
Împreună
creăm poduri de încredere

peste Nistru

schimbãrile care ne schimbã
istorii nistrene:

DEZVOLTAREA
AFACERILOR

DEZVOLTAREA
SOCIETĂŢII CIVILE

RENOVAREA
INFRASTRUCTURII SOCIALE

OCROTIREA SĂNĂTĂŢII

PROTECŢIA
MEDIULUI AMBIANT

c u p rin s

DEZVOLTAREA
AFACERILOR

DEZVOLTAREA
SOCIETĂŢII CIVILE

RENOVAREA
INFRASTRUCTURII SOCIALE

OCROTIREA SĂNĂTĂŢII

PROTECŢIA
MEDIULUI AMBIANT

c u p r i n s

Posibilităţi mari pentru afaceri mici.. 6

„Hai la Ţară!” – satele de pe ambele maluri ale Nistrului devin mai atractive.................................... 9

Artă Şi tradiŢie într-o singură casă.. 12

Un proiect care ajută tinerii să-şi pună visele „pe roate”... 14

Tinerii de pe ambele maluri ale Nistrului au învăţat împreună să facă afaceri................................ 16

consultaŢie la timp, o problemă rezolvată..20

Visele şi afacerile care unesc femeile...22

De la casa de copii – la propria casă..25

Bucuria care vine din lucrurile mici..28

Un dispozitiv care învie culorile şi speranţa... 31

Când doi gândesc, sute trag foloase...34

Apa care salvează timp Şi vieţi...38

O piaţă mai bună, o viaţă mai bună... 41

Un acoperiş care apără şi de ploaie, şi de probleme.. 43

La şcoală – cu cărţi, nu cu mâncare...46

Copii moldoveni, vise europene...48

Un spital în care şi ambianţa te tratează..52

Şi oamenii fac minuni..54

Gunoiul care iubeşte ordinea...58

La grădiniţă fără mofturi..60

5

19

37

51

57

PREZENTARE GENERALĂ

Perioada de implementare a Programului:

2012–2015

Împreună creăm
 poduri de încredere

peste Nistru

Bugetul total al Programului este de

10,6 milioane de Euro,
dintre care 9,5 milioane de Euro au fost
acordate de către Uniunea Europeană, iar 1,1
milion de Euro – de către PNUD.

97 de parteneriate
create între oamenii
de afaceri,
reprezentanţii sectorului asociativ şi autorităţile locale şi
alţi actori interesaţi de pe ambele maluri ale Nistrului.

120,000 femei şi bărbaţi care beneficiază
direct de activităţile Programului.

Peste 1200 de locuri
noi de muncă create.

Dezvoltarea afacerilor –

Dezvoltarea societăţii civile –

Renovarea infrastructurii sociale –

Ocrotirea sănătăţii –

Protecţia mediului ambiant –

1,993,040 Euro

1,350,000 Euro

4,048,170 Euro

503,600 Euro

436,000 Euro

OBIECTIVELE NOASTRE
Programul UE-PNUD îşi propune să sporească încrederea
între oamenii de pe ambele maluri ale Nistrului, pentru ca
ei să colaboreze eficient şi împreună să-şi îmbunătăţească
viaţa. În acest sens, Programul susţine autorităţile publice
locale, reprezentanţii sectorului asociativ, oamenii de
afaceri şi alte părţi interesate de pe ambele maluri, în
desfăşurarea activităţilor comune în cinci domenii-cheie:

	 dezvoltarea afacerilor;

	 dezvoltarea societăţii civile;

	 renovarea infrastructurii sociale;

	 ocrotirea sănătăţii;

	 protecţia mediului ambiant.

Programul

Susţinerea Măsurilor
de Promovare a
Încrederii
este finanţat de Uniunea Europeană, co-
finanţat şi realizat de Programul Naţiunilor
Unite pentru Dezvoltare

Proiecte realizate:

Dezvoltarea
societăţii civile

Dezvoltarea
afacerilor

Ocrotirea
sănătăţii

Protecţia
mediului ambiant

Renovarea
infrastructurii
sociale

43

9

2

24

41

Investiţii:

2

Uniunea Europeană, prin intermediul Programului de Susţinere a Măsurilor de Promovare a Încrederii (CBM), tinde să ofere
sprijinul necesar pentru a apropia oamenii de pe ambele maluri ale Nistrului. Iniţiativele comune cu participarea autorităţilor
locale, a reprezentanţilor comunităţii de afaceri şi altor actori au menirea de a spori încrederea între Chişinău şi Tiraspol.

Asistenţa oferită de Uniunea Europeană are şi scopul de a susţine eforturile actuale la nivel politic şi tehnic (grupurile de
lucru), asigurându-se că acestea sunt sprijinite de iniţiative de dezvoltare şi consolidare a încrederii în sfera socială şi cea
economică, care să creeze un climat favorabil pentru dialog şi cooperare.

Programul CBM este una dintre cele mai mari iniţiative ce vizează malul stâng al Nistrului. Acesta se axează pe adoptarea
unei abordări multidimensionale în ceea ce priveşte susţinerea iniţiativelor în domeniile dezvoltării afacerilor şi
antreprenoriatului, infrastructurii sociale, sistemului de ocrotire a sănătăţii şi protecţiei mediului. Programul mai contribuie şi
la crearea platformelor pentru cooperare între cele două maluri.

Sperăm că toate aceste eforturi vor contribui la o creştere esenţială a nivelului de trai în rândul populaţiei de pe ambele
maluri ale Nistrului.

Ambasadorul Pirkka Tapiola
Şeful Delegaţiei UE în Republica Moldova

prefaţă

3 I s to r ii N i s t r e n e
schimbările care ne schimbă

Tot ce facem în cadrul Programului Naţiunilor Unite pentru Dezvoltare este îndreptat spre îmbunătăţirea vieţii oamenilor.
Iar oamenii au vieţi mai bune atunci când sunt în siguranţă, sunt sănătoşi şi productivi – atunci când pot avea grijă de
familiile lor într-o societate paşnică şi incluzivă. Pentru a îmbunătăţi standardele de viaţă a locuitorilor de pe ambele maluri
ale Nistrului, PNUD a susţinut o gamă largă de activităţi în cadrul Programului de Susţinere a Măsurilor de Promovare a
Încrederii.

