au direcţiile de politici în cadrul partidelor politice asupra
politicii şi platformei acestora din urmă .

Disciplina de partid

Nu este surprinzător faptul că disciplina de partid este aplicată cu stricteţe în cadrul tuturor partidelor.
Totuşi, este important de reţinut faptul că politicile unui partid pot fi influenţate şi afectate în cazul în
care femeile deputate îşi asumă un rol activ pentru a aduce sistematic în discuţie aspectele egalităţii de

64	 Numărul include doi primi-vicepreşedinţi care sunt bărbaţi: Preşedintele de Onoare şi Prim-vicepreşedintele.

65	 Numărul include trei primi-vicepreşedinţi, dintre care unul este femeie.

33

gen în cadrul şedinţelor organizate de fracţiune. Toate fracțiunile de partid se întrunesc săptămânal sau
mai frecvent, în funcţie de necesitate.

Amendamente recente operate în Legea cu privire
la partidele politice

Legea privind partidele politice a fost modificată recent prin Legea nr. 3666, potrivit căreia partidele
politice primesc finanţare anuală de la bugetul de stat prin intermediul CEC. Organismele de
conducere ale partidelor politice urmează să determine modul în care alocaţiile de la bugetul de stat
vor fi utilizate în conformitate cu destinaţiile permise de lege. Una dintre destinaţiile permise se referă
la organizarea de întruniri, manifestaţii publice, seminare şi alte cursuri de instruire pentru membrii
de partid, desfăşurate pe teritoriul ţării. Cu toate acestea, nu există nicio autoritate legală, care ar cere
părților să aloce o parte din finanţarea de la stat pe care o primește partidul, pentru ca, în mod special,
să beneficieze femeile.

66	 Republica Moldova, “Legea pentru modificarea şi completarea unor acte legislative/de modificare a Legii privind partidele politi-
ce”, Legea nr. 36 din 9 aprilie 2015.

34

SECRETARIATUL PARLAMENTULUI

Capitolul 12 (9) din Regulamentul Parlamentului67 reglementează activitatea Secretariatului
Parlamentului. Articolul 141 alineatul (1)68 prevede că asistenţa organizatorică, informaţională şi tehnică
a activităţii Parlamentului, Biroului permanent, comisiilor permanente, fracţiunilor parlamentare şi a
deputaţilor este asigurată de Secretariatul Parlamentului condus de Secretarul general. Articolul 141(2)69
prescrie modul de numire în funcţie a Secretarului general. Astfel, Secretarul general al Parlamentului se
numeşte în funcţie de către Preşedintele Parlamentului, cu consultarea prealabilă a Biroului permanent
şi cu avizul Comisiei juridice, pentru numiri şi imunităţi. Actualmente, Secretarul general este femeie.

În cadrul Secretariatului Parlamentului nimeni nu este responsabil de integrarea perspectivei de gen.
Nu există nicio unitate de gen în cadrul Secretariatului.

Există o înțelegere limitată a conceptelor de gen și egalitate de gen de către personalul Secretariatului. Într-un
discurs de deschidere, în iulie 2015, la un atelier de instruire a personalului parlamentar asupra conceptelor
de gen și analiză de gen, Secretarul general a recunoscut această lipsă de înțelegere și de capacitate pentru
conceptele de gen și analiza de gen. La începutul atelierului, atunci când participanţii au fost întrebaţi cine
cunoaşte conceptele de gen, analiza de gen și perspectiva de gen, doar o singură persoană a ridicat mâna.

Există, de asemenea, o lipsă de înțelegere a ceea ce este integrarea dimensiunii de gen și a necesității
de a fi realizată. O reacție comună a personalului este să întrebe de ce este important să se abordeze
problemele de gen, avându-se în vedere că egalitatea este garantată de Constituție și de alte acte
legislative. De fapt, este o respingere a membrilor personalului de a aborda problemele de gen sau ale
egalității de gen. Unii membri ai personalului au comentat, printre altele, că au simțit că a fost o pierdere
de timp realizarea auditului de gen. În plus, deşi au existat unele instruiri şi training-uri de formare pe
subiecte de gen şi concepte de gen, unii membri ai personalului au considerat că a fost prea mult de
formare de acest fel, chiar și atunci nu au existat dovezi contrare.

În baza rezultatelor indicate în chestionare, actualmente, femeile reprezintă 63% sau circa 2/3 din
personalul angajat al Parlamentului. În consultările cu angajaţii Parlamentului, aceştia au menţionat
că majoritatea colaboratorilor Parlamentului sunt femei, dar consideră însă că majoritatea funcțiilor de
conducere în structurile de decizie ale Secretariatului sunt bărbaţi.

 Totuşi, rezultatele studiului nu reflectă această percepţie; rezultatele au confirmat că mai mult de o
jumătate de şefi ai departamentelor din Secretariat sunt femei.

Potrivit Secretarului general, selectarea candidaturilor pentru angajare în cadrul Secretariatului se face
pe bază de concurs deschis atât pentru bărbaţi, cât şi pentru femei. Candidaţii sunt selectaţi în funcţie
de calificări, experienţă, capacităţi, limbi vorbite şi expertiză tehnică. În sarcina Direcţiei resurse umane
(condusă de o femeie) este pusă organizarea concursului şi a procesului de selectare.

67	 Nota de subsol anterioară 8.

68	 Ibid.

69	 Ibid.

capitolul

IV

35

Total Bărbaţi Femei

Toţi angajaţii Parlamentului 301 109 192

Conducători de unităţi 41 18 23

Consilieri pentru comisii 44 17 27

Referenţi 110 22 88

Asistenţi parlamentari 106 52 54

Şefa Direcţiei resurse umane a confirmat procesul de selectare a candidaţilor pentru funcţiile în Secretariatul
Parlamentului. Informaţiile despre posturile vacante sunt publicate în ziare şi pe web site-ul legislativului70.
Se aplică un proces de selectare format din 2 etape, inclusiv un test scris şi un interviu. Candidaţii sunt
intervievaţi de un comitet alcătuit din 7 membri, dintre care 6 sunt membri cu drept de vot. Însuşi comitetul
include 2 bărbaţi şi 5 femei. Candidaţii sunt selectaţi în funcţie de competenţe şi de studii. Pentru toate
funcţiile sunt elaborate fişe de post clare, iar la încheierea anului sunt organizate evaluări ale performanţelor.

Potrivit colaboratorilor din Direcţia resurse umane, egalitatea este stipulată în lege71, iar legea prescrie
remedii de combatere a discriminării72. În consecință, nu este necesar a avea o politică oficială de
asigurare a egalităţii de şanse pentru angajaţii legislativului, declaraţie privind nediscriminarea în
procesul de recrutare sau declaraţie privind nediscriminarea în procesul de pensionare. Mai mult decât
atât, majoritatea angajaţilor Secretariatului sunt femei.

În timp ce 60% din parlamentele ţărilor lumii nu au o politică privind hărțuirea sexuală pentru personalul
parlamentar, acest lucru este deranjant, nu în ultimul rând din cauza condițiilor de muncă și cultură în unele
parlamente73. Un membru al personalului de sex feminin a raportat că, în timpul vizitelor de studiu, este
frecvent hărțuită de deputații de sex masculin. Secretariatul nu are politici cu privire la hărţuirea sexuală, deşi
colaboratorii Direcţiei resurse umane au subliniat că legislaţia naţională (Codul muncii şi Codul penal) cuprinde
dispoziţii despre interzicerea hărţuirii sexuale. De asemenea, angajaţii Parlamentului au un Cod de conduită74.
Cu toate acestea, existenţa unei politici interne cu privire la hărțuirea sexuală ar confirma că hărțuirea sexuală
nu este acceptabilă în cadrul Secretariatului și ar asigura un proces intern de depunere a plângerii.

Totodată, colaboratorii Direcţiei resurse umane au comentat faptul că în cadrul Secretariatului activează
doar câţiva bărbaţi şi că nu sunt necesare acţiuni afirmative/ măsuri pozitive de promovare a femeilor.
Unul dintre motivele numărului redus de bărbaţi angajaţi invocate de lucrătorii Secretariatului este
nivelul redus de remunerare a muncii, insuficient pentru întreţinerea familiei.

În Direcţia juridică, condusă de un bărbat, sunt 28 de angajaţi, dintre care doar 3 sunt bărbaţi.
Reprezentanţii Direcţiei juridice au confirmat motivul invocat mai sus despre numărul majoritar de
angajaţi de sex feminin, care îi determină pe bărbaţi să părăsească direcţia în căutarea unor locuri de
muncă mai bine plătite. În consecinţă, persistă fenomenul negativ de feminizare a Secretariatului.

Dat fiind faptul că majoritatea lucrătorilor din Secretariat sunt femei, este important ca Parlamentul să
adapteze condiţiile de muncă pentru a lua în considerare necesităţile de familie.

70	 Republica Moldova, “Legea cu privire la funcţia publică şi statutul funcţionarului public”, (Legea nr. 158 din 04.07.2008) prevede,
inter alia, că ocuparea funcţiei publice de conducere de nivel superior vacante se face prin concurs.

71	 Republica Moldova, “Legea cu privire la asigurarea egalităţii de şanse între femei şi bărbaţi” [cunoscută şi ca Legea cu privire la
egalitatea de gen de asigurare a egalităţii de şanse între femei şi bărbaţi], nr. 5-XVI din 9 februarie 2006”, traducere neoficială
efectuată de Misiunea OSCE în Moldova: Monitorul Oficial al Republicii Moldova, nr. 47-50/200 din 24 martie 2006 şi Republica
Moldova, “Legea cu privire la asigurarea egalităţii”,[cunoscută şi ca Legea anti-discriminare]; Legea nr. 121 din 25.05.2012, tradu-
cere neoficială, 2012.

72	 Legea nr. 5 (Ibid.) prevede că avocaţii parlamentari asigură garantarea şi respectarea egalităţii între femei şi bărbaţi; şi Legea nr.
121 (Ibid.) prevede crearea Consiliului pentru prevenirea şi eliminarea discriminării şi asigurarea egalităţii, stipulând sancţiuni
pentru cazurile de discriminare.

73	 Uniunea Inter-Parlamentară, “Parlamentele sensibile la gen: o analiză globală a celor mai bune practici”, Geneva: 2011

74	 Republica Moldova, “Legea privind Codul de conduită a funcţionarului public” (Legea nr. 25 din 22.02.2008). Legea reglementează
conduita funcţionarului public în exercitarea funcţiei publice. Unii angajaţi ai Secretariatului Parlamentului Republicii Moldova au
statut de funcţionar public.

36

ACŢIUNILE PARLAMENTULUI
PENTRU PROMOVAREA EGALITĂŢII DE GEN

Constituţia RM75

În conformitate cu articolul 16 (2) din Constituţia Republicii Moldova, adoptată pe 29 iulie 1994, toţi
cetăţenii Republicii Moldova sunt egali în faţa legii şi autorităţilor publice, fără deosebire de rasă,
naţionalitate, origine etnică, limbă, religie, sex, opinie, apartenenţă politică, avere sau de origine
socială. Într-un număr de interviuri realizate cu angajaţii Secretariatului Parlamentului şi cu deputaţii
în Parlament, a fost invocată Constituţia în calitate de dovadă, precum că egalitatea de gen nu este
o problemă în Moldova, fiind garantată prin Constituţie. Deşi este larg răspândită convingerea că
femeile au drepturi egale cu bărbaţii, totuşi, în Moldova, femeile câştigă mai puţin decât bărbaţii, au
pensie mai mică, se confruntă cu un nivel ridicat de sărăcie, fiind afectate în mod disproporționat de
fenomenul violenţei în familie. Remedierea discrepanţei de gen solicită o abordare dublă: elaborarea
de politici, programe şi acte legislative în susţinerea femeilor, precum şi asigurarea faptului că acele
politici, programe şi acte legislative care nu se adresează în mod direct femeilor (adică sunt neutre pe
dimensiunea de gen) nu menţin din neglijenţă sau exacerbează lacunele privind egalitatea de gen76.

Constituţia mai prevede că Parlamentul este organul reprezentativ suprem al poporului Republicii
Moldova: Articolul 60 alineatul (1)77. Cineva însă ar putea reproşa faptul că Parlamentul nu este
reprezentativ, deoarece femeile sunt subreprezentate în Parlament, mai ales dacă s-ar lua în considerare
datele Biroului Naţional de Statistică, potrivit cărora femeile reprezintă 51.8% din populaţia totală.

Legea nr. 5 – Legea cu privire la asigurarea egalităţii de şanse între
femei şi bărbaţi78

La 9 februarie 2006, cu circa 10 ani în urmă, Parlamentul a adoptat Legea cu privire la asigurarea egalităţii
de şanse între femei şi bărbaţi (cunoscută şi ca Legea asigurării egalităţii de gen), al cărei domeniu
de aplicare vizează asigurarea exercitării drepturilor egale de către femei şi bărbaţi în sfera politică,
economică, socială, culturală şi în alte sfere ale vieţii, drepturi garantate de Constituţia Republicii
Moldova, în vederea prevenirii şi eliminării tuturor formelor de discriminare după criteriul de sex.
Articolul 579 interzice discriminarea după criteriul de sex, cu excepţia a 4 situaţii concrete, inclusiv acţiunile afirmative.

75	 Nota de subsol anterioară 5.

76	 Această abordare este cunoscută ca proces de analiză a dimensiunii de gen.

77	 Nota de subsol anterioară 5.

78	 Nota de subsol anterioară 3.

79	 Articolul 5: Interzicerea discriminării după criteriul de sex
(1)	 În Republica Moldova, femeile şi bărbaţii beneficiază de drepturi şi libertăţi egale, fiindu-le garantate şi şanse egale

pentru exercitarea lor.
(2)	 Promovarea unei politici sau efectuarea de acţiuni care nu asigură egalitatea de şanse între femei şi bărbaţi se consideră

discriminare şi trebuie să fie înlăturată de autorităţile publice competente, conform legislaţiei.
(3)	 Discriminarea poate fi directă sau indirectă.

capitolul

V

37

Capitolul II din Legea nr. 5 vizează asigurarea egalităţii de şanse între femei şi bărbaţi în domeniul
public. Articolul 680 stipulează accesul egal la ocuparea funcţiilor publice, iar articolul 781 cuprinde
dispoziţii privind egalitatea de şanse în domeniul electoral, în activitatea partidelor şi a altor organizaţii
social-politice.

Articolul 15 prevede abilitarea următoarelor autorităţi cu atribuţii în domeniul egalităţii dintre femei şi
bărbaţi:

•	 Parlamentul;
•	 Guvernul;
•	 Comisia guvernamentală pentru egalitate între femei şi bărbaţi;
•	 Ministerul Muncii, Protecţiei Sociale şi Familiei (organ specializat);
•	 ministerele şi alte autorităţi administrative centrale (unităţile gender82)
•	 autorităţile administraţiei publice locale (unităţile gender).

În special, de competenţa Parlamentului ţine83:

a)	 adoptarea cadrului legislativ care asigură egalitatea între femei şi bărbaţi în toate domeniile;

b)	 monitorizarea implementării principiului egalităţii între femei şi bărbaţi în toate direcţiile şi la
toate nivelurile politicii de stat; şi

c)	 examinarea rapoartelor Guvernului şi ale avocaţilor parlamentari asupra situaţiei în domeniu,
conform legislaţiei.

Actul legislativ prevede funcţionarea unităţilor de gender în cadrul ministerelor84 şi al Autorităţilor
Publice Locale (APL)85. Unitatea gender este definită de actul legislativ ca specialistul abilitat cu funcţii

(4)	 Acţiunile care limitează sau exclud sub orice aspect tratarea egală a femeilor şi bărbaţilor se consideră discriminatorii
şi sunt interzise.

(5)	 Actul juridic care conţine prevederi discriminatorii după criteriul de sex se declară nul de către organele competente.
(6)	 Nu se consideră discriminatorii:

a)	 măsurile de asigurare a unor condiţii speciale femeii în perioada sarcinii, lăuziei şi alăptării;
b)	 cerinţele de calificare pentru activităţi în care particularităţile de sex constituie un factor determinant datorită

specificului condiţiilor şi modului de desfăşurare a activităţilor respective;
c)	 anunţurile speciale de angajare a persoanelor de un anumit sex la locurile de muncă în care, datorită naturii sau

condiţiilor particulare de prestare a muncii prevăzute de lege, particularităţile de sex sunt determinante;
d)	 acţiunile afirmative.

80	 Articolul 6: Accesul egal la ocuparea funcţiilor publice
(1)	 În cazul înaintării condiţiilor pentru ocuparea de funcţii publice centrale şi locale, este necesar să se asigure şanse

egale de participare la concurs pentru femei şi bărbaţi.
(2)	 Stabilirea unor restricţii directe sau indirecte după criteriul de sex în caz de anunţare, organizare şi admitere la con-

curs pentru ocuparea unei funcţii publice este interzisă, cu excepţiile prevăzute de prezenta lege.
(3)	 Conducătorii autorităţilor administraţiei publice centrale şi locale, alte persoane cu funcţie de răspundere sunt

obligaţi să asigure accesul egal la ocuparea unei funcţii publice în conformitate cu exigenţele profesionale, fără
diferenţiere după criteriul de sex a pretendenţilor.

(4)	 Nu se permite anunţarea şi organizarea de concursuri numai pentru persoane de un anumit sex.

81	 Articolul 7: Egalitatea de şanse în domeniul electoral, în activitatea partidelor şi a altor organizaţii social-politice
(1)	 Comisia Electorală Centrală, consiliile şi birourile electorale de circumscripţie asigură respectarea principiului egalităţii

între femei şi bărbaţi în domeniul electoral;
(2)	 Partidele şi alte organizaţii social-politice sunt obligate să contribuie la asigurarea egalităţii de drepturi şi de şanse între

membrii săi femei şi bărbaţi prin:
(a)	 asigurarea reprezentării în organele lor de conducere a componenţei de femei şi bărbaţi;
(b)	 asigurarea reprezentării în listele de candidaţi a femeilor şi bărbaţilor fără discriminare după criteriul de sex.

82	 “Unitatea gender” este definită la Articolul 2 după cum urmează: “specialist abilitat cu funcţii de promovare a egalităţii între femei
şi bărbaţi în instituţia în care activează”.

83	 Nota de subsol anterioară 3, Articolul 16.

84	 Nota de subsol anterioară 3, Articolul 19(3).

85	 Nota de subsol anterioară 3, Articolul 20(3).

38

de promovare a egalităţii între femei şi bărbaţi în instituţia în care activează.86 Tot aici sunt precizate
responsabilităţile unităţilor gender.87

Legislaţia mai prevede instituirea Comisiei guvernamentale pentru egalitate între femei şi bărbaţi în a
cărei sarcină este pusă promovarea egalităţii; coordonarea activităţilor autorităţilor publice centrale şi
locale; şi dezvoltarea cooperării dintre structurile de stat şi OSC.88 Comisia este alcătuită din reprezentanţi
ai ministerelor, altor autorităţi publice centrale (la nivel de ministru/vicedirector), Confederaţia Naţională
a Sindicatelor, Confederaţia Naţională a Patronatului, OSC active în domeniu, reprezentanţi ai mediului
academic şi ai mass-mediei89.

Ministerul Muncii, Protecţiei Sociale şi Familiei este autoritatea publică centrală responsabilă de
elaborarea şi promovarea politicilor ce vizează egalitatea de gen, care a atribuit aceste sarcini unui
organism specializat90. Organismul specializat din cadrul Ministerului este Direcţia politici de asigurare
a egalităţii între femei şi bărbaţi.

Responsabilitățile atribuite Direcţiei sunt vaste. Direcţia a fost creată în anul 2007 şi include doar 5
colaboratori. Totodată, în sarcina Direcţiei, de rând cu elaborarea politicilor şi programelor ce vizează
egalitatea de gen, sunt puse aspectele legate de violenţa în familie şi politicile sociale pentru grupuri
specializate de femei, adică cele din penitenciare.

Cu toate că într-un şir de ministere au fost numite persoane cu funcţii de punct focal pe aspecte de gen/
unitate gender, aceste sarcini nu sunt unicele, iar uneori nici nu fac parte din fişa de post a acestor persoane.
Funcţia de punct focal pe aspecte de gen este una complementară responsabilităţilor individuale atribuite
persoanelor în cauză în cadrul ministerului. Coordonarea punctelor focale este limitată. Multe persoane -
puncte focale pe aspecte de gen nu dispun de capacitatea de a prelua responsabilităţile stipulate de Legea
nr. 5. Deşi dezvoltarea capacităţii punctelor focale este parte integrantă a responsabilităţilor enunţate de
Legea nr. 5, nu există deocamdată capacităţi de instruire/formare, nici formatorii necesari.

De rând cu crearea direcţiei sus-menţionate, Legea atribuie supravegherea garantării respectării
egalităţii de gen avocaţilor parlamentari şi dispune Biroului Naţional de Statistică să colecteze date
dezagregate după gen.

Totuşi, din toate punctele de vedere, legea poartă un caracter declarativ91. În anul 2010, OSC au încercat
să modifice legea, însă nu a fost adoptat niciun amendament.

86	 Nota de subsol anterioară 3, Articolul 2.

87	 Nota de subsol anterioară 3, Articolul 19(4) Unitatea gender:
a) monitorizează respectarea legislaţiei în materie de egalitate între femei şi bărbaţi în cadrul autorităţilor administraţiei publice

centrale; b) prezintă propuneri de integrare a principiului egalităţii între femei şi bărbaţi în politicile şi planurile de activitate ale
administraţiei publice centrale; c) examinează petiţiile persoanelor juridice şi cele ale persoanelor fizice asupra cazurilor de dis-
criminare după criteriul de sex; d) prezintă periodic organelor specializate rapoarte asupra activităţii în problema egalităţii între
femei şi bărbaţi; e) exercită alte atribuţii de domeniu, conform legislaţiei.

88	 Republica Moldova, “Hotărârea Guvernului RM nr.350 cu privire la instituirea Comisiei guvernamentale pentru egalitate între
femei şi bărbaţi” (Hotărârea Guvernului RM nr.350 din 07.04.2006); şi Republica Moldova, “Hotărârea Guvernului RM nr. 895 cu
privire la aprobarea Regulamentului Comisiei guvernamentale pentru egalitate între femei şi bărbaţi” (Hotărârea Guvernului RM
nr.895 din 07.08.2006).

89	 Ibid.

90	 Nota de subsol anterioară 3. Responsabilităţile specifice ale organismului specializat sunt prevăzute la articolul 19(2), care cuprin-
de următoarele competenţe: a) elaborarea şi avizarea proiectelor de acte normative în baza principiului egalităţii între femei şi
bărbaţi, propunerea de amendamente la actele normative pentru aducerea lor în concordanţă cu prezenta lege; b) coordonarea
şi monitorizarea implementării la nivel naţional a instrumentelor internaţionale; c) prezentarea de propuneri privind integrarea
principiului egalităţii între femei şi bărbaţi în strategii, programe şi investiţii financiare, precum şi de rapoarte în domeniu; d) ela-
borarea şi coordonarea implementării programelor, organizarea campaniilor de mediatizare, cercetărilor şi altor acţiuni privind
asigurarea egalităţii între femei şi bărbaţi; e) coordonarea activităţii unităţilor gender; f) colaborarea cu organizaţiile neguverna-
mentale, fundaţiile, sindicatele, patronatul şi organismele internaţionale care contribuie la implementarea egalităţii între femei şi
bărbaţi; şi g) exercitarea unor alte atribuţii de domeniu, conform legislaţiei.

91	 Guvernul Republicii Moldova, “Moldova’s Report on IADGs Implementation: National Voluntary Presentation for the Annual Mi-
nisterial Review of the ECOSOC”, (2010), pag. 8; şi Delegaţia Naţională a Moldovei “Report to the 7th Council of Europe Conference
of Ministers Responsible for Equality between Women and Men”, (2010), pag. 5.

39

Legea nr. 52 privind Avocatul parlamentar/poporului
(Ombudsman)92

Articolul 21 din Legea nr. 5 cu privire la asigurarea egalităţii de şanse între femei şi bărbaţi93 prevede că
avocaţii parlamentari asigură garantarea şi respectarea egalităţii între femei şi bărbaţi ca parte integrantă
a drepturilor şi libertăţilor constituţionale ale omului, conform legislaţiei. Mandatul oficiului Avocatului
poporului, precum şi drepturile, obligaţiile şi competenţele acestuia sunt stabilite prin Legea cu privire
la Avocatul Poporului (Ombudsmanul) nr. 52 din 3 aprilie 2014. Legea prevede instituirea funcţiei de
avocat al poporului care contribuie la apărarea drepturilor şi libertăţilor omului şi de avocat al poporului
pentru protecţia drepturilor copilului94. Legea nr. 52 prescrie că Avocatul Poporului (Ombudsmanul)
asigură respectarea drepturilor şi libertăţilor omului de către autorităţile publice, de către organizaţii
şi întreprinderi: Articolul 1(1); şi contribuie la apărarea drepturilor şi libertăţilor omului prin prevenirea
încălcării acestora, prin monitorizarea şi raportarea modului de respectare a drepturilor şi libertăţilor
fundamentale ale omului la nivel naţional, prin perfecţionarea legislaţiei ce ţine de domeniul drepturilor
şi libertăţilor omului: articolul 1(2). Drepturile Avocatului Poporului în exercitarea mandatului său sunt
stipulate în articolul 11 şi include: să prezinte Parlamentului sau Guvernului recomandări în vederea
perfecţionării legislaţiei în domeniul asigurării drepturilor şi libertăţilor omului: articolul 11(d). De
asemenea, în cazul în care i se solicită, Avocatul Poporului poate emite opinii asupra proiectelor de acte
normative care vizează drepturile şi libertăţile omului.

Concomitent, Legea nr. 52 nu cuprinde nicio referinţă în ceea ce priveşte obligaţia Ombudsmanului
precizată de Legea nr. 5. Totuşi, articolul 2(1) din Legea nr. 52 prevede că, în activitatea sa, Avocatul
poporului se conduce de Constituţia Republicii Moldova, de prezenta lege, de alte legi ale Republicii
Moldova (NB: caracterele aldine aparţin autoarei), precum şi de tratatele internaţionale la care Republica
Moldova este parte.

Astfel, există două domenii fundamentale de axare a activităţii Avocatului poporului şi anume: (i)
protecţia drepturilor omului şi (ii) promovarea drepturilor omului. Oficiul Avocatului poporului (AP)
este în aşteptarea adoptării de către Parlament a reglementărilor necesare care să îi permită finalizarea
reorganizării. Actualmente, oficiul AP funcţionează pe baza bugetului aprobat pentru oficiul precedent,
care este insuficient pentru îndeplinirea obligaţiilor pe cele două dimensiuni majore prevăzute de
lege, precum şi altor responsabilităţi stipulate de actul legislativ. Oficiul nu dispune de capacităţile
umane necesare, nici de capacităţi instituţionale pentru a îşi exercita atribuţiile; deocamdată, nu a fost
identificat niciun spaţiu pentru a deschide un oficiu permanent.

Actualmente, Oficiul AP se află în procesul de redactare a unor orientări pentru revizuirea proiectelor de
lege, care vor include analiza legilor pe dimensiunea de gen. Deocamdată, Oficiul AP nu are unitate de
gen sau expert de gen, însă colaboratorii consideră că este necesar de recrutat aceşti experţi.

La fel, Oficiul AP este implicat în elaborarea unui nou plan de acţiune care va cuprinde abordarea
aspectelor egalităţii de gen. Anul trecut, acesta a lansat o campanie socială de promovare a drepturilor
omului.

Oficiul AP a semnat un acord de cooperare cu Consiliul pentru prevenirea şi combaterea discriminării
şi asigurarea egalităţii (Consiliul egalităţii) în vederea asigurării egalităţii în drepturi pentru toate
persoanele. De competenţa Oficiului AP ţine formularea recomandărilor despre modul de asigurare a
drepturilor tuturor persoanelor, în timp ce Consiliul deţine mandatul de aplicare a sancţiunilor.