Aceste activităţi se extind de la reconstrucţia instituţiilor sociale la dezvoltarea antreprenoriatului, de la protecţia mediului
ambiant la dotarea spitalelor cu echipamentul necesar, de la integrarea socială a persoanelor cu dizabilităţi la instruirea
jurnaliştilor şi susţinerea cercetărilor. Toate aceste proiecte atât de diferite au evoluat în timp și sunt menite să răspundă la
provocările economice şi sociale ale oamenilor de pe ambele maluri.

Împreună cu Uniunea Europeană, împărtăşim o viziune comună. Construim parteneriate la nivel local şi implicăm membrii
comunităţilor, autorităţile locale, ONG-urile şi experţii în procesul de identificare, gândire şi realizare a proiectelor comune.
Cred că aceste parteneriate constituie cheia succesului Programului de Susţinere a Măsurilor de Promovare a Încrederii.
Proiectele propuse de aceste comunităţi vizează aspecte practice din viaţa localnicilor și vin să o îmbunătățească, tocmai
de aceea oamenii sunt atât de deschişi pentru cooperare. Munca în comun le oferă încredere în forţele proprii, încredere în
parteneri şi posibilitatea de a trăi în condiţii mai bune.

Iar pe noi aceste realizări ne inspiră şi ne motivează să venim cu noi investiţii, financiare şi tehnice, pentru a răspunde mai
bine nevoilor din comunităţile de pe ambele maluri ale Nistrului.

Dafina Gercheva,
Coordonatoare Rezidentă ONU
și Reprezentantă Permanentă PNUD în Moldova

introducere

În ultimii 20 de ani diferendul transnistrean a adus, pe
lângă tensiuni politice, și probleme în viața oamenilor
simpli de pe malul stâng al Nistrului. Lipsa investițiilor
străine, degradarea serviciilor publice şi a calităţii vieţii –
sunt doar câteva dintre acestea. După autoproclamarea
independenţei, regiunea transnistreană s-a dezvoltat
separat de Republica Moldova şi nu a făcut parte din
programele cuprinzătoare de asistenţă, oferită țării de
către donatorii internaţionali. Acești ani de izolare au
condus nu doar la o viață mai proastă, dar au generat
şi tensiuni sociale, afectând încrederea între cetățenii
de pe cele două maluri ale Nistrului. Oamenii însă îşi
doresc rezolvarea conflictului transnistrean, mai ales că
aceasta ar contribui și la dezvoltarea social-economică a
Republicii Moldova în general.

Până a fi agreată o soluție politică durabilă, locuitorii de
pe ambele maluri caută posibilități de a depăși, la nivel
local, efectele negative ale izolării. Din 2009, efortul
lor este sprijinit de Programul „Susţinerea Măsurilor de
Promovare a Încrederii”, care este finanţat de Uniunea
Europeană (UE), co-finanţat şi implementat de Programul
Naţiunilor Unite pentru Dezvoltare (PNUD) şi care
reprezintă un program complex de asistenţă social-
economică, bazat pe cooperarea dintre cele două maluri.

În cadrul Programului „Susţinerea Măsurilor de
Promovare a Încrederii”, UE şi PNUD şi-au propus
să sporească gradul de încredere între oamenii de
pe ambele maluri ale Nistrului, pentru ca aceștia să
colaboreze şi, cu forțe comune, să-şi îmbunătăţească

viaţa. În acest sens, UE şi PNUD sprijină financiar
şi tehnic activităţi comune în cinci domenii-cheie:
dezvoltarea afacerilor și a societăţii civile, renovarea
infrastructurii sociale, ocrotirea sănătăţii şi protecţia
mediului ambiant.

Din 2012, Programul „Susţinerea Măsurilor de Promovare
a Încrederii” a intrat în a treia fază de desfăşurare, cu un
buget total de 10,6 milioane Euro. În perioada 2012 –
2015, peste 120 de mii de persoane au simţit beneficiile
cooperării, învățând că eforturile comune duc mereu la
rezultate mai bune decât eforturile solitare.

Chiar dacă activităţile Programului sunt îndreptate spre
regiunea transnistreană şi Zona de securitate, care
se întinde pe o suprafaţă de aproape 30 de kilometri
de-a lungul râului Nistru, ele au un impact pozitiv
asupra populaţiei din întreaga republică. În plus, aceste
schimbări contribuie și la crearea unui mediu favorabil
pentru investiţiile străine şi pentru asistenţa din partea
donatorilor internaționali.

În această broșură veți găsi doar o mică parte a
rezultatelor obţinute în cadrul Programului UE-PNUD
în perioada 2012-2015, ilustrate prin istorii umane,
statistici şi fotografii. Vă invităm să o răsfoiți și să vă
convingeţi chiar voi de puterea cooperării. Dar, mai ales,
de lucrurile frumoase care se nasc atunci când oamenii
au aceleași vise și se grăbesc să le urmeze.

CONTEXT

5 I s to r ii N i s t r e n e
schimbările care ne schimbă

DEZVOLTAREA
AFACERILOR

Posibilităţi mari
pentru afaceri

mici

„Hai la Ţară!” –
satele de pe

ambele maluri ale
Nistrului devin mai

atractive

Artă
Şi tradiŢie

într-o singură
casă

Un proiect
care ajută tinerii
să-şi pună visele

„pe roate”

Tinerii de pe
ambele maluri

ale Nistrului au
învăţat împreună

să facă afaceri

Împreună creăm
 poduri de încredere
 peste Nistru

60
de parteneriate
au fost stabilite între oamenii de afaceri
de pe ambele maluri ale Nistrului.

Peste 200
de întreprinderi
de pe ambele maluri ale Nistrului
au fost implicate în activităţi
comune şi au beneficiat de
asistenţă în domeniul gestionării
afacerilor.

au fost create Peste

800
de locuri de muncă

1,770
de beneficiari direcţi,
dintre care 809 femei, peste

15,000
beneficiari indirecţi.