92	 Republica Moldova, “Legea nr. 52 privind Avocatul parlamentar/poporului (Ombudsman) din 3 aprilie 2014.

93	 Nota de subsol anterioară 3.

94	 Mihail Cotorobai este Avocatul poporului, iar Ecaterina Burlacu este Avocatul poporului pentru drepturile copilului. Numirea în
funcţie a dnei Burlacu a fost aprobată de Parlament la 3 iulie 2015.

40

Legea nr. 121 – Legea cu privire la asigurarea egalităţii (cunoscută şi
ca Legea anti-discriminare)95

Legea nr. 121, adoptată în 2012, îşi propune să prevină şi să combată discriminarea, precum şi să asigure
egalitatea tuturor persoanelor aflate pe teritoriul Republicii Moldova în sferele politică, economică,
socială, culturală şi în alte sfere ale vieţii, fără deosebire de rasă, culoare, naţionalitate, origine etnică,
limbă, religie sau convingeri, sex, vârstă, dizabilitate, opinie, apartenenţă politică sau de orice alt criteriu
similar. Legea nr. 121 completează dispoziţiile Legii nr. 5 prin stipularea sancţiunilor.

Legea nr. 121 cuprinde definiţii extinse ale diferitelor forme de discriminare. La fel, legea include
interdicţii într-un spectru variat de sectoare. În conformitate cu articolul 7 alineatul (2) litera (f), hărţuirea
din partea angajatorului se consideră discriminatorie.

Una dintre prevederile importante ale Legii este crearea Consiliului pentru prevenirea şi eliminarea
discriminării şi asigurarea egalităţii, abilitat cu competenţe specifice de abordare a acţiunilor
discriminatorii şi de prescriere a remediilor pentru acţiunile discriminatorii. Membrii Consiliului au fost
numiţi în funcţie în 2013, prima cauză fiindu-i atribuită în luna septembrie 2013. Totuşi, de la începutul
activităţii sale, multe dintre deciziile adoptate au fost contestate.

Suplimentar abordării cazurilor pretinse de discriminare, conform legii, Consiliul are, inter alia,
următoarele atribuţii: examinează corespunderea legislaţiei în vigoare cu standardele privind
nediscriminarea; iniţiază propuneri de modificare a legislaţiei în vigoare în domeniul prevenirii şi
combaterii discriminării; adoptă avize consultative cu privire la conformitatea proiectelor de acte
normative cu legislaţia în domeniul prevenirii şi combaterii discriminării; monitorizează modul de
implementare a legislaţiei.

Consiliul este constituit din 5 membri, dintre care cel puţin 3 membri trebuie să fie specialişti licenţiaţi
în drept. Cu toate acestea, dintre membrii actuali ai Consiliului, doar unul este jurist. Consiliul dispune
de resurse financiare limitate pentru a-şi exercita toate responsabilităţile atribuite. De asemenea, nu
este dotat cu necesarul de echipament şi de cadre. Consiliul nu este finanţat pentru a promova punerea
în aplicare a deciziilor adoptate. Salariul Preşedintelui Consiliului, care este un organism permanent,
este foarte mic. Consiliul nu dispune de capacităţi instituţionale şi umane pentru a-şi îndeplini
responsabilităţile şi a-şi exercita integral competenţele.

Acte legislative suplimentare care abordează discriminarea
şi hărţuirea sexuală la locul de muncă

Codul muncii (nr. 154 din 28.03.2003) a fost modificat în 2010 pentru a cuprinde cerinţe faţă de angajatori
ce vizează, inter alia, prevenirea hărţuirii sexuale la locul de muncă, precum şi măsuri de prevenire
a persecutării în cazul depunerii în organul competent a plângerilor privind discriminarea, şi pentru
introducerea în regulamentul interior al unităţii a unor dispoziţii privind interzicerea discriminărilor
după orice criteriu şi a hărţuirii sexuale. Hărţuirea sexuală este definită ca orice formă de comportament
fizic, verbal sau nonverbal, de natură sexuală, care lezează demnitatea persoanei ori creează o atmosferă
neplăcută, ostilă, degradantă, umilitoare sau insultătoare.

Legea nr. 167 din 09.07.2010 pentru modificarea şi completarea unor acte legislative a operat
amendamente în Codul penal al Republicii Moldova care să prevadă formele de pedeapsă pentru
cazurile de hărţuire sexuală. Potrivit Codului penal, hărţuirea sexuală reprezintă manifestarea
unui comportament fizic, verbal sau nonverbal, care lezează demnitatea persoanei ori creează o

95	 Republica Moldova, “Legea cu privire la asigurarea egalităţii” (cunoscută şi ca Legea anti-discriminare) nr. 121 din 25.05.2012,
traducere neoficială, 2012.

41

atmosferă neplăcută, ostilă, degradantă, umilitoare sau insultătoare cu scopul de a determina o
persoană la raporturi sexuale ori la alte acţiuni cu caracter sexual nedorite, săvârșite prin ameninţare,
constrângere, şantaj.

Legea nr. 158 – Legea cu privire la funcţia publică şi statutul
funcţionarului public96

Legea nr. 158 reglementează regimul general al funcţiei publice, statutul funcţionarului public,
raporturile juridice dintre funcţionarii publici şi autorităţile publice, precum şi alte raporturi ce decurg
din acestea. Dispoziţiile Legii sunt aplicabile lucrătorilor Secretariatului Parlamentului.

Legea cuprinde dispoziţii referitoare la ocuparea funcţiei publice vacante (prin concurs), la program,
evaluarea performanţelor, dezvoltarea profesională, la concediu etc. Articolul 29 prevede în mod expres
că concursul pentru ocuparea funcţiei publice vacante sau temporar vacante are la bază principiile
competiţiei deschise, transparenţei, competenţei şi meritelor profesionale, precum şi principiul egalităţii
accesului la funcţiile publice pentru fiecare cetăţean.

Legea nr. 25 - Codul de conduită a funcţionarului public97

Legea nr. 25 (22.02.2008) instituie Codul de conduită a funcţionarului public. Acest Cod de conduită este
aplicabil şi angajaţilor Secretariatului Parlamentului. Articolul 4(1) prevede că funcţionarul public este
obligat să ia decizii şi să întreprindă acţiuni în mod imparţial, nediscriminatoriu şi echitabil, fără a acorda
prioritate unor persoane sau grupuri în funcţie de rasă, naţionalitate, origine etnică, limbă, religie,
sex, opinie, apartenenţă politică, avere sau origine socială; concomitent, articolul 4(2) menţionează
că funcţionarul public trebuie să aibă un comportament bazat pe respect, exigenţă, corectitudine şi
amabilitate în relaţiile sale cu publicul, precum şi în relaţiile cu conducătorii, colegii şi subordonaţii.

Articolul 13 alineatul (2) litera (a) prevede faptul că, în exercitarea atribuţiilor specifice funcţiilor publice
de conducere, funcţionarul public are obligaţia să asigure egalitatea de şanse şi tratament în ceea ce
priveşte cariera funcţionarilor publici din subordine.

Legile privind cotele pe listele electorale de partid

În Parlamentul anterior au fost introduse două proiecte de lege prin care se stabilesc cote pentru listele
de candidaţi. Proiectul de lege nr. 101 a fost prezentat de vicepreşedinta Parlamentului, Liliana Palihovici,
şi stabileşte o cotă obligatorie minimă de 30 la sută de reprezentare a femeilor pe listele de candidaţi.
Amendamentul propus de fracţiunea PDM pentru lectura a doua recomandă stabilirea unei cote de 50
la sută de reprezentare a femeilor pe listele electorale98.

Proiectul nr. 18099, propus de Guvern, constituie un proiect de lege de modificare şi completare a unor
acte legislative şi prevede stabilirea unei cote minime în Codul electoral, propunând totodată „Măsuri
temporare speciale” pentru un număr de acte legislative în vigoare. Astfel, Proiectul nr. 180 cuprinde
următoarele amendamente:

96	 Nota de subsol anterioară 67.

97	 Nota de subsol anterioară 71.

98	 Parlamentul Republicii Moldova, “Parlament Info: Integrarea europeană – prioritate naţională”, nr. 1, 2014.

99	 Parlamentul Republicii Moldova, “Proiectul Legii pentru modificarea şi completarea unor acte legislative (cunoscut şi ca Proiectul
nr. 180)”: Hotărârea Guvernului RM nr. 322 din 8 mai 2014. A se vedea, de asemenea, Femeile în politică, “Sumarul aspectelor
majore ale GRM; amendamentele aprobate la legislaţia privind egalitatea de gen” (aprobată de Cabinet la 07.05.2014): fără dată.

42

•	 Stabilirea unei cote minime de reprezentare de 40% a ambelor sexe pe listele electorale;
•	 Stabilirea unei cote minime de reprezentare de 40% a ambelor sexe la formarea Guvernului;
•	 Reprezentarea în listele de candidați a femeilor și bărbaților, asigurându-se că, din fiecare 5

persoane de pe orice segment numeric al listei, cel mult trei aparțin unui sex;
•	 Recomandarea de a respecta cota minimă de reprezentare de 40% a ambelor sexe în compo-

nenţa Biroului permanent;
•	 Aplicarea sancţiunilor faţă de partidele politice sub formă de neînregistrare a listelor electorale

pentru neconformitatea cu cota minimă stabilită şi poziţionarea;
•	 Cerinţa pentru partidele politice de a înregistra şi oferi Ministerului Justiţiei date dezagregate

după sex referitoare la membrii de partid atunci când depun cerere de înregistrare în calitate
de partide politice.

Ambele proiecte de lege au fost reintroduse în actualul Parlament, fiind remise Comisiei drepturile
omului şi relaţii interetnice spre avizare. Comisia permanentă intenţionează să desfăşoare audieri
publice pentru aceste proiecte de lege.

Grupul femeilor din diferite fracţiuni parlamentare

În cadrul Parlamentului actual, au fost organizate discuţii preliminare vizând crearea unui grup al femeilor
parlamentare din toate partidele parlamentare, numit actualmente “Platforma Femeilor”. Regretabil
este faptul că încercările de a crea un grup al femeilor în parlamentele anterioare nu s-au materializat,
fără a fi oferite probe empirice în vederea identificării motivelor acestui eşec. Observatorii au menţionat
că încercările anterioare de a organiza un grup al femeilor a eșuat din cauza formalizării excesive.

Programul PNUD pentru democraţie în parteneriat cu UN Women a continuat promovarea la nivel înalt
a ideii de creare a unui grup al femeilor deputate din toate partidele în cadrul Parlamentului. Primii
paşi în această direcţie au fost întreprinşi în martie 2015 pe baza iniţiativei şi la invitaţia vicepreşedintei
Parlamentului, Liliana Palihovici. Femeile deputate, reprezentante ale tuturor grupurilor politice, s-au
întrunit într-o ședință informală, în cadrul căreia au discutat despre necesitatea creării unei platforme
comune de dialog în cadrul Legislativului, precum şi oportunitățile şi provocările de creare a unui grup
al femeilor deputate din toate fracţiunile parlamentare. De asemenea, participantele au abordat rolul
femeii în activitatea publică şi politică în calitate de agent al schimbării. Ca rezultat al şedinţei din martie,
a fost creat un consiliu de coordonare a Platformei femeilor, compus din 5 persoane, câte un membru de
la fiecare fracţiune parlamentară. Preşedintele Parlamentului a fost notificat despre crearea Platformei
Femeilor şi Consiliului de coordonare. 100 101

UNIUNEA INTERPARLAMENTARĂ,
“ORIENTĂRI PENTRU GRUPURILE FEMEILOR”100

Confirmate de studiile realizate de Uniunea Interparlamentară privind Egalitatea în
politică şi parlamentele sensibile la dimensiunea de gen101, crearea grupului femeilor
parlamentare reprezintă unul dintre mecanismele care permite femeilor să-şi fortifice
impactul politic. De asemenea, grupurile femeilor ar putea contribui la asigurarea unei
egalităţi sporite între bărbaţi şi femei în activitatea cotidiană din Parlament. Astfel
de grupuri au fost deosebit de eficiente în realizarea unor modificări ale legislaţiei şi
politicilor prin prisma dimensiunii de gen şi a sensibilizării asupra aspectelor de gen.

100	 Uniunea Interparlamentară, “Ghid pentru grupurile femeilor”, Geneva: 2013

101	 Uniunea Interparlamentară, “Egalitatea în politică: Studiu despre bărbaţi şi femei în Parlament”, Geneva: 2008

43

Programul PNUD pentru Democraţie, componenta parlamentară va oferi în continuare sprijin pentru
a transforma Platforma comună a femeilor într-un organism funcţional. O altă şedinţă a Consiliului de
coordonare a avut loc la începutul lunii iulie, după care a urmat şedinţa tuturor femeilor parlamentare.
Scopul acestei şedinţe a fost de a formaliza Platforma Femeilor din toate fracţiunile parlamentare,
inclusiv identificarea ideilor pentru elaborarea unei foi de parcurs pentru activităţile viitoare şi agrearea
paşilor ulteriori. Aceşti paşi ar putea include organizarea unei sesiuni de planificare strategică pentru a
determina valorile, viziunea, misiunea şi obiectivele strategice ale Platformei; instituirea normelor oficiale
de procedură ale Platformei; studierea bunelor practici ale altor reţele ale femeilor (Reţeaua femeilor
Congresului Autorităţilor Locale din Moldova (CALM); şi realizarea unor vizite de studiu la Parlamentul
European şi/sau la parlamentele naţionale europene care au creat grupuri similare interpartinice ale
femeilor.

Acţiuni suplimentare

Adoptarea Hotărârii Guvernului RM cu privire la aprobarea Programului naţional de asigurare a egalităţii
de gen pe anii 2010-2015 şi a Planurilor de acţiune de implementare a acestuia a constituit o acţiune
importantă de promovare a egalităţii de gen. Ministerul Muncii, Protecţiei Sociale şi Familiei a solicitat
revizuirea Planului de acţiune de către un expert de gen în vederea instituirii unui nou program şi plan
de acţiune asociat în toamna anului curent.

În Capitolul VIII al Programului de activitate al Guvernului pentru anii 2015-2018, Secţiunea D cuprinde o
declaraţie cu privire la politicile de gen, care include, inter alia, promovarea măsurilor afirmative pentru
asigurarea creşterii reprezentării femeilor în funcţii decizionale în structurile de reprezentare publică şi
politică; şi Facilitarea şi sporirea participării femeilor în viaţa politică şi în procesul de luare a deciziilor,
prin modificarea cadrului legal în vederea introducerii obligativităţii cotei minime de reprezentare102.

După alegerile din 2014, Parlamentul a instituit Comisia drepturile omului şi relaţii interetnice, precum şi
Comisia protecţie socială, sănătate şi familie. Aceste comisii au un rol în sporirea conştientizării cu privire
la egalitatea de gen şi în asigurarea că, în Republica Moldova, egalitatea de gen este implementată.

102	 http://gov.md/sites/default/files/document/attachments/1_program-guvern_2015-2018_0.pdf.

44

CAPACITĂŢILE PARLAMENTULUI
DE A EXAMINA INIŢIATIVELE LEGISLATIVE

DIN PERSPECTIVA DIMENSIUNII DE GEN

Comisia drepturile omului şi relaţii interetnice

Parlamentul nu are o comisie permanentă pe aspectele egalităţii de gen. În cadrul lui însă, activează
Comisia drepturile omului şi relaţii interetnice. O subcomisie pentru şanse egale a fost instituită în 1998
sub auspiciul Comisiei drepturile omului, culte, minorităţi naţionale şi comunităţi străine, dar aceasta a
funcţionat doar până în decembrie 2000103.

Suplimentar examinării politicilor şi strategiilor de promovare a drepturilor omului şi monitorizării
punerii în aplicare a acestora, mandatul comisiei include asigurarea şi monitorizarea executării egalităţii
de şanse între femei şi bărbaţi; monitorizarea cadrului juridic ce vizează nediscriminarea, drepturile
conexe drepturilor economice, sociale şi culturale ale persoanei; legislaţia privind drepturile femeilor
şi drepturile copiilor; politicile statului în domeniul protecţiei copilului şi a familiei, crearea unui cadru
juridic în acest domeniu şi monitorizarea aplicării acestuia104. Comisia include 11 membri, dintre care 5
sunt femei. De fapt, aceasta este comisia cu cel mai mare număr de femei. Preşedintele şi vicepreşedintele
comisiei sunt bărbaţi, însă Secretarul comisiei este femeie. Comisia este asistată de 2 experţi/consilieri
şi un referent. Ea nu include niciun expert pe aspecte de gen care să acorde asistenţă în activitatea
cotidiană.

După ultimele alegeri parlamentare, în perioada negocierilor iniţiale dintre partide referitoare la comisiile
permanente, a fost înaintată propunerea de a dizolva Comisia drepturile omului şi relaţii interetnice,
însă propunerea a fost respinsă. După aprobarea comisiilor parlamentare, în Parlament a fost înaintată
propunerea de a lărgi denumirea şi mandatul Comisiei drepturile omului şi relaţii interetnice pentru a
include aspectele egalităţii de gen, însă această propunere/mişcare a fost intempestivă şi nu s-a soldat
cu succes.

Potrivit preşedintelui Comisiei drepturile omului şi relaţii interetnice, toate legile sunt avizate de membrii
comisiei. În cazul în care legea are efecte asupra drepturilor omului, comisia emite un aviz despre aceste
efecte. Totuşi, ea nu supune analizei modul în care o anumită lege va afecta în mod specific bărbaţii
şi femeile. În conformitate cu norma 52 din Regulamentul Parlamentului, comisiile permanente au la
dispoziţie 30 de zile pentru a prezenta comisiei responsabile avize consultative pe marginea proiectelor
de acte sau propunerilor legislative.

103	 Republica Moldova, “Raportul naţional privind implementarea Declaraţiei de la Beijing, Platforma de acţiune (1995) şi Rezul-
tatele celei de a 23-a Sesiuni speciale a Adunării Generale: Raportul este redactat în contextul aniversării a 20-a a celei de-a 4-a
Conferinţe internaţionale a femeilor şi al adoptării Declaraţiei de la Beijing şi a Platformei de acţiune”, Chişinău: 2014.

104	 Parlamentul RM, “Hotărârea nr. 48 privind domeniile de activitate ale comisiilor permanente ale Parlamentului”, Monitorul
Oficial al RM nr. 160-161, articolul 482 (29.10.2009).

capitolul

VI

45

Totuşi, nu toate actele sau propunerile legislative care ţin de competenţa Comisiei drepturile omului şi
relaţii interetnice sunt referite acesteia. Uneori, proiectele de acte legislative sunt remise spre avizare
Comisiei juridice, numiri şi imunităţi105.

Până în prezent, Comisia drepturile omului şi relaţii interetnice nu a realizat sau exercitat funcţii de
supraveghere menite să responsabilizeze instituţiile de stat abilitate cu implementarea aspectelor
egalităţii de gen.

Potrivit unor deputaţi şi OSC, activitatea Comisiei drepturile omului și relaţii interetnice nu a fost
percepută ca una eficientă în abordarea aspectelor egalităţii de gen.

Comisia protecţie socială, sănătate şi familie

Principalul rol în coordonarea şi monitorizarea acţiunilor, programelor, iniţiativelor de ansamblu şi
politicilor ce vizează egalitatea de gen îi este atribuit Comisiei guvernamentale pentru egalitate între femei
şi bărbaţi instituită în temeiul Legii nr. 5 cu privire la asigurarea egalităţii de şanse între femei şi bărbaţi106.
Strategia urmează a fi pusă în aplicare de Ministerul Muncii, Protecţiei Sociale şi Familiei. În consecinţă,
supravegherea acestei comisii cade, în mod natural, sub jurisdicţia Comisiei permanente protecţie socială,
sănătate şi familie. Totuşi, mandatul Comisiei protecţie socială este nul la aspectele egalităţii de gen, la
supravegherea Comisiei guvernamentale pentru egalitate între femei şi bărbaţi, a Direcţiei prevenirea
violenţei şi politici de asigurare a egalităţii de gen din cadrul ministerului sus-menţionat, precum şi la
monitorizarea punerii în aplicare a Legii nr. 5107. Preşedintele Comisiei protecție socială, sănătate și familie
a confirmat faptul că, până în prezent, comisia nu şi-a exercitat funcţiile de supraveghere asupra Comisiei
guvernamentale pentru egalitate între femei şi bărbaţi, nici nu a monitorizat aplicarea Legii nr. 5108.

Parlamentul şi deputaţii sunt responsabili de supravegherea analizei bazate pe diferenţele dintre bărbaţi
şi femei şi de punerea în aplicare a acesteia în cadrul executivului. Urmează să se determine ce comisie ar
trebui să se ocupe de această supraveghere, fiind lărgite corespunzător termenele de referinţă ale acesteia.

Direcţia generală juridică

Toate proiectele de acte legislative se transmit în mod obligatoriu Direcţiei generale juridice a
Secretariatului Parlamentului spre avizare consultativă complexă. În acest aviz consultativ, trebuie
să fie indicată conformitatea proiectului cu: a) prevederile Constituţiei; b) tratatele internaţionale; c)
cerinţele de procedură şi de tehnică legislativă prevăzute de Regulamentul Parlamentului: articolul
54109. Regulamentul nu prevede avizarea proiectelor prin prisma aspectelor de gen.

Direcţia generală juridică a Secretariatului Parlamentului a elaborat recent un proiect de ghid
metodologic110 ce urmează a fi utilizat în calitate de model pentru evaluarea tuturor proiectelor de

105	 Ibid. Mandatul Comisiei juridice, numiri și imunități cuprinde următoarele: reglementări constituţionale; reglementări în do-
meniul dreptului civil, penal, administrativ, procedură civilă, penală, contravenţională şi de contencios administrativ; organiza-
rea judecătorească, statutul magistraţilor şi al procuraturii; legislaţia electorală, legislaţia privind partidele şi asociaţiile obşteşti;
probleme legate de interpretarea Regulamentului Parlamentului, probleme de disciplină parlamentară, imunităţi, numiri şi
confirmări; alte reglementări cu caracter juridic.

106	 Nota de subsol anterioară 3.

107	 Mandatul comisiei include politica de stat în domeniul protecţiei copilului şi familiilor cu copii, crearea cadrului legislativ în do-
meniu şi monitorizarea implementării şi aplicării cadrului legal ce ţine de protecţia copilului şi familiilor cu copii. Totuşi, această
responsabilitate este o duplicare a responsabilităţii menţionate în mandatul Comisiei drepturile omului şi relaţii interetnice.

108	 Nota de subsol anterioară 3.

109	 Nota de subsol anterioară 8.

110	 Parlamentul RM, Direcţia generală juridică a Secretariatul Parlamentului RM, “Metodologia de avizare a proiectelor de acte
legislative”, fără dată, doar versiunea în limba română.

46

acte legislative. Cea mai notabilă orientare referitoare la abordarea integratoare a dimensiunii de gen
este articolul 2.1.7, intitulat “Interese de promovare sau de prejudiciere”. Deşi nu solicită în mod expres
efectuarea unei analize pe aspectele de gen, orientările atrag atenţia asupra faptului că proiectul de act
legislativ sau de propunere legislativă ar putea avea un impact negativ asupra unui interes individual
sau de grup, acest impact urmând să fie evidenţiat, fiind aplicat criteriul de “interes public”. Proiectul
de orientări mai abordează analiza impactului regulatoriu în articolul 2.1.6, însă analiza se limitează la
proiectele ce vizează activitatea de întreprinzător.

Actualmente, Direcţia generală juridică se conduce de o evaluare independentă a legislaţiei, efectuată
de Centrul de analiză şi prevenire a corupţiei (CAPC)111. CAPC a elaborat o metodologie de analiză
a legislaţiei din perspectiva drepturilor omului şi egalităţii de gen; cu toate acestea, analiza privind
egalitatea de gen se limitează la întrebările aferente Legii nr. 5 (asigurarea egalităţii de şanse între femei
şi bărbaţi)112 şi Legii nr. 121 (anti-discriminare)113, menţionând dacă proiectul de act legislativ este
neutru sau sensibil pe dimensiunea de gen. CAPC nu are un expert de gen care să ajute la realizarea
analizei legislaţiei şi nu realizează analiza pe dimensiunea de gen a proiectelor de acte legislative.
Potrivit Directoarei executive a CAPC, majoritatea actelor legislative depuse în Parlament sunt neutre
din perspectiva egalităţii de gen, iar analiza CAPC ar constata explicit acest fapt. Analiza legislaţiei
realizată de CAPC este disponibilă pe web site-ul său.

Direcţia generală juridică oferă asistenţă comisiilor şi deputaţilor la elaborarea evaluării impactului
pentru a fi inclusă în raportul comisiei. Evaluarea impactului regulatoriu al proiectelor de acte legislative
se limitează la activitatea de întreprinzător şi este destul de slabă. În domeniul protecţie sociale nu
se efectuează astfel de analize impactului. Mai mult decât atât, în prezent nici nu există capacităţi
instituţionale care să ofere asemenea evaluări.

Bugetarea sensibilă la dimensiunea de gen

Actualmente, Parlamentul nu abordează bugetarea sensibilă la dimensiunea de gen (GRB). Totuşi, prin
intermediul Programului comun de dezvoltare locală integrată al PNUD şi UN Women, a fost întocmit un
proiect de plan de acţiune în acest sens pentru a se asigura bugetarea sensibilă la dimensiunea de gen
în perioada 2013-2022. Planul de acţiune cuprinde următoare măsuri:

•	 Acord de cooperare cu Academia de Studii Economice din Moldova (ASEM) în vederea elaborării
unui curs de GRB pentru studenţii ciclului universitar I şi II;

•	 Crearea unui grup de lucru GRB care să includă reprezentanţi ai Ministerului Finanţelor; Ministerului
Muncii, Protecţiei Sociale şi Familiei; Ministerului Economiei; Biroului Naţional de Statistică; Cancelari-
ei de Stat; Comisiei economie, buget şi finanţe, mediului academic şi societăţii civile. Grupul de lucru
are sarcina de a promova Planul de acţiune şi conceptul GRB după cum urmează:

	Organizarea instruirii pe aspecte GRB pentru Ministerul Finanţelor şi alte ministere; instruire a
membrilor Comisiei economie, buget şi finanţe şi altor factori interesaţi relevanţi;

	Vizite de studiu pentru deputaţi şi reprezentanţi ai Ministerului Finanţelor;

	Analiza programelor şi bugetelor câtorva ministere din perspectiva dimensiunii de gen.

111	 www.capc.md
112	 Nota de subsol anterioară 3.

113	 Nota de subsol anterioară 92.

47

SENSIBILIZAREA PE ASPECTE DE GEN ŞI
NIVELUL DE SUSŢINERE ÎN VEDEREA STABILIRII

UNOR NORME SENSIBILE LA DIMENSIUNEA
DE GEN: INSTITUŢIONALIZAREA ABORDĂRII

INTEGRATOARE A GENULUI

Cu 20 de ani în urmă, la cea de a 4-a Conferinţă ONU a femeilor, desfăşurată la Beijing, ţările participante
au elaborat o declaraţie politică ambiţioasă şi o platformă pentru acţiuni care preciza obiectivele şi
acţiunile necesare în scopul atingerii unei egalităţi de gen mai mari între bărbaţi şi femei. Prin adoptarea
Platformei de acţiune de la Beijing, autorităţile guvernamentale şi-au asumat angajamentul să integreze
eficient perspectiva de gen în activităţi, politici, procesele de planificare şi adoptare a deciziilor. De
asemenea, guvernele şi-au asumat obligaţia de a realiza evaluări ale impactului de gen ale proiectelor
de acte normative guvernamentale sau ale deciziilor politice înainte de adoptarea deciziilor vizate.