6 9 12 14 16

6

Posibilități mari
pentru afaceri mici

Vom dezvolta minuțios afaceri inovatoare. Asta şi-au
propus să facă 60 de antreprenori de pe ambele maluri
ale Nistrului după ce s-au întors din vizite de studiu
comune în Europa, organizate cu asistenţa Programului
UE-PNUD. Multora dintre ei, aceste vizite le-au oferit
posibilitatea de a prelua bune practici europene, de a
încheia contracte de colaborare și de a dezvolta afaceri
prospere acasă.

Afacerile agricole devin tot mai populare pe ambele
maluri ale Nistrului, iar producătorii tind să aplice în
practică experiența colegilor de peste hotare. Este
şi cazul Larisei ColomîcenCo din satul Chițcani,
raionul Slobozia, din stânga Nistrului, care cultivă cu
succes căpșuni pe câmp deschis și în sere. „După o
călătorie în Germania am preluat o metodă economă și
eficientă de cultivare a căpșunilor, numită mulcire. Acest
lucru mi-a permis să obțin roade mai bogate și să culeg
căpșuni mai sănătoase”, ne povestește Larisa.

Ea spune că vizita în Germania a fost pentru ea o
șansă de a se familiariza cu experiența de creștere
a produselor ecologic pure. „În prezent, produsele

DEZVOLTAREA
AFACERILOR

60 de antreprenori
au negociat contracte de colaborare
în cadrul unor vizite de studiu în
Polonia, Austria şi Germania.

14 agricultori
au preluat bune practici de cultivare
a produselor ecologice de la colegii
din Israel.

în cifre

ecologice sunt extrem de solicitate pe piața mondială,
inclusiv în Germania. Creșterea produselor naturale
urmează să devină baza businessului agricol în orice
țară a lumii și noi trebuie să ne aliniem la standardele
internaționale, dacă vrem să supravieţuim”, este de
părere Larisa Colomîcenco.

Larisa a alocat pentru creșterea căpșunilor aproape trei
hectare de pământ. Femeia ne povestește cu mândrie
despre soiurile cultivate - ca despre copiii săi.

7 I s to r ii N i s t r e n e
schimbările care ne schimbă

„Honey” a fost creat de selecționerii americani. Este un
soi timpuriu, cu fructe mășcate. „Marmolada” este un
soi italian, care se distinge prin fructe mai suculente,
soiul „Elsanta” este considerat etalonul gustului pentru
căpșuni. Recolta depinde de soi, anul trecut am cules 12

tone la hectar. Și acesta e doar începutul”, ne promite
Larisa.

Femeia are deja o agendă plină pentru următorii ani.
Și-a propus să diversifice culturile și să încerce și un alt

tip de afaceri, de care a văzut într-o altă vizită de studiu
organizată de Programul UE-PNUD în Cipru. „Am vizitat
un sat „eco” de pe insula Cipru și am aflat cum pot fi
create locuri de muncă în mediul rural. Succesul lor
m-a determinat să mă gândesc și la alte perspective de
dezvoltare pentru familia și localitatea mea”, spune ea.

Succesul Larisei Colomîcenco a fost unul molipsitor și
pentru fiica sa, Irina, în vârstă de 22 de ani. Îndrumată
de mama sa, Irina a pus baza unei afaceri numite

8

sugestiv „Beciul casei”, adică o mini-secție de procesare
a legumelor. A cumpărat echipamentele necesare, cum
ar fi o mașină de tăiat legume, o mașină de curățat
cartofi, o mașină electrică de gătit, a făcut rost de rețete
tradiționale și s-a pus pe treabă.

“Chiar dacă afacerea e proaspăt lansată, avem deja
clienți fideli. Castraveții, roșiile, varza murată, legumele
conservate sunt pregătite „ca la mama acasă”, de aceea
se bucură de succes. Am reușit să deschidem 5 locuri

noi de muncă și să creăm un ciclu finit de producere”, ne
spune Irina cu mândrie.

Pentru că are fler de întreprinzător, dar și cunoștințe
temeinice, Larisa a decis să ajute și alți antreprenori
din regiune să dezvolte afaceri în domeniul agricol,

Noi pieţe de desfacere, noi parteneri de afaceri,
noi furnizori şi chiar noi scheme şi tehnologii
de fabricare a hainelor. Acestea sunt rezultatele
obţinute de Veronica Pentelei, proprietara
unei companii de confecţii din Chişinău, ca

urmare a participării la o expoziţie
specializată din Franţa.

oferindu-le consultanță. În baza experienței preluate de
la colegii de pe malul drept al Nistrului și cei din Europa,
Larisa Colomîcenco prevede un viitor mare pentru
afacerile mici.

9 I s to r ii N i s t r e n e
schimbările care ne schimbă

„Hai la țară!” –
satele de pe ambele
maluri ale Nistrului
devin mai atractive

În urmă cu câțiva ani, soții Ana și Dorin Şura din
Chișinău au cumpărat o casă țărănească în Oxentea,
raionul Dubăsari, localitate situată pe malul Nistrului,
la 70 de kilometri de Chişinău. „Am cumpărat casa de
dragul copiilor. Vroiam ca Matei, Mădălina şi Teodora să
vadă pe viu cum cresc legumele şi fructele, să respire
aer curat, de ţară, să se joace în voie pe toloacă. Atunci

Peste 250 de
familii din satele
de pe ambele maluri au
fost conectate la reţeaua
turistică „Hai la ţară” şi
obţinut acces la o sursă de
venit suplimentar.

când am auzit de reţeaua turistică „Hai la ţară” am simţit
că este o oportunitate de a valorifica această bijuterie
de casă. Ne-am conectat la reţea şi n-am dat greş”, ne
spune Ana.