Consiliul economic şi social al ONU (ECOSOC) a definit conceptul abordării integratoare a dimensiunii
de gen după cum urmează:

Integrarea perspectivei de gen reprezintă un proces de evaluare a implicaţiilor pentru fe-
mei şi bărbaţi exercitate de orice acţiune planificată, inclusiv de elaborare a legislaţiei, de
politici sau programe, în orice domeniu şi la toate nivelurile. Este o strategie de integrare a
preocupărilor şi experienţelor femeilor şi bărbaţilor în procesul de elaborare, implementa-
re, monitorizare şi evaluare a politicilor şi programelor din toate sferele politice, economice
şi sociale, astfel încât femeile şi bărbaţii să beneficieze în mod egal, fără a fi perpetuată
inegalitatea. Scopul final al integrării este atingerea egalităţii de gen114.

Potrivit Strategiei Consiliului Europei privind egalitatea de gen pentru perioada 2014-2017, integrarea
aspectelor de gen este (re)organizarea, elaborarea şi evaluarea proceselor de politici, astfel încât
perspectiva egalităţii de gen să fie incorporată în toate politicile la toate nivelurile şi la toate etapele
de către actorii implicaţi în mod normal în procesul de elaborare a politicilor. În recomandarea sa cu
privire la standardele egalităţii de gen şi la mecanismele de asigurare a acesteia, adresată statelor
membre, Comitetul de miniştri al Consiliului Europei a reiterat importanţa adoptării metodologiilor
pentru implementarea strategiei de integrare a dimensiunii de gen, inclusiv pentru bugetarea sensibilă
la dimensiunea de gen, analiza de gen şi evaluarea impactului de gen115.

114	 E/1997/L.30, Para.4; adoptat de ECOSOC la 17 iulie 1997.

115	 Consiliul Europei, “Strategia Consiliului Europei privind egalitatea de șanse între femei și bărbați”.

capitolul

VIi

48

“INTEGRAREA DIMENSIUNII DE GEN ÎN PARLAMENTUL AUSTRALIAN:
REALIZĂRI CU POSIBILITĂŢI DE PERFECŢIONARE – ABORDAREA

INTEGRATOARE A ASPECTELOR DE GEN: TEORIE ŞI APLICARE PRACTICĂ”116

“În esenţă, integrarea dimensiunii de gen este un proces de chestionare: ipoteze, actori,
avantaje, procese, politici şi rezultate. Ce ipoteze/asumări au fost formulate în raport cu
beneficiarii procesului sau ai politicilor? Ce scop încearcă să atingă procesul sau politicile?
Vor fi afectate în mod echitabil toate categoriile? Vor beneficia echitabil toate categoriile?
Integrarea dimensiunii de gen chestionează neutralitatea instituțiilor din perspectiva
de gen, în special în cazurile în care se descoperă că acestea reproduc şi contribuie la
inegalitatea de gen prin presupuneri, proceduri de lucru şi activităţi interne. Scopul final
al abordării integratoare a dimensiunii de gen este de a schimba natura şi instituţiile
implicate, astfel încât să fie reflectate mai intens necesităţile, aspiraţiile şi experienţele
tuturor femeilor din societate.”

116

Parlamentul Republicii Moldova a depus eforturi limitate în vederea reformării structurilor sau practici-
lor instituţionale menite să asigure egalitatea de gen şi integrarea dimensiunii de gen în Parlament.

În procesul de monitorizare a progresului atins de statele părţi în ceea ce priveşte instituirea practicilor de
integrare a dimensiunii de gen, în ultimul său raport despre Republica Moldova Comitetul ONU pentru
eliminarea tuturor formelor de discriminare împotriva femeilor a menţionat în mod concret Parlamentul
ca o sursă de preocupare. Comitetul a îndemnat Parlamentul să întreprindă anumiţi paşi în direcţia
implementării observaţiilor concludente pe care le-a formulat, inclusiv urgentarea efortului de finalizare
a procesului de armonizare a legislaţiei naţionale cu Convenţia ONU pentru eliminarea tuturor formelor
de discriminare împotriva femeilor (CEDAW) şi proiectarea unor strategii, inclusiv sensibilizarea
parlamentarilor [NB: caracterele aldine aparţin autoarei] în vederea depăşirii obstacolelor din calea
adoptării proiectelor de legi actualmente în aşteptare117.

Totuşi, în cadrul Parlamentului au fost depuse eforturi pentru integrarea dimensiunii de gen, în special:

Proiect de Ghid pentru analiza ex-ante şi ex-post a impactului social

Secretariatul Parlamentului a redactat un proiect de ghid metodologic pentru analiza impactului social
şi asupra sărăciei118. Acest ghid menţionează, în special, importanţa efectuării analizei impactului de
gen, care este o parte esenţială a analizei impactului social şi asupra sărăciei.

Ghidul menţionează faptul că nu este recomandată efectuarea unei analize exhaustive a impactului
de gen în cazul în care este clar de la bun început că nu se va face diferenţierea impactului asupra
femeilor şi a bărbaţilor. Testul preliminar pentru determinarea necesităţii realizării unei analize se referă
la răspunsul oferit la întrebarea primordială: Opţiunea are un impact diferenţiat asupra femeilor şi a
bărbaţilor? În cazul în care opţiunea generează o discrepanţă de cel puţin circa 20% care favorizează/
defavorizează femeile sau bărbaţii, este necesar de realizat o analiză deplină pe dimensiunea de gen,

116	 Palmieri, Sonia A., “Gender Mainstreaming in the Australian Parliament: Achievement with room for improvement”, (2011).

117	 Convenţia ONU pentru eliminarea tuturor formelor de discriminare împotriva femeilor (CEDAW), “Observaţii concludente
vizând Republica Moldova în rapoartele periodice 4 şi 5”, 18.10.2013 (adoptată de Comitet în cadrul sesiunii a 56-a) 30.09 –
18.10.2013.

118	 Parlamentul Republicii Moldova, “Extrase din proiectul Ghidului metodologic pentru analiza impactului social şi asupra sărăci-
ei”, Traducere neoficială.

49

fiind întreprinşi următorii 7 paşi consecutivi119:

•	 Stabilirea informaţiei de bază dezagregată după gen;
•	 Analiza tendinţelor;
•	 Determinarea nivelului semnificaţiei şi priorităţii impactului de gen;
•	 Analiza impactului potenţial asupra femeilor şi bărbaţilor, în general;
•	 Analiza impactului potenţial asupra unor categorii specifice de femei şi bărbaţi;
•	 Analiza impactului asupra femeilor şi bărbaţilor care pot fi afectaţi în mod indirect;
•	 Identificarea modificărilor posibile ce pot fi aduse politicilor publice.

Date statistice pe dimensiunea de gen

În luna februarie 2015, Biroului Naţional de Statistică a anunţat instituirea unui nou compartiment, inti-
tulat Statistica gender120, care reprezintă date statistice despre femei şi bărbaţi, reflectând situaţia lor în
toate domeniile vieţii societăţii. Compartimentul este unul dintre instrumentele importante ce permit
a ţine evidenţa caracteristicilor femeilor şi bărbaţilor, ca grupe social-demografice specifice, la elabora-
rea politicii social-demografice optimale, la realizarea principiului egalităţii drepturilor şi posibilităţilor
femeilor şi bărbaţilor121.

Compartimentul Statistica gender conţine 25 de tabele cu date statistice dezagregate după gen, care
sunt grupate în 4 subcompartimente conform obiectivelor strategice de bază ale Programului naţional
de asigurare a egalităţii de gen, şi anume:

•	 Abilitarea economică a femeilor;
•	 Educaţia şi instruirea femeilor pe parcursul vieţii;
•	 Participarea femeilor la procesul de luare a deciziilor;
•	 Sănătatea femeilor122.

Odată cu introducerea Statisticii gender, parlamentarii vor avea acces la date statistice dezagregate
după gen, pe care le vor utiliza în activitatea lor cotidiană.

Până la momentul de faţă, Secretariatul Parlamentului nu a compilat şi nici nu a furnizat date dezagregate
după gen pentru activitatea legislativă.

Integrarea dimensiunii de gen în activitatea Parlamentului

În urma consultărilor cu deputaţii, s-a confirmat faptul că preocupările privind egalitatea de gen sunt
integrate ocazional sau deloc în următoarele domenii de activitate ale Parlamentului:

•	 Dezbaterile în comisii;
•	 Sesiuni/dezbateri pe politici în cadrul fracţiunilor de partid;
•	 Dezbaterile plenare în Parlament;
•	 Audierile parlamentare.

119	 Planul de acţiune adoptat la Beijing prevede supunerea tuturor actelor legislative unei analize pe dimensiunea de gen. Ghi-
dului metodologic pentru analiza impactului social şi asupra sărăciei nu specifică în ce mod să fie determinată discrepanţa de
20%.

120	 Statistica gender a fost elaborată cu sprijinul PNUD şi UN Women în cadrul proiectului comun ONU “Consolidarea sistemului
statistic naţional”.

121	 http://www.statistica.md/category.php?l=en&idc=264&

122	 Ibid.

50

Un număr de parlamentari cu care ne-am consultat, au menţionat că Parlamentul nu a instituit niciuna
dintre următoarele activităţi, menite să promoveze egalitatea de gen:

•	 Adoptarea unui plan de acţiuni sau instituirea unui grup de lucru pentru abordarea aspectelor
de gen;

•	 Organizarea dezbaterilor, reuniunilor şi seminarelor;
•	 Distribuirea informaţiilor pe aspecte de gen;
•	 Distribuirea informaţiilor despre integrarea dimensiunii de gen;
•	 Dotarea în timp util a bibliotecii Parlamentului cu informaţii relevante despre aspectele de gen;
•	 Elaborarea unei strategii mass-media sau de promovare/sensibilizare (outreach).

În cadrul parlamentelor precedente, au fost organizate puţine instruiri pentru deputaţi despre egalitatea
de gen; totodată, angajaţii Parlamentului au participat la unele instruiri despre egalitatea de gen.

Cunoaşterea conceptelor şi terminologiei privind dimensiunea de gen este esenţială pentru realizarea
unei analize critice a inegalităţii de gen şi redactarea proiectelor de legi, politici şi programe necesare
pentru atingerea egalităţii între bărbaţi şi femei. Aspectele de gen trebuie articulate pentru toate
unităţile instituţiei ca fiind relevante pentru acestea, nu doar pentru specialiştii în domeniul de gen.123

Predominant, membrii bărbaţi ai Parlamentului şi-au exprimat părerea că nu este nevoie de realizat
aceste activităţi şi de abordat egalitatea de gen deoarece dimensiunea de gen face parte din cultura
instituţională a fracţiunilor parlamentare şi a Parlamentului în ansamblu. Deputaţii bărbaţi se bazează
pe competenţa colegelor lor din fracţiune care le atrag atenţia şi îi informează cu privire la problemele
legate de dimensiunea de gen în cazul în care acestea apar.

123	 Williams, Suzanne, Seed, Janet, Mwau, Adelina, “The Oxfam Gender Training Manual”, Oxfam: 01 ianuarie 1994.

51

IDENTIFICAREA LACUNELOR CRITICE
ŞI A PROVOCĂRILOR

Auditul de gen în cadrul Parlamentului a relevat următoarele lacune şi probleme în domeniile specifice,
indicate în continuare:

Reprezentarea femeilor în Parlament

•	 Subreprezentarea femeilor în Parlament;
•	 Lipsa cadrului legal de sporire a participării femeilor la alegeri pe listele de candidaţi
•	 Poziţionarea femeilor la sfârşitul listelor de candidaţi ale partidelor politice;
•	 Subreprezentarea femeilor în funcția de preşedinte, vicepreşedinte şi de secretar al comisiilor;
•	 Subreprezentarea femeilor în cadrul comisiilor ”de profil ridicat”/”hard”;
•	 Suprareprezentarea femeilor în cadrul comisiilor ”soft”/ ”de abordare a problemelor tradiţio-

nale sau culturale ale femeilor”.

Fracţiuni parlamentare

•	 Lipsa considerării aspectelor de distribuţie după gen în procesul de numire în funcţie realizat în
Parlament, fracţiuni parlamentare, Birou permanent, în toate comisiile, precum şi în cazul altor
nominalizări prescrise de RP;

•	 Absenţa unor discuţii despre egalitatea de gen şi dimensiunea de gen în cadrul fracţiunilor
parlamentare;

•	 Absenţa unei conștientizări generale a conceptelor de gen, inclusiv egalitatea de gen şi
importanţa abordării integratoare a dimensiunii de gen.

Comisii permanente

•	 Lipsa capacităţilor comisiilor permanente de a analiza legislaţia din perspectiva de gen;
•	 Lipsa unei Comisii pentru drepturile femeilor şi egalitatea de gen;
•	 Suprapunerea mandatelor şi a termenelor de referinţă a următoarelor comisii permanente:

Comisia drepturile omului şi relaţii interetnice; Comisia protecţie socială, sănătate şi familie;
Comisia juridică, numiri şi imunităţi;

•	 Absenţa experţilor de gen care să asiste comisiile;
•	 Absenţa funcției de supraveghere care să fie exercitată de comisiile permanente pentru res-

ponsabilizarea instituţiilor de stat responsabile de implementarea egalităţii de gen.

capitolul

VIiI

52

Regulamentul Parlamentului

•	 Regulamentul Parlamentului (RP) nu promovează măsuri sistematice, concrete de promovare a
egalităţii de gen şi nici participarea egală a bărbaţilor şi femeilor în viaţa parlamentară;

•	 RP nu conţine dispoziţii cu privire la absenţa din Parlament a unei deputate/a unui deputat în
cazul concediului de maternitate/paternitate ;

•	 Absenţa cerinţelor de realizare a evaluării proiectelor de acte legislative şi propuneri legislative
pe aspecte de gen în cadrul analizei socio-economice prevăzute de RP;

•	 Omisiunea noţiunilor de “limbaj sexist” sau “observaţii denigratoare de natură sexuală” care ar
constitui hărţuire sexuală din lista de interdicţii cu sancțiuni concomitente;

•	 Absenţa unui cod de conduită pentru deputaţi în cadrul RP, care, inter alia, ar trebui să abordeze
hărţuirea sexuală.

Partide politice

•	 Absenţa unui angajament formal şi explicit de asigurare a egalităţii de gen în statutul partidelor
politice;

•	 Numărul limitat al femeilor în posturi de conducere şi în structuri de decizie din cadrul partide-
lor politice, în special în birourile politice şi structurile executive ale partidelor;

•	 Absenţa transparenţei în procesul de selectare a candidaţilor şi poziţionarea acestora pe listele
de candidaţi;

•	 Prezența limitată sai absenţa implementării voluntare a cotelor sau parităţii pentru funcţiile de
conducere ale partidului şi a femeilor pe listele de candidaţi atunci când acestea apar în statu-
tul partidelor politice;

•	 Absenţa unei autorităţi competente care să rezerve o parte din fondurile alocate de la bugetul
de stat pentru a rezolva problemele femeilor.

Secretariatul Parlamentului

•	 Prioritate organizaţională redusă pentru subiectele de gen
•	 Lipsa unor orientări sensibile pe dimensiunea de gen pentru elaborarea şi actualizarea web

site-ului Parlamentului;
•	 Absenţa unor strategii de comunicaţii/media care să promoveze egalitatea de gen.
•	 Conştientizare redusă a importanţei conceptelor de gen, egalităţii de gen şi abordării integra-

toare a genului;
•	 Lipsa expertizei tehnice şi a capacităţilor de a efectua analiza de gen, analiza impactului de gen,

bugetarea sensibilă la gen;
•	 Instruirea insuficientă a personalului în domeniul abordării integratoare a genului şi a analizei

de gen;
•	 Lipsa unităţii (unităţilor) de gen în Secretariatul Parlamentului;
•	 Absenţa în cadrul Secretariatului a unei politici privind hărţuirea sexuală.

Instituţii guvernamentale şi publice care sprijină egalitatea de gen

•	 Punctele focale pe aspecte de gen din ministere nu dispun de capacitatea de a realiza o analiză
pe aspecte de gen;

•	 Punctele focale pe aspecte de gen servesc în această capacitate ca sprijin pentru alte responsa-

53

bilităţi deja atribuite acestora în cadrul ministerelor;
•	 Fluctuaţia ridicată a cadrelor numite în funcţia de puncte focale pe aspecte de gen;
•	 Cooperare insuficientă la toate nivelurile între organismele existente în domeniul egalităţii de

gen din cadrul Ministerului Muncii, Protecţiei Sociale şi Familiei şi alte ministere;
•	 Integrarea insuficientă a dimensiunii de gen la toate nivelurile în cadrul ministerelor;
•	 Competenţe limitate de adoptare a deciziilor, precum şi resurse umane, financiare şi tehnice

limitate ale femeilor din cadrul Ministerului Muncii, Protecţiei Sociale şi Familiei;
•	 Insuficienţa mijloacelor financiare, capacităţilor instituţionale şi umane ale Consiliului de pre-

venire şi combatere a discriminării şi de asigurare a egalităţii (Consiliul anti-discriminare) pen-
tru a-şi exercita mandatul şi a-şi îndeplini eficient atribuţiile;

•	 Insuficienţa mijloacelor financiare, instituţionale şi umane ale Oficiului AP (Ombudsmanului)
de a-şi îndeplini mandatul şi de a-şi realiza eficient atribuţiile.

54

RECOMANDĂRI PRIVIND CONSOLIDAREA
CAPACITĂŢII PARLAMENTULUI PENTRU

INTEGRAREA DIMENSIUNII DE GEN

Recomandări de ansamblu

•	 Elaborarea unui plan de acţiune pe aspectele egalităţii de gen pentru Parlament care să preci-
zeze angajamentul legislativului în materie de egalitate de gen şi să prevadă în detaliu un set
clar de obiective şi de procese întru realizarea angajamentului asumat.

Reprezentarea femeilor în Parlament

•	 Punerea în vigoare a legislaţiei de stabilire a cotelor minime de reprezentare pentru fiecare sex
în listele de candidaţi;

•	 Includerea amendamentelor la Codul electoral privind poziţionarea a cel mult 3 persoane de
acelaşi sex pe orice 5 poziţii consecutive în listele de candidaţi; şi sancţionarea partidelor poli-
tice pentru neconformitate;

•	 Formalizarea şi operaţionalizarea deplină a Platformei femeilor, Grupului interpartinic al feme-
ilor create în luna martie 2015:
	Crearea unei foi de parcurs pentru activităţile preconizate;
	Crearea unui secretariat al Platformei femeilor parlamentare;
	Elaborarea unui regulament pentru Platforma femeilor;
	Organizarea unei sesiuni de planificare strategică pentru Platforma femeilor în vederea

stabilirii aspectelor ce țin de viziunea, misiunea, valorile şi direcţiile strategice ale Platfor-
mei, însoţite de activităţi conexe;

	Stabilirea legăturii cu fracţiunile de partid pentru a se asigura că agenda fracţiunii conţine
un raport al Platformei femeilor;

	Stabilirea legăturii cu alte organizaţii interpartinice ale femeilor din alte organizaţii cum ar
fi Reţeaua femeilor Congresului Autorităţilor Locale din Moldova (CALM);

	Realizarea unor vizite de studiu interne şi externe la parlamentele care au grupuri similare inter-
partinice ale femeilor (de exemplu, Fosta Republica Iugoslavă a Macedoniei, Lituania, Polonia,
Serbia);

	Realizarea consultărilor cu OSC implicate în activităţi de promovare a egalităţii de gen.

Fracţiuni parlamentare

•	 Acordarea unei atenţii deosebite distribuţiei de gen în raport cu toate desemnările/alegerile care
au loc în cadrul fracţiunilor parlamentare, în Parlament şi alte poziţii din comisii, în vederea rea-

capitolul

iX

55

lizării unei reprezentări egale între femei şi bărbaţi în toate poziţiile cheie de responsabilitate124;
•	 Remedierea situaţiei actuale de subreprezentare a femeilor în posturi de preşedinţi, vicepreşedinţi şi secre-

tari ai comisiilor permanente în următorul parlament prin modificarea RP, astfel încât fracţiunile parlamen-
tare să ţină cont de distribuţiile de gen atunci când numesc în funcţie preşedinţi, vicepreşedinţi şi secretari;

•	 Sporirea numărul de femei în comisiile permanente de “profil ridicat”/”portofoliu „hard” în ur-
mătorul parlament;

•	 Sporirea numărului de bărbaţi în comisiile permanente care gestionează aspecte “soft”/”tradi-
ţionale pentru femei în următorul parlament;

•	 Asigurarea includerii dimensiunii de gen în toate discuţiile fracţiunilor parlamentare 125;
•	 Organizarea discuţiilor sistematice în ceea ce priveşte îmbunătăţirea participării femeilor şi re-

prezentarea acestora în activitatea Parlamentului şi a structurilor acestuia126, de exemplu, cre-
area unui grup de politici cu tematica de gen în interiorul fracţiunii sau desemnarea unui grup
existent să-şi asume responsabilitatea pentru tematica de gen;

•	 Asigurarea reprezentării egale a deputaţilor bărbaţi şi deputatelor femei în toate delegaţiile
naţionale şi internaţionale, inclusiv în cadrul vizitelor de studiu;

•	 Asigurarea utilizării unui limbaj sensibil la dimensiunea de gen în corespondența şi cărţile de
vizită ale fracţiunilor parlamentare; cu alte cuvinte, formele de exprimare adresate femeilor să
nu incorporeze termeni generici masculini;

•	 Standardizarea agendelor fracţiunilor parlamentare pentru a include Raportul Platformei fe-
meilor, grupului interpartinic al femeilor.

Comisii permanente

•	 Oferirea instruirilor pentru personalul comisiilor cu privire la conceptele de gen, analiza de gen,
analiza legislaţiei din perspectiva de gen şi bugetarea sensibilă la gen;

•	 Furnizarea cursurilor de instruire continuă pentru deputaţi, preşedinţi, vicepreşedinţi şi secretari
ai comisiilor în domeniul evaluării impactului de gen, analizei de gen şi bugetării sensibile la di-
mensiunea de gen;

•	 Examinarea mandatelor Comisiei drepturile omului şi relaţii interetnice, Comisiei juridice, nu-
miri şi imunităţi şi Comisiei protecţie socială, sănătate şi familie în scopul evitării duplicării res-
ponsabilităţilor acestora şi identificarea comisiei care cel mai bine se potriveşte pentru exami-
narea aspectelor egalităţii de gen cu modificarea ulterioară a mandatelor vizate;

•	 Atât timp cât revizuirea mandatelor comitetelor se realizează și se determină care comisie este
cea mai potrivită pentru a lua în considerare aspectele legate de egalitatea de gen, organizarea
unui „Retreat” de 2-3 zile pentru Comisia drepturile omului și relații interetnice, care s-ar con-
centra pe formarea extinsă în analiza de gen a legislației, inclusiv studii de caz;

•	 Crearea unei subcomisii privind egalitatea de gen şi drepturile femeilor în cadrul Comisiei per-
manente respective după efectuarea unei analize de identificare a comisiei care cel mai bine se
potriveşte pentru examinarea aspectelor egalităţii de gen şi drepturilor femeilor. Numirea unui vi-
cepreşedinte secund în cadrul comisiei permanente care să devină preşedinte al subcomisiei. Preşe-
dintele subcomisiei să fie responsabil de analiza tuturor proiectelor de acte legislative şi programe
din perspectiva de gen. Subcomisia ar trebui să includă atât deputaţi bărbaţi, cât şi deputate femei;

•	 Oferirea instruirilor şi training-urilor pentru comisii cu privire la asigurarea supravegherii din
partea comisiilor pentru responsabilizarea instituţiilor de stat responsabile de implementarea
egalităţii de gen;

124	 Ibid.

125	 Ibid.

126	 Ibid.

56

•	 Proiectarea planurilor de lucru şi a agendelor comisiilor în vederea asigurării supravegherii din
partea comisiilor pentru responsabilizarea instituţiilor de stat în a căror sarcină este pusă im-
plementarea egalităţii de gen;

•	 Elaborarea unui registru al experţilor de gen pe a cărui bază comisiile permanente pot să invite
şi să menţină experţi în funcţie de necesitate. Alocarea resurselor adecvate tuturor comisiilor,
astfel încât acestea să poată angaja şi menţine experţi de gen în conformitate cu articolul 142
din Regulamentul Parlamentului, care să asiste comisiile în realizarea analizei de gen a propu-
nerilor legislative.

Regulamentul de procedură (RP)

•	 Realizarea unei analize meticuloase, clauză după clauză, a Regulamentului de procedură din
perspectiva de gen în vederea redactării unor recomandări în detaliu pentru Regulamentul Par-
lamentului care să garanteze participarea mai echitabilă a parlamentarilor de ambele genuri în
activitatea Parlamentului;

•	 Modificarea RP pentru a aborda concediul de maternitate şi absenţa din Parlament în perioada
concediului de maternitate;

•	 Modificarea articolului 27 din capitolul 4 al Legii despre statutul deputatului în Parlament, Le-
gea nr. 39 din 7 aprilie 1994 care abordează aspectele ce ţin de concediul deputaţilor;
	Legea stipulează că deputatul are dreptul la concediu anual plătit, la concediu pentru in-

teresele personale şi la concediu medical, dar nu include prevederi referitoare la concediul
de maternitate / paternitate;

	Legea mai stipulează că modul de acordare a concediului pentru interese personale este
stabilit în Regulamentul Parlamentului; prin urmare, cel din urmă va fi modificat în modul
corespunzător;

•	 În vederea promovării egalităţii de gen în activitatea Parlamentului şi asigurării accesului la
procesele de conducere şi la procesele decizionale în Parlament, modificarea RP în vederea
solicitării ca fracţiunile parlamentare, Speaker-ul şi comisiile să acorde atenţia necesară pentru
a asigura distribuţia după gen atunci când sunt desemnaţi candidaţii la funcţiile din cadrul or-
ganismelor directoare, comisii, grupuri de lucru, delegaţii parlamentare pentru vizite de studiu
şi organizaţii internaţionale, precum şi în alte organisme prevăzute de RP;

•	 În cazul în care sunt menţionate şi solicitate “efectele socio-economice şi de alt gen” ale unui
proiect de lege, modificarea PR în ansamblu prin solicitarea efectuării unei analize pe aspecte
de gen ca parte a analizei socio-economice;

•	 Asigurarea utilizării unui limbaj sensibil la dimensiunea de gen în cadrul PR, cu alte cuvinte,
formele de exprimare în raport cu femeile să nu incorporeze terminologie generică masculină;

•	 Modificarea RP pentru a include în mod special că “limbajul sexist” este un limbaj inacceptabil
şi constituie o interdicţie, fiind pasibil de aplicarea sancţiunilor;

•	 Elaborarea şi aprobarea unui cod de conduită în Parlament care să fie incorporat în Regulamen-
tul Parlamentului şi care să conţină, inter alia, reguli de interzicere a hărţuirii sexuale.