Soții Șura s-au străduit să păstreze stilul tradiţional al
casei. Acoperişul din stuf, cuptorul, ferestrele mici din
lemn şi pereţii văruiţi i-au fost mereu dragi Anei. Ea
crede că toate acestea îi vor determina şi pe turişti să-i
păşească pragul. A construit un bloc sanitar în casă, iar
cele două camere pentru musafiri le-a împodobit cu
păretare şi covoare moldoveneşti. „Am primit mai mulţi

10

turişti şi toți au rămas mulţumiți și chiar au revenit. Asta
înseamnă că ne-am atins scopul”, ne povestește Ana cu
mândrie.
Casa e lipită cu lut, ceea ce înseamnă că vara e
răcoroasă, iar iarna - călduroasă. Turiştii se pot plimba
cu barca pe râu, se pot scălda și pescui. „Vara le servim
fructe şi legume crescute în grădina noastră. Suntem
gata să le organizăm excursii la mănăstiri sau să-i
implicăm în treburi casnice, ca să cunoască viaţa de zi
cu zi a oamenilor de la ţară”, ne mai spune Ana.

Exemplul soţilor Şura a fost preluat de alte 8 familii
din Oxentea, care oferă găzduire atât pentru turiştii
din Moldova, cât şi pentru cei din alte țări. Autorul
proiectului „Hai la ţară”, Alexei Guţaga, spune că acesta
este convenabil pentru oamenii de la ţară, care, pe
această cale, au posibilitatea de a câştiga un ban. Pentru
o noapte de cazare în casa familiei Şura, turiştii scot din
buzunar circa 200 de lei. Pentru o plată suplimentară,
aceştia pot beneficia de mic dejun, prânz şi cină.
„Preţurile sunt mai mici decât cele de la Vadul lui Vodă,
iar plaja nu este atât de aglomerată”, ne prezintă Ana
avantajele pe care le oferă pachetul ei turistic.

Proiectul „Hai la ţară”, realizat cu sprijinul Programului
UE-PNUD, şi-a propus ca prin intermediul paginii
electronice www.hailatara.md să conecteze potenţialii
turişti din Moldova şi de peste hotarele ei cu familiile
din mediul rural de pe ambele maluri ale Nistrului,
care doresc şi au posibilitate de a-i găzdui. Doritorii
pot accesa profilurile gospodăriilor create în cadrul
proiectului, pot face rezervări și efectua plăți printr-un
sistem convenabil on-line. Pe parcursul anului 2014,
250 de familii din satele de pe ambele maluri au fost
instruite şi conectate la rețea. Datorită serviciilor

Au fost elaborate:

un îndrumar pentru
dezvoltarea afacerilor
turistice în mediul rural, un

ghid turistic şi un

traseu nautic ecologic
comun pe Nistru.

DEZVOLTAREA
AFACERILOR

60 de persoane
din localităţile rurale de pe ambele
maluri au fost instruite în domeniul
dezvoltării afacerilor turistice, iar 20
de gospodării rurale au fost inițiate
în domeniul prestării serviciilor
turistice.

2 campanii
de promovare a educaţiei în
domeniul afacerilor au fost realizate
în regiunea transnistreană.

în cifre

promovate sub genericul „Cazare în Casa Mare, cu
ospitalitate ca la moldoveni”, sute de turişti şi-au găsit
cazare la un preţ convenabil în localităţile rurale.

http://www.hailatara.md

11 I s to r ii N i s t r e n e
schimbările care ne schimbă

asemenea, a fost creat un catalog al activităților care
pot fi practicate în zona Nistrului – hipismul, ciclismul
sau deltaplanorismul – fiind doar câteva dintre acestea.

În cadrul proiectului „Hai la ţară” a fost elaborată și
o aplicaţie construită sub forma unei hărţi complet
documentate, disponibilă atât pentru Android, cât
şi pentru iOS, care ajută turiştii să localizeze cele
mai frumoase obiective turistice din Moldova. De

12

DEZVOLTAREA
AFACERILOR

75 de companii de
pe ambele maluri ale Nistrului au
fost ajutate să-şi îmbunătăţească
capacităţile de promovare pe
piaţa externă și, în consecință, au
participat la târguri şi expoziţii
internaționale în 6 ţări europene;
în urma instruirilor cu privire la
oportunităţile oferite de noul regim
comercial cu UE, 16 contracte de
colaborare și 24 de protocoale de
intenții au fost semnate.

în cifre

Artă
și tradiție
într-o singură casă

Locuitorii satului Goian, raionul Dubăsari, din
stânga Nistrului, se mândresc mult cu noua „Casă a
Meșteșugurilor”, deschisă de consăteana lor Aliona
Zgherea, în cadrul unui proiect ce promovează
colaborarea satelor nistrene prin dezvoltarea turismului
rural. Potrivit Alionei Zgherea, oamenii care locuiesc în
această zonă au fost mereu ospitalieri și au încercat să
nu-și uite rădăcinile. „Casa Meșteșugurilor are misiunea să
reînvie tradițiile populare. Să renască țesutul manual și să
inițieze tinerii în această tehnologie. Casa noastră a unit
săteni de diferite vârste. La noi vin toți - de la mic la mare”,
ne spune ea.

Casa Meșteșugurilor arată ca multe alte case vechi, însă
atunci când îi treci pragul te pomenești într-un interior
tradițional moldovenesc. Astfel, în Casa Mare - cea mai
importantă încăpere dintr-o casă moldovenească - pe
pereți și pe podea sunt covoare lucrate manual, într-
un ungher se află o icoană împodobită cu prosoape
autentice. „Casa Meșteșugurilor este și un loc unde sunt
instruiți meșterii populari. Ei sunt dornici să împărtășească
cunoștințe despre tradițiile și obiceiurile plaiului, care au
fost păstrate cu sfințenie și transmise din generație în

13 I s to r ii N i s t r e n e
schimbările care ne schimbă

tradiționale moldovenești, iar colectivul folcloric
continuă repetițiile și învață cântece noi”, descrie Aliona
pregătirile în curs.

Potrivit Tatianei Iaskov, președinta Agenţiei de
Dezvoltare Regională din Tiraspol, turismul rural
contribuie la dezvoltarea localităților rurale, la
perpetuarea tradițiilor populare, constituind totodată un
element important de ocupare a populației rurale. Iată
de ce rezultatele acestui proiect au un impact social-
economic important pentru regiune.

„Totuși cea mai mare revelație și cel mai mare succes
al proiectului au fost oamenii - participanții la proiect.
Performanțele lor, aspirațiile, emoțiile, eforturile pe care
le-au depus pentru a se dezvolta ei personal și pentru a
dezvolta comunitatea. Datorită suportului UE și PNUD,
sătenii activi de pe ambele maluri ale Nistrului au
beneficiat în premieră de o instruire profesională inițială,
pentru a lansa o afacere turistică, în baza propriei
gospodării casnice. Grație acestui proiect au fost
studiate pe larg și atracțiile turistice deja cunoscute, dar
și cele noi care prezintă un interes pentru turiști”, ne-a
relatat aceasta.

generație”, mai spune Aliona Zgherea.
Agenda Casei Meșteșugurilor este una interesantă și
variată - cu sărbători, serate și alte evenimente.
„Ne întâlnim musafirii cu pâine și sare, pentru ei ușile sunt
mereu deschise. Pe viitor planificăm să oferim turiștilor și
cazare, să le organizăm șezători ca pe vremuri, din acelea la
care se adunau străbunii noştri”, ne povestește gazda.

Aliona Zgherea are planuri mari cu mica ei afacere. Ea
spune că vrea să creeze o atmosferă inedită, specifică
satului moldovenesc de demult, când în serile lungi de
iarnă, oamenii își țineau de urât adunându-se la șezători.
Bărbații cântau sau povesteau snoave, iar femeile brodau
și împleteau. „Vom servi musafirilor mămăliguță și vin

moldovenesc. Grație proiectului nu doar mi-am văzut ideea
realizată, dar am acumulat și cunoștințele necesare pentru
dezvoltarea turismului rural”, spune Aliona, precizând
că astfel contribuie și la soluționarea problemei ocupării
populației de la sate.

Casa Meșteșugurilor nu este doar un centru de instruire
și creație, aceasta se implică activ în implementarea
diferitelor inițiative sociale. Bunăoară, în vara anului
2015, sub patronajul Casei Meșteșugurilor va avea
loc cea de-a doua ediție a Festivalului tradițiilor și
meșteșugurilor populare, la care vor participa meșteri
populari de pe ambele maluri ale Nistrului. „Femeile
noastre s-au apucat deja de confecționat costume

În cadrul proiectului, pe ambele maluri ale
Nistrului, au fost puse bazele a

30 de gospodării
turistice, care acum își așteaptă musafirii.

14

Un proiect
care ajută tinerii
să-și pună visele
„pe roate”

La numai 27 de ani, Eugen Reuţkii din Tiraspol își trăiește
deja visul. Afacerea lui este un adevărat succes și, pe lângă
faptul că face el singur ceea ce îi place, Eugen a mai creat
șase locuri de muncă pentru alți tineri. El își amintește
cum a început totul. Tocmai absolvise Facultatea de Artă
Decorativă Aplicată a Universității din Tiraspol și încerca
să-și găsească un rost, când văzu un anunț într-un ziar. El
își dorea demult o afacere proprie, dar nu avea bani pentru
aceasta. Iar anunțul, se pare, tocmai asta promitea. Era
vorba despre un concurs pentru angajarea tinerilor din Zona
de Securitate şi regiunea transnistreană, sprijinit financiar
de Programul UE-PNUD. Eugen nu a stat mult pe gânduri –
a întocmit repede un plan de afaceri în domeniul pe care îl
cunoştea cel mai bine – confecţionarea lucrărilor din ipsos.

„Probabil marea mea dorinţa m-a ajutat să trec cu bine
concursul. Pe lângă grantul de aproape 11,460 Euro, acest
proiect mi-a oferit şansa de a obţine mai multe cunoştinţe
în domeniul afacerilor. Am învăţat legile scrise şi nescrise
ale pieţei, mi-am dezvoltat abilităţile de gestionare a unei
întreprinderi, dar cel mai important lucru e că am găsit

DEZVOLTAREA
AFACERILOR

885 de antreprenori începători,
manageri de companii, autorităţi
publice locale şi agricultori şi-au
îmbunătăţit abilităţile manageriale
în cadrul Şcolii de afaceri cu filiale în
oraşele Tiraspol, Bender şi Rîbniţa.
48% dintre beneficiarii Şcolii de
afaceri sunt femei.

în cifre

răspuns la toate întrebările apărute în procesul de lansare
a afacerii şi mi-am găsit mentorii la care pot apela oricând”,
povesteşte Eugen Reuţkii.

La un an de la lansarea afacerii, tânărul este mândru de
„Elada” sa - o întreprindere de producere a articolelor
şi a ornamentelor sculptate în ipsos. „Rozete, coloane,
semicoloane, frize, cornișe, console, pilaștri - toate acestea
conferă personalitate unui interior, dacă sunt executate

15 I s to r ii N i s t r e n e
schimbările care ne schimbă

calitativ. Iar calitatea și originalitatea sunt atu-urile
noastre”, ne spune Eugen cu mândrie de profesionist.
Potrivit lui, articolele din ipsos s-au bucurat mereu de
popularitate, iar în prezent devin și mai solicitate. În stânga
Nistrului însă acest segment este, practic, neacoperit.
Oamenii sunt nevoiți să meargă în Ucraina pentru a
cumpăra mărfuri din ipsos. Nu pentru mult timp însă.
Eugen deja își face planul de „atac”. „Elada” intenționează
să intre în forță pe piață.

„Calitate înaltă, abordare artistică, instalare gratuită
a articolelor - sunt principalele noastre avantaje cu
care devansăm concurenții”, ne mai spune Eugen. El
se bucură mult că a ajuns să facă ceea ce îi place și să
câștige și bani, însă cel mai mult se mândrește cu echipa
pe care a format-o. Pentru că împreună viitorul pare mai
ușor de înfruntat.

Andrei Nistor din satul Chetrosu s-a lansat în
afaceri cu ajutorul Programului UE-PNUD.

A construit două sere,
unde creşte legume ecologice şi speră ca pe
viitor să-şi dezvolte afacerea şi să deschidă mai
multe locuri de muncă.