Partide politice

•	 Introducerea unui angajament oficial de asigurare a egalității de gen şi de integrare a dimen-
siunii de gen în statutele partidelor politice;

•	 Încurajarea partidelor politice să utilizeze un limbaj sensibil la gen în documentele de partid;
•	 Intensificarea participării femeilor la activitatea birourilor politice şi în executivele partidelor

politice;

57

•	 Consolidarea rolului structurilor existente ale femeilor din cadrul partidelor, inclusiv participarea acestora în
structurile de partid care selectează persoane pentru a candida la alegeri, astfel încât să se asigure reprezen-
tarea deplină a acestora şi, prin urmare, să includă o prezenţă proporţională a femeilor127;

•	 Atunci când statutul prevede un angajament în raport cu o cotă voluntară şi/sau paritate, obţi-
nerea unor asigurări din partea conducerii partidului că acest angajament va fi îndeplinit;

•	 Asigurarea transparenţei maxime a procedurii de selectare a persoanelor pentru a candida la
alegeri128 şi plasarea pe listele de candidaţi la alegeri;

•	 Fortificarea organizării campaniilor şi activităţilor pentru a atrage femei în rândul membrilor129;
•	 Consolidarea programelor de îndrumare şi instruire pentru fortificarea capacităţii femeilor ta-

lentate de a prelua poziţii de responsabilitate politică130;
•	 Consolidarea programelor de instruire în vederea consolidării competenţelor mediatice ale fe-

meilor şi asigurării condiţiilor în care femeilor le sunt oferite şanse egale de a vorbi în numele
partidului pe un spectru amplu de probleme131;

•	 Asigurarea partajării proporţionale a timpului de emisie alocat în perioada campaniilor electo-
rale unui anumit partid pentru femeile candidate şi bărbaţii candidaţi132;

•	 Instituirea de măsuri care să permită membrilor să reconcilieze angajamentele politice cu cele
de familie, de exemplu oferind servicii gratuite de îngrijire a copiilor în cazul desfăşurării unor
evenimente importante de partid sau în perioada campaniilor electorale şi evitând, în măsura
posibilităţilor, organizarea şedinţelor de partid în perioade asociale133;

•	 Instituirea unor sisteme de evaluare sistematică şi de abordare a distribuţiei de gen în cadrul
structurilor partidelor politice şi al mandatelor de partid, solicitându-le conducătorilor de par-
tid să raporteze anual pe aceste aspecte134;

•	 Încurajarea partidelor politice să rezerveze voluntar fonduri alocate de la bugetul de stat pentru a le
utiliza în vederea organizării şi consolidării unor seminare pe aspecte de gen şi de instruire pentru
femei în cadrul partidului, inclusiv pentru candidaţii potenţiali, candidaţii reali şi femeile deputate;

•	 Desfăşurarea unor campanii outreach pentru încurajarea femeilor să participe la procesul elec-
toral prin votare135.

Secretariatul Parlamentului

•	 Asigurarea includerii în Planul de dezvoltare strategică al Secretariatului Parlamentului a unui
angajament privind integrarea dimensiunii de gen şi a egalităţii de gen la toate nivelurile sale
de funcţionare;

•	 După restructurarea Secretariatului Parlamentului, reglementările de revizuire a Secretariatu-
lui parlamentar dintr-o perspectivă de gen pentru a se asigura că Secretariatul este de aseme-
nea responsabil de abordarea integratoare a genului şi de promovarea egalității de gen;

•	 Modificarea fișelor de post pentru a se asigura că acestea includ integrarea de gen și de conști-
entizare de gen și de sensibilizare;

127	 Ibid.

128	 Ibid.

129	 Ibid.

130	 Ibid.

131	 Ibid.

132	 Ibid.

133	 Ibid.

134	 Ibid.

135	 Consiliul Europei, “Strategia egalităţii de gen a Consiliului Europei 2014-2017”.

58

•	 Asigurarea că toate documentele şi comunicările scrise, inclusiv pe web site-ul Parlamentului,
care, actualmente, este supus revizuirii, conţin un limbaj sensibil la dimensiunea de gen, ca, de
exemplu, formele adresate femeilor să nu incorporeze terminologie generică masculină;

•	 Asigurarea că web site-ul Parlamentului este sensibil la gen şi este îmbunătăţit şi actualizat din
perspectiva de gen;

•	 Elaborarea unei strategii media şi de comunicare care să promoveze egalitatea de gen;
•	 Furnizarea de instruiri continue la tematica de gen angajaţilor Parlamentului, inclusiv șefilor

de direcţii și de servicii ale Secretariatului, pentru a se asigura că aceştia deţin competenţe cu
privire la necesitatea egalităţii de gen, principiile acesteia și mijloacele prin care se realizează;

•	 Modificarea metodologiei privind elaborarea avizelor cu referire la proiectele legislative astfel
încât să includă o analiză de gen a proiectelor de acte normative;

•	 Includerea componentei egalitatea de gen în instruirea inductivă a angajaţilor;
•	 Organizarea instruirii cu privire la colectarea, analiza şi raportarea datelor dezagregate după gen;
•	 Implementarea proiectului de ghid pentru evaluarea impactului social şi impactului asupra sărăciei.

Guvernul şi entităţile publice

•	 Menţinerea şi fortificarea capacităţii instituţionale şi umane a Comisiei guvernamentale de asi-
gurare a egalităţii între femei şi bărbaţi;

•	 Crearea unui consiliu interministerial pe aspectele egalităţii de gen pentru a suplimenta şi forti-
fica activitatea Comisiei guvernamentale de asigurare a egalităţii între femei şi bărbaţi;

•	 Consolidarea capacităţii punctelor focale de gen din ministere, inclusiv organizarea instruirii
continue vizând analiza de gen, bugetarea sensibilă la dimensiunea de gen şi integrarea di-
mensiunii de gen;

•	 Asigurarea definirii specifice a fişelor de post pentru punctele focale de gen;
•	 Dotarea Oficiului AP cu resurse umane şi financiare adecvate pentru a asigura exercitarea efi-

cientă a rolului său, în special a articolului 21 din Legea nr. 5/2006, inclusiv desemnarea unei
unităţi de gen cu program deplin;

•	 Dotarea Consiliului pentru prevenirea şi eliminarea discriminării şi asigurarea egalităţii cu resur-
se umane şi financiare adecvate pentru a asigura exercitarea eficientă a mandatului său.

Acţiuni suplimentare privind integrarea dimensiunii de gen

•	 Revizuirea şi actualizarea Legii cu privire la asigurarea egalităţii de şanse între femei şi bărbaţi
(Legea nr. 5 din 09.02.2006), adoptată aproape cu 10 ani în urmă;

•	 Solicitarea Curţii de Conturi să efectueze un control, la fiecare 3-5 ani, la diverse ministere, pen-
tru a verifica aplicarea analizei de gen şi, după caz, pentru modificarea în modul corespunzător
a Legii cu privire la Curtea de Conturi, în vigoare la 01.01. 2009, în vederea includerii unei exa-
minări/control al modului de aplicare a analizei de gen în cadrul diferitelor ministere.

•	 Colectarea informaţiilor privind integrarea dimensiunii de gen, inclusiv a celor mai bune prac-
tici de la Consiliul Europei şi din alte state membre;

•	 Asigurarea informării adecvate a persoanelor în poziţii de conducere ca să fie versate în dome-
niul principiilor şi al necesităţilor egalităţii de gen şi al mijloacelor de realizare a acestora;

•	 Includerea instruirii pe aspecte de gen în programele inductive pentru noii membri ai Parlamentului;
•	 Organizarea instruirii continue a deputaţilor cu privire la informarea şi la importanţa abordării

integratoare a genului în Parlament.

59

ANEXA “A”

LISTA CONSULTĂRILOR

26-27 mai 2015		 		 Sergiu Galiţchi
					 PNUD

Manager de program
					 Programul pentru democraţie/Componenta parlamentară

Oskars Kastens
PNUD
Specialist parlamentar
Programul pentru democraţie/Componenta parlamentară

Victoria Muntean
Coordonatoare de proiect
Programul pentru democraţie/Parlament

28 mai 2015				 Nina Orlova
					 Consultantă naţională
					 Coordonatoare de program
					 Programul ONU “Femeile în politică”

					 Victoria Ignat
Manager a componentei
Programului ONU “Femeile în politică”

Elena Raţoi
Manager a componentei
Programul ONU “Femeile în politică”

28 mai 2015				 Claude Cahn
					 Consilier drepturile omului
					 Oficiul Coordonatorului permanent în Moldova

28 mai 2015				 Ulziisuren Jamsran
					 Reprezentant de ţară
					 UN WOMEN

60

29 mai 2015				 Ala Popescu
					 Secretar General al Secretariatului Parlamentului
				
				 	 Gheorghe Ursoi

Şeful serviciului dezvoltare strategică
Secretariatul Parlamentului	

Lidia Tomozei
Serviciul dezvoltare strategică
Secretariatul Parlamentului

29 mai 2015				 Elmars Svekis
					 Specialist electoral
					 Programul PNUD pentru democraţie/Alegeri

					 Beatricia Revenco
					 Coordonatoare proeict/Manager componentă
					 Programul PNUD pentru democraţie/Alegeri

1 iunie 2015				 Cristian Cioban
					 Coordonator de proiect
					 Centrul “Parteneriat pentru Dezvoltare”

1 iunie 2015				 Stela Turcanu
	 Consilier pentru Comisia drepturile omului

şi relaţii interetnice

					 Iulian Roşca
Consilier pentru Comisia drepturile omului
şi relaţii interetnice

2 iunie 2015				 Vladimir Turcan
					 Preşedinte, Comisia drepturile omului şi relaţii interetnice
					 Membru al Partidului Socialiştilor

					 Ion Casian
					 Vicepreşedinte, Comisia drepturile omului
					 şi relaţii interetnice
					 membru al Partidului Liberal

3 iunie 2015				 Ion Creangă
					Ș eful Direcţiei generale juridice
					 Secretariatul Parlamentului

					 Lidia Bordei
					 Şefa Unităţii internaţionale
					 Direcţia juridică

61

3 iunie 2015				 Daniela Terzi-Barbaroşie
					 Expertă în egalitatea de gen
					 Consultantă naţională

3 iunie 2015				 Valeriu Munteanu
					 Deputat în Parlament – Partidul Liberal
					 Vicepreşedinte
					 Fracţiunea Partidului Liberal

4 iunie 2015				 Sorin Mereacre
					 Preşedinte
					 Fundația Europa de Est

					 Maria Vîzdoaga
					 Asistentă de program
					 Programul “Femeile în politică”/Componenta FEE

			
4 iunie 2015				 Corina Fusu
					 Deputată în Parlament – Partidul Liberal

Membră a Comisiei cultură, educaţie, cercetare,
tineret, sport şi mass-media

					 prim-vicepreşedintă a Partidului Liberal
					 preşedintă a Organizaţiei Femeilor Liberale

4 iunie 2015				 Alexei Buzu
					 Director executiv

Centrul “Parteneriat pentru Dezvoltare”
					 Autor al auditului de gen CEC şi al CEC PAEG

5 iunie 2015				 Raisa Apolschii
					 Deputată în Parlament – Partidul Democrat din Moldova
					 Preşedintă, Comisia juridică, numiri şi imunităţi
					 Membră a Partidului Democrat din Moldova
					 fostă Avocată a poporului

					 Valentina Buliga
					 Deputată în Parlament – Partidul Democrat din Moldova
					 conduce Organizaţia Femeilor Democrate
					 Vicepreşedintă a Partidului Democrat din Moldova
					 Președintă Comisia politică externă şi integrare europeană
					 Ex-ministru al muncii, protecţiei sociale şi familiei
					 2009-2014

5 iunie 2015				 Oxana Domenti
					 Deputată în Parlament – Partidul Comuniştilor din RM
					 Preşedintă, Comisia protecţie socială, sănătate şi familie

			

62

5 iunie 2015				 Alina Radu
					 Directoare
					 Ziarul de Garda
					 Săptămânal independent de investigaţii

					 Petru Macovei
					 Director executiv
					 Asociaţia Presei Independente

8 iunie 2015				 Dafina Gercheva
					 Coordonator permanent
					 Reprezentant permanent
					 PNUD
												
	
8 iunie 2015				 Liliana Palihovici
					 Deputată în Parlament – Partidul Liberal Democrat din 	
					 Moldova
					 Vicepreşedintă a Parlamentului
					 Membră a Comisiei securitate naţională, apărare
					 şi ordine publică
					 Promotoarea proiectului de lege pentru introducerea
					 cotei de 30%

8 iunie 2015				 Doina-Ioana Străisteanu
Juristă
Membră a Consiliului pentru prevenirea
şi eliminarea discriminării şi asigurarea egalităţii
creat în conformitate cu Legea nr. 121

					 Legea cu privire la asigurarea egalităţii (cunoscută şi ca
					 Legea anti-discriminare)
					
					 Lucia Gavriliţă
					 Membră a Consiliului pentru prevenirea
 	 şi eliminarea discriminării şi asigurarea egalităţii

9 iunie 2015				 Lilia Pascal
					Ș efa Direcţiei politici de asigurare a egalităţii de gen
					 Ministerul Muncii, Protecţiei Sociale şi Familiei

9 iunie 2015				 Valentina Stratan
					 Deputată în Parlament – Partidul Democrat din Moldova
					 Vicepreşedintă (sunt 2 vicepreşedinţi)
					 Comisia protecţie socială, sănătate şi familie

					 Natalia Grosu
					 Asistentă a dnei Stratan

63

9 iunie 2015				 Nina Orlova
					 Consultantă naţională
					 Coordonatoare de program
					 Programul ONU “Femeile în politică”
					
					 Victoria Ignat

Manager componentă
Programului ONU “Femeile în politică”

9 iunie 2015				 Olga Nicolenco
					 Magistru în ştiinţe politice

formatoare-consultantă în strategii de dezvoltare
personală, aspecte de gen şi electorale

					
9 iunie 2015				 Ulziisuren Jamsran
					 Reprezentant de ţară
					 UN WOMEN					

Corneliu Eftodi
Șef al unităţii de program
UN WOMEN

					 Alexei Buzu
Consultant, Programul “Femeile în politică”

10 iunie 2015				 Svetlana Ursu
					 Şefa Direcţiei comunicaţii generale şi relaţii publice

10 iunie 2015				 Galina Bostan
					 Directoare executivă
					 Centrul de analiză şi prevenire a corupţiei

10 iunie 2015				 Veronica Arpintin
					 Administratoare programe naţionale
					 Banca Europeană pentru Reconstrucţie şi Dezvoltare
					 Sprijinul BERD pentru business-ul mic (SBS) din Moldova

11 iunie 2015				 Viorica Şterbeţ
					 Consultant superior
					 Departamentul vizite publice şi relaţii publice

12 iunie 2015				 Alina Iacub
					 Şefa Direcţiei resurse umane

					 Elisaveta Palii
Consultant principal
Ex şefa Direcţiei resurse umane

64

Vera Onica
Consultant principal
Direcţia resurse umane

12 iunie 2015				 Olga Melniciuc
					 Preşedintă AFAM

Asociația Femeilor Antreprenoare din Moldova

12 iunie 2015				 Angelina Zaporojan-Pirgari				
					 Directoare executivă
					 Centrul de drept al femeilor