16

Tinerii
de pe ambele maluri
ale Nistrului
au învăţat
împreună
să facă afaceri

Deși are doar 23 de ani, Marina Andreev poate servi
drept exemplu pentru mulți adulți. Tânăra a reușit nu
doar să-și deschidă o afacere proprie, ci chiar să o facă
profitabilă. Marina locuiește în satul Ustia - o localitate
aflată la 50 de kilometri de Chişinău. În anul 2014, cu
diploma sa de economist, dar fără şanse de a-şi găsi un
loc de muncă acasă, Marina era pe punctul de a pleca
în străinătate. Ceea ce a ținut-o în loc este un proiect
realizat de PNUD cu finanţarea Uniunii Europene. Pentru
Marina, la fel ca și pentru alţi 40 de tineri din Republica
Moldova, acest proiect a însemnat o șansă de a începe
o afacere acasă. Marina a beneficiat de un grant în
valoare de 11.460 Euro şi a deschis în Ustia un atelier de
confecţionare a uniformelor.
"La început mi-a fost greu să gestionez afacerea, să înţeleg
procedurile legale şi financiare. Probabil pentru că sunt
prea tânără și nu am experiență. De aceea, cel mai valoros
lucru de care am avut parte în acest proiect, sunt sfaturile

specialiştilor în domeniul afacerilor, care mă îndrumă şi
acum şi mă ajută să reuşesc. Crește nu doar afacerea, cresc
și eu!", spune tânăra.

Astăzi Marina are 15 angajaţi, toți bucuroşi că au un loc
de muncă stabil şi bine plătit în localitatea lor de baştină.
"Sunt foarte mulțumită, am fost plecată mult timp în Italia.
Acum sunt lângă copii. Am găsit de lucru şi am reuşit să-mi
păstrez familia", spune Natalia, una din croitorese.
Programul UE-PNUD “Susţinerea Măsurilor de
Promovare a Încrederii” a oferit tinerilor nu doar
asistenţă financiară, dar şi consultanţă individuală. În
plus i-a ajutat pe tinerii oameni de afaceri cu procurarea

DEZVOLTAREA
AFACERILOR

16 formatori în
domeniul afacerilor, dintre care
jumătate femei şi-au îmbunătăţit
calificarea profesională, contribuind
la dezvoltarea pieţei locale de
consultanţă în afaceri.

12 manageri de
întreprinderi de pe ambele maluri
au preluat bune practici de
dezvoltare a afacerilor în cadrul
unei vizite de studiu în Cehia şi au
stabilit 15 parteneriate cu mediul
de afaceri ceh.

Peste
300 de angajaţi
din cadrul a 120 de întreprinderi
mici şi mijlocii au beneficiat de
cursuri de instruire, forumuri
de afaceri şi au stabilit relaţii de
colaborare cu colegii de peste Nistru.

în cifre

17 I s to r ii N i s t r e n e
schimbările care ne schimbă

Marina a beneficiat de un grant în valoare de

11,460 Euro şi a deschis în Ustia un
atelier de confecţionare a uniformelor.

echipamentelor şi a materiei prime necesare. Mulți dintre
ei au beneficiat și de vizite de studiu la întreprinderi de
pe ambele maluri ale Nistrului.

Într-un an, investiţia Programului UE-PNUD a dat roade.
Astăzi toţi cei 40 de beneficiari ai proiectului s-au lansat
cu succes în lumea afacerilor, şi asta în condiţiile în care
statistica arată că o afacere din trei falimentează în
primul an de la înfiinţare. Mai mult decât atât, beneficiarii
proiectului au generat la rândul lor peste 200 de locuri
de muncă. Şi această cifră este în continuă creştere.
Proiectul a dezvoltat și o reţea a tinerilor antreprenori, care

îi ajută să disemineze bunele practici, să obţină sprijinul
profesioniştilor şi chiar să contribuie la dezvoltarea unor
relaţii dintre mediile de afaceri de pe ambele maluri ale
Nistrului. Lucru extrem de necesar în condiţiile în care
regiunea transnistreană întâmpină mari dificultăţi, după
mai bine de 20 de ani de izolare.

Într-o altă localitate, o altă istorie, dar cu acelaşi rezultat
fericit. Acum un an, Alina Morozan, o femeie de 32
de ani din satul Sevirova, raionul Floreşti, era pregătită să
plece la muncă peste hotare. Astăzi, datorită aceluiaşi pro-
iect, ea se bucură de primul profit de la moara şi oloiniţa,

„Am fost plecată pentru mult
timp în Italia, am revenit pentru
o perioadă şi iar aveam de gând
să plec, pentru că nu-mi găseam
acasă un loc stabil de muncă.
Acum sunt lângă copii. Am
găsit de lucru şi am reuşit să-mi
păstrez familia acasă. Împreună
cu soţul ne facem planuri pentru
viitor”, spune croitoreasa Natalia
Tanasiev, în vârstă de 32 de ani.

18

pe care le-a deschis în satul natal. “Cresc de una singură
un copil de 10 luni şi, în lipsa unui venit stabil, m-am văzut
nevoită să plec la muncă peste hotare. Acum, cu ajutorul
Uniunii Europene şi a PNUD, am posibilitatea să-mi cresc
copilul şi să fac și afaceri acasă”, spune ea. Bucuria Alinei
este împărtăşită şi de locuitorii a cinci sate vecine care,
odată cu lansarea afacerii, nu mai sunt nevoiţi să bată
drum lung pentru a face rost de ulei și făină. „Afacerile de
succes implică multă muncă şi investiţie intelectuală. Dar
răsplata este pe măsura efortului ”, este de părere Alina.

Alina Morozan este una din cei
 40 de tineri antreprenori de pe
ambele maluri care au beneficiat
de granturi de până la 11,460
Euro, de consultanţă individuală
pentru o perioadă de 10 luni şi
de asistenţă pentru procurarea
echipamentelor şi a materiei
prime necesare pentru demararea
afacerilor.

Natalia Beliscaia, oraşul Bender,
satul Proteagailovca. A dezvoltat o afacere de
cultivare a florilor în aer liber prin utilizarea
noilor tehnologii.	

Anatolii Dirul, oraşul Bender.
A deschis o fabrică de cherestea.	

Angela Sobol, satul Varvareuca, raionul
Floreşti. A deschis o întreprindere de
producere a fulgilor de cereale. 	

Sergiu Dimitrov, oraşul Bender.
A dezvoltat un Centru de calculatoare.	

Ala Afanasenco, oraşul Tiraspol.
A deschis un atelier de croitorie.	

Andrei Dobrov, oraşul Tiraspol.
A dezvoltat un Service auto.	

Dumitru Cuzuioc, oraşul Rezina.
A creat o fabrică de producere a materialelor
de construcţie.

Natalia Ignatiev, oraşul Tiraspol.
A deschis o reţea de automate de cafea
“Чайкоff”.	

Liviu Iaşco, oraşul Criuleni.
A înfiinţat o întreprindere de cultivare a
legumelor în câmp deschis.	

Irina Drotenco, oraşul Tiraspol.
A înfiinţat un Service auto.	

Igor Hâncu, satul Floreni, raionul Anenii
Noi. A deschis un atelier de confecţionare a
jucăriilor din lemn.

Eugenia Listovaia, satul Speia, raionul Slobozia.
A deschis o afacere de producere a legumelor în
câmp deschis.	

Crearea oportunităţilor
de angajare
pentru tinerii din Zona de securitate şi regiunea
transnistreană

Eugen Șubin, oraşul Tiraspol.
A deschis o afacere de producere a cardurilor
din plastic.	

Programul „Susţinerea Măsurilor de Promovare a Încrederii”, este finanţat de Uniunea Europeană,
co-finanţat şi implementat de Programul Naţiunilor Unite pentru Dezvoltare.

Artemii Merinov, satul Caragaș, raionul
Slobozia.
A înfiinţat o fermă de porci.	

Andrei Nistor, satul Chetrosu, raionul
Anenii Noi. A construit două sere pentu
creşterea legumelor ecologice.

Alexandru Postica, satul Ternovca, raionul Slobozia.
Şi-a dezvoltat crescătoria de păstrăv.	

Ludmila Palii, oraşul Dnestrovsc, raionul Slobozia.
A deschis o terasă de vară în oraș.

Pavel Moldovschii, oraşul Rîbniţa.
A extins ferma de vaci existentă în oraș.

Victor Câşlaru, satul Hagimus, raionul Căuşeni.
A înfiinţat o întreprindere de prelucrare şi uscare a
fructelor. 	

Stanislav Chicighin, oraşul Tiraspol.
și-a extins salonul de frumuseţe.	

Alexandru Burlacov, oraşul Tiraspol.
A înfiinţat o afacere de cultivare a ciupercilor
„Pleurotus”.	

Victor Andronic, satul Tahnauţi, raionul
Rezina.
A înfiinţat o afacere în domeniul
prelucrării lemnului.	

Alina Morozan, satul Sevirova, raionul
Floreşti.
A înfiinţat o întreprindere de prelucrare
a porumbului şi a seminţelor de floarea
soarelui.	

Andrei Belogurov,
satul Ternovca, raionul Slobozia.
A deschis o afacere de producere
a cvasului prin fermentaţie
naturală.	

Andrei Zuza, satul Peresecina, raionul Orhei.
A înfiinţat o întreprindere de prelucrare a
lemnului. 	

Valerii Novac, oraşul Tiraspol.
A iniţiat o afacere de producere a
mobilei.	

Crearea oportunităţilor
de angajare
pentru tinerii din Zona de securitate şi regiunea transnistreană

19 I s to r ii N i s t r e n e
schimbările care ne schimbă

DEZVOLTAREA
SOCIETĂŢII CIVILE

consultaŢie
la timp, o problemă

rezolvată

Visele şi afacerile
care unesc

femeile

De la casa de copii
– la propria casă

Bucuria
care vine din

lucrurile mici

Un dispozitiv care
învie culorile şi

speranţa

Când doi gândesc,
sute trag foloase

20 22 25 28 31 34

14,500
de persoane
beneficiază direct de pe urma a 43 de
proiecte realizate de ONG-urile de pe
ambele maluri.

1,350 mln
de Euro
investiţi de către UE şi PNUD şi alte 590,000 de Euro
mobilizate suplimentar de către ONG-uri pentru
realizarea proiectelor sociale.

Împreună creăm
 poduri de încredere
 peste Nistru

20

consultație
la timp, o problemă
rezolvată

Natalia Podolean din oraşul Tiraspol muncește
din greu ca să-și poată crește feciorul în vârstă de 10
ani. Soțul ei a plecat la muncă peste hotare pe când
băiatul împlinise un an, iar gospodăria a rămas pe
seama Nataliei. Natalia a fost lăsată de una singură și
cu gospodăria și cu toate facturile. În plus, tot în grija ei
sunt și cei doi părinți bolnavi.

Peste 500 de
persoane
vulnerabile au acces
mai bun la servicii psiho-sociale,
asistenţă medicală şi consultaţii
juridice gratuite.

25 de tineri
jurişti din regiunea
transnistreană au fost instruiţi
privind activitatea şi procedura
de aplicare la Curtea Europeană
pentru Drepturile Omului.

132 de specialişti
din stânga Nistrului au fost
instruiţi în domeniul protecţiei
copilului şi combaterii violenţei
domestice.

în cifre

DEZVOLTAREA
SOCIETĂŢII CIVILE

„Salariul meu este prea mic pentru a hrăni patru suflete.
Ajunsesem în pragul disperării”, își amintește Natalia de
cea mai grea perioadă din viața ei.

Când a aflat despre „Apriori”, Nataliei i s-a părut că
cineva „de sus” i-a întins o mână de ajutor. „Apriori”
este o organizație neguvernamentală (ONG) din oraşul
Tiraspol, care, cu sprijinul Programului comun UE-PNUD
“Susţinerea Măsurilor de Promovare a Încrederii”, acordă
gratuit asistență juridică şi psiho-socială persoanelor
vulnerabile din regiunea transnistreană.