30 iunie 2015				 Tatiana Badan
					 Primar de Şelemet
					 Preşedinta Congresului Autorităţilor Locale
					 din Moldova (CALM)

					 Viorel Furdui, Ph.D.
					 Director executiv
					 CALM

					 Nadejda Darie
					 Ex-primar de Zberoaia (22 de ani)
					 Secretar al Reţelei femeilor din cadrul CALM
					 Expert Consultant

					 Irina Luncaşu
					 Expert, administrator de proiect

30 iunie 2015				 Stela Ţurcanu
	 Consilier, Comisia drepturile omului şi relaţii interetnice

					 Iulian Roşca
Consilier, Comisia drepturile omului şi relaţii interetnice

2 iulie 2015				 Mihail Cotorobai
					 Avocat al poporului (Ombudsman)
					
 					 Olga Vacarciuc
					 Consultant superior, Oficiul Avocatului poporului
				
					 Vişanu Natalia

Şefa relaţiilor cu publicul şi programe de instruire
					 Oficiul Avocatului poporului

					 Mihail Timuş
Consultant

					 Direcţia instruire şi relaţii publice
					 Oficiul Avocatului poporului

65

3 iulie 2015				 Elena Bodnarenco
					 Deputată, Secretar al fracţiunii Partidului Comuniştilor	
					 Preşedintă a Comisiei administraţie publică

dezvoltare regională, mediu şi schimbări climatice

Tatiana Bodnarenco, fostă deputată	
Asistentă a dnei Bodnarenco

7 iulie 2015				 Mihaela Spătaru
					 Deputată în Parlament – Partidul Liberal Democrat
					 din Moldova
					 Membră a Comisiei drepturile omului şi relaţii interetnice

7 iulie 2015				 Nighina Azizov
					 Consilieră a vicepreşedintei Parlamentului
					 Administratoare de ţară
					 Reţeaua femeilor pentru democraţie
				
					 Cristina Boaghi
					 Administratoare de ţară
					 Reţeaua femeilor pentru democraţie

					 Eugenia Iurco
					 Şcoala de liderism pentru femei
					 Administratoare de ţară

8 iulie 2015				 Ecaterina Mardarovici
					 Directoare executivă şi Preşedintă
					 Clubul politic al femeilor 50/50

8 iulie 2015				 Lilian Carp
					 Deputat în Parlament – Partidul Liberal

Membru al Comisiei permanente protecţie socială,
sănătate şi familie

										
					 Ion Casian
					 Deputat în Parlament – Partidul Liberal

Membru al Comisiei permanente drepturile omului
şi relaţii interetnice

				
8 iulie 2015				 Tatiana Cuneţchi				
					 Șef cabinet. Fracţiunea Partidul Socialiştilor

					 Alla Dolinţa
					 Deputată în Parlament – Partidul Socialiştilor
					 Secretar. Comisia juridică, numiri şi imunităţi

					 Marina Radvan	
					 Deputată în Parlament - Partidul Socialiştilor
					 Membră a Comisiei cultură, educaţie, cercetare, 	
					 tineret, sport şi mass-media

66

SUMAR

Numărul de întrevederi:	 42;

Numărul de persoane consultate: 	 71;

Numărul de deputaţii consultaţi: 	 15 (inclusiv deputaţii care au completat 	
	 chestionarele);

Numărul de grupuri parlamentare reprezentate: 	 5 (toate);

Numărul de persoane consultate din cadrul
Secretariatului Parlamentului, inclusiv Secretarul general: 	 12;

Numărul de ministere consultate:	 1;

Numărul de OSC: 	 8;

Numărul de entităţi publice independente: 	 2;

Numărul de membri UNCT: 	 3;

Numărul de reprezentanţi ai programelor PNUD/UN Women: 1;

Numărul de parteneri de dezvoltare: 	 1;

Numărul de reprezentanţi ai sectorului privat: 	 2;

Numărul de reprezentanţi ai mass-mediei: 	 2.

67

BIBLIOGRAFIE

1.	 Central Electoral Commission, “CEC Plan for Gender Mainstreaming 2015-2018”, Undated

2.	 Centre Partnership Development, and Pontis Foundation in partnership with East Europe
Foundation “Election Quotas in Moldova: Causes, Myths and Options for Implementation”, Undated

3.	 Centre Partnership Development, “Untitled: Women on Electoral Lists”, English Translation: Undated

4.	 Centrul International pentru rotectia si Promovarea Dreptuilor Femeii La Strada, et al. “Gender
Equality Agenda: Proposals to Strengthen Gender Equality for the 2014-2018 Government
Program”, Undated

5.	 Convention on the Elimination of All Forms of Discrimination against Women, “Concluding
Observations on the Combined Fourth and Fifth Periodic Reports of the Republic of Moldova”, 18
October 2013 (Adopted by the Committee at its fifty-sixth session [30 September to 18 October
2013])

6.	 Council of Europe, “Council of Europe Gender Equality Strategy 2014-2017”, Council of Europe:
February 2014

7.	 Council of Europe, Parliamentary Assembly, (32nd Sitting), “Resolution 1898 (2012) – Political parties
and women’s political representation “, 3 October 2012

8.	 Democratic Party Statute: http://pdm.md/ro/pdm/statut (Romanian version)

9.	 Inter-Parliamentary Union, “Equality in Politics: A Survey of Men and Women in Parliament”, Geneva:
2008

10.	 Inter-Parliamentary Union, “Gender Sensitive Parliaments: A Global Review of Good Practice”,
Geneva: 2011

11.	 Inter-Parliamentary Union, “Guidelines for Women’s Caucuses”, Geneva: 2013

12.	 Inter-Parliamentary Union and Institute for Democracy and Electoral Assistance (IDEA), “Gender
Mainstreaming in Latin American Parliaments: A Work in Progress”, Geneva: 2011

13.	 Liberal Democratic Statute: http://www.pldm.md/who-we-are/paratidul/statutul (Roman version)

14.	 Organization for Security and Co-operation in Europe (OSCE)/Office of Democratic Institutions and
Human Rights (ODIHR), “Limited Election Observation Mission Republic of Moldova Local Elections,
14 June 2015 INTERIM REPORT 14-28 Ma 2015: 1 June 2015

15.	 OSCE/ODIHR, “OSCE/ODIHR, “Republic of Moldova Parliamentary Elections 30 November 2014,
OSCE/ODIHR Election Observation Mission, Final Report”, Warsaw: 10 March 2015

68

16.	 Palmieri, Sonia A., “Gender Mainstreaming in the Australian Parliament: Achievement with Room
for Improvement”, (2011)

17.	 Parliament of the Republic of Moldova, “Decision No. 48 on Activities of Parliament’s Standing
Committees”, Official Monitor No. 160-161, Article No. 482: (29.10.2009)

18.	 Parliament of the Republic of Moldova, “Draft Law for Amending and Completing Some Legislative
Acts (also known as Bill 180)”: Decision of the Government of the Republic of Moldova No. 322
dated 8 May, 2014

19.	 Parliament of the Republic of Moldova, “Extracts from Draft Guidelines regarding social and poverty
impact”, Unofficial translation

20.	 Parliament of the Republic of Moldova, “Parlament Info: European Integration a National Priority”,
No. 1, 2014

21.	 Parliament of the Republic of Moldova, “Strategic Development Program of Parliamentary
Secretariat 2015-2018”, Draft Only

22.	 Parliament of Moldova, Department of General Legal Affairs of the Parliamentary Secretariat,
“Methodology on Providing Opinions on Normative Acts”, Undated, Romanian only

23.	 Parliament of the Republic of Moldova, Ministry of Foreign Affairs of Denmark DANIDA, Swedish
International Development Agency (SIDA) and United Nations Development Programme (UNDP),
“Parlament Apparatus – Strategic Development Plan for 2011-2013”: December 2010

24.	 Parliament of the Republic of Moldova, Parliamentary Committee on Human Rights and Inter-
ethnic Relations, “Report on Draft Law for Amending and completing some Legislative Acts (No.
180 dated 15.05.2014), undated

25.	 Party of Communists of the Republic of Moldova Statute: http://www.e-democracy,md/files/
parties/pcrm-statute-2008-ro.pdf

26.	 Party of Socialists of the Republic of Moldova Statute: http://www.e-democracy.md/files/parties/
psrm-statute-2013.ro.pdf

27.	 Republic of Moldova, “Constitution of the Republic of Moldova adopted July 29, 1994”: Republic of
Moldova Parliamentary Website - www.moldova.md

28.	 Republic of Moldova, “Electoral Code of the Republic of Moldova (amendments as of 08.042015
highlighted)”: Unofficial Translation 2015

29.	 Republic of Moldova, “Government decision No. 350 on creating Governmental Commission for
Equality between Women and Men” (07.04.2006)

30.	 Republic of Moldova, “Government Programme 2015-2018”, http://gov.md/sites/default/files/docu-
ment/attachments/1_program-guvern_2015-2018_0.pdf.

31.	 Republic of Moldova, “Law No. 5 on Ensuring Equal Chances between Women and Men and Women
[also known as the Law on Gender Equality Ensuring Equal Opportunities for Women and Men]”,No.
5-XVI of 9 February 2006”, Unofficial Translation Prepared by OSCE Mission to Moldova: Official
Monitor of the Republic of Moldova, No. 47-50/200 of 24 March 2006

32.	 Republic of Moldova, “Law No. 25 on Code of Conduct for Civil Servants” (22.02.2008)

33.	 Republic of Moldova, “Law No. 36 on Amendments to Political Parties Act regarding Financing
Political Parties from the State Budget”, (09.04.2015)

69

34.	 Republic of Moldova, “Law No. 39 on the Status of Members of Parliament”, (07.04.1994)

35.	 Republic of Moldova, “Law No. 52 on the People’s Advocate (Ombudsperson)”, (03.04.2014)

36.	 Republic of Moldova, “Law No. 121 on Ensuring Equality”, [also known as the Anti-Discrimination
law] Unofficial Translation, 2012

37.	 Republic of Moldova, “Law No. 154 on Labour Code”, (28.03.2003)

38.	 Republic of Moldova, “Law No. 158 on Public Functionaries and the Status of Civil Servants”,
(04.07.2008)

39.	 Republic of Moldova, “Law No.167 on Modification on Completion of Some Legislative
Acts”,(including amendments to the Criminal Code)

40.	 Republic of Moldova, “Law No. 294 of 21.12.2007 on Political Parties of the Republic of Moldova:
Official Monitor 42-44/119: (29.02.008)

41.	 Republic of Moldova, “Law No. 797 on Adoption of the Parliamentary Rules of Procedure”, 2 April
1996: (Published 07.04.200, Official Monitor of the Republic of Moldova no. 50, art. No: 237)

42.	 Republic of Moldova, “Law No. 895 of 07.08.2006 – Regulation of the Government Commission
for Equality between men and women”, published 25.08.2006 in the Official Monitor no. 134-137,
Number 988

43.	 Republic of Moldova, “National Program on Ensuring Gender Equality in the Republic of Moldova
for the period 2010-2015”, Annex no. 1 to Government Decision No. 933 of 31 December 2009,
Unofficial translation prepared by the UNIFEM/SIDE Moldova Programme: January 2010

44.	 Republic of Moldova, “National Report on the Implementation of the Beijing Declaration, the
Platform for Action (1995) and the Outcomes of the 23rd Special Session of the General Assembly
(2000)”, Chisinau: 2014

45.	 Republic of Moldova, Un-authored Draft as at 2 December 2008 (Unofficial translation), “National
Strategy on Gender Equality for years 2009-2015”: Chisinau 2008

46.	 Republic of Moldova, National Bureau of Statistics, “Gender Statistics”: http://www.statistica.md/
category.php?l=en&idc=264&

47.	 Republic of Moldova, Unauthored Draft as at 2 December 2008 (Unofficial translation), “National
Strategy on Gender Equality for years 2009-2015”: Chisinau 2008

48.	 Republic of Moldova, Central Election Commission and the United Nations Development
Programme Moldova, “Gender Audit in the Central Electoral Commission”, 2013

49.	 Republic of Moldova and United Nations Development Programme (UNDP), “The Third Millennium
Development Goals Report: Chisinau, 2013

50.	 Soros Moldova, Centre “Partnership Development”, “Women and Men Participation in Decision-
Making Process – Survey Results”: Chisinau, 2012

51.	 UN Women, “Policy Note: Gender Equality and Women’s Human Rights”, Undated

52.	 Union of Women with Socialist Orientation with the Republic of Women, “Report of the
President of the Union of Women”, November 3, 2012: http://www.pcrm.md/main/index_
md.php?action+news&id+7865

70

53.	 United Nations Development Programme, “Principles of Gender Sensitive Communication: UNDP
Gender Equality Seal Initiative”, Undated

54.	 United Nations Development Programme and National Democratic Institute for International
Affairs, “Empowering Women for Stronger Political Parties: A Guidebook to Promote Women’s
Political Participation”, February 2012

55.	 Williams, Suzanne, Seed, Janet, and Mwau, Adelina, “The Oxfam Gender Training Manual”, Oxfam:
01 January 1994

56.	 Women in Politics, “Summary of Major Issues of Moldovan Government approved Amendments to
Legislation for Gender Quality (approved by the Cabinet on 07.05.2014): Undated

În munca noastră orientată spre atingerea obiectivelor
Declaraţiei Mileniului egalitatea de gen nu este un
simplu scop în sine; el este critic pentru abilitatea
noastră de a le atinge pe celelalte. Cercetările au
demonstrat faptul că nu există nicio strategie eficace
de dezvoltare în care femeile să nu joace un rol central.
Atunci când femeile sunt implicate integral avantajele
se observă imediat: familiile sunt mai sănătoase şi mai
bine hrănite, iar veniturile, economiile şi investiţiile
cresc. Şi ceea ce este adevărat pentru familii este
adevărat şi pentru comunităţi, iar pe termen lung, şi
pentru ţări în ansamblu.

KOFI ANNAN, SECRETAR GENERAL
AL ORGANIZAŢIEI NAŢIUNILOR UNITE

(Ziua Internaţională a Femeilor, 08.03.2003)

	Blank Page