„Am reuşit să obţin achitarea pensiei alimentare de către
soţul meu. Acum, cu ajutorul psihologului de aici, încerc
să rezolv şi problemele de comportament pe care le are
feciorul după divorţ şi să-mi găsesc echilibrul sufletesc”,
spune Natalia.

21 I s to r ii N i s t r e n e
schimbările care ne schimbă

"Apriori" este una dintre cele 120 de organizații
neguvernamentale de pe ambele maluri ale Nistrului,
care au fost sprijinite de Programul PNUD-UE, ca să
stabilească parteneriate între ele și, împreună, să ofere
servicii de calitate.

„În regiunea transnistreană există un vid de asistenţă
juridică și psiho-socială pentru persoanele aflate în
dificultate. Acești oameni nu-şi pot permite să plătească
o consultaţie juridică sau un avocat. Împreună cu
partenerii noştri de pe malul drept al Nistrului suntem
linia lor de apărare”, spune Aliona Marcikov, preşedinta
Centrului de Informare Juridică „Apriori”.

Chiar în primele trei luni de la stabilirea acestui
parteneriat, au fost oferite 10 consultații juridice pentru
19 părinți singuri, aflaţi în dificultate. De cele mai multe
ori, oamenii vin aici să găsească soluţii pentru probleme
legate de divorț, plata indemnizațiilor sociale, drepturile
mamelor singure, angajarea în câmpul muncii, dreptul la
proprietate, protecția copiilor și împuternicirea femeilor.
Unele plângeri au temei, altele – nu, însă toate sunt
ascultate cu atenţie de angajații Centrului şi, în funcţie de
necesitate, sunt reprezentate în instanţă şi soluţionate.

Centrul "Apriori" mai oferă mamelor vulnerabile din
regiunea transnistreană și instruire pentru a deveni
părinţi mai buni, pentru a avea acces la informaţie, dar şi
consultaţii medicale. În cadrul unui proiect comun realizat
cu Asociaţia de Planificare a Familiei din Chişinău, zeci
de femei şi bărbaţi din regiunea transnistreană au urmat
un curs de instruire în domeniul jurnalismului. Acum ei
creează împreună o emisiune care este difuzată on-line
pe pagina electronică a Centrului. “Succesele obţinute
până acum demonstrează că oamenii de pe ambele

maluri ale Nistrului se confruntă cu aceleași probleme,
iar atunci când își unesc forțele, pot găsi soluții mult mai
eficiente pentru acestea”, a mai spus Aliona Marcikov.

3,480 de copii se joacă şi practică
sportul în 20 de ludoteci (camere de joc) create pe
ambele maluri.

22

Visele și afacerile
care unesc femeile

Conducătoarea ansamblului vocal „Assorti” şi al
teatrului de păpuşi „Surpriză” – Elena Seleţki –
locuieşte în satul Crasnoe, raionul Slobozia, din stânga
Nistrului. Timp de 30 de ani Elena visează să devină
femeie de afaceri. Visul ei a prins contur datorită unui
proiect realizat de Centrul Internațional de Promovare
a Femeilor în Business, (ICAWB), în colaborare cu
ONG-ul „Iniţiativele femeilor” din Tiraspol şi Asociaţia
femeilor de afaceri din raionul Criuleni, cu finanţarea
Programului UE-PNUD „Susţinerea Măsurilor de
Promovare a Încrederii”.

„Imediat cum am aflat despre cursul de instruire în
domeniul afacerilor, am depus cerere de participare.
Aveam mare nevoie de cunoştinţe, dar şi de sprijin
psihologic, pentru ca să scap de complexe şi să devin mai
îndrăzneață”, își amintește Elena cum a început totul.

Dorința Elenei de a se lansa în afaceri nu este un moft,
ci mai degrabă o necesitate. Peste doi ani ea va deveni
pensionară, însă, potrivit ei, mai are încă multe de făcut.
„Acum patru ani, împreună cu soţul am înfiat patru
fete. Am decis să ajutăm copiii care au fost privaţi de
dragostea, grija şi atenţia părinţilor”, spune Elena.

105
profesionişti de
pe ambele maluri ale Nistrului
utilizează bunele practici europene
în realizarea proiectelor de
dezvoltare regională, urmare a
unor vizite de studiu în străinătate.

40 de
profesionişti în
domeniul educaţiei copiilor de
pe ambele maluri şi-au dezvoltat
capacităţile şi au lansat o platformă
de comunicare on-line www.tdh-
moldova.md

în cifre

DEZVOLTAREA
SOCIETĂŢII CIVILE

Starea de bine din familia Selețki a fost întreruptă recent
de o tragedie. Soţul Elenei a orbit după un traumatism
suferit, îngreunând și mai mult situația ei. Acum, toate
sarcinile, chiar și cele bărbătești, au ajuns pe umerii

93
de femei
vulnerabile au
fost instruite pentru a-şi spori
veniturile familiale şi a rezolva
probleme comunitare. 26
dintre ele au fost angajate, iar
14 au demarat afaceri proprii.

http://www.tdh-moldova.md
http://www.tdh-moldova.md

23 I s to r ii N i s t r e n e
schimbările care ne schimbă

femeii. „Am înțeles că trebuie să petrec cât mai mult timp
cu persoanele apropiate, dar în același timp să fac rost de
un venit stabil. Iar acest lucru este posibil doar având o
afacere proprie”, ne spune Elena.

Odată ce și-a pus drept scop crearea unei afaceri, Elena
a trecut la planuri minuțioase. Mai întâi ea a cumpărat
câteva soiuri de căpşuni de elită, adică soiuri care permit
recoltarea unei roade mai bogate. Căpşunile sunt un

produs foarte solicitat, iar venitul poate fi obţinut nu doar
din vânzarea fructelor, ci şi a răsadului.

„Aceasta este o afacere sezonieră, pe care intenţionez să
o dezvolt. În paralel aș vrea însă să deschid și un atelier
foto în sat, care ar presta o gamă largă de servicii: de la
fotografie până la copiere şi plastifierea documentelor”,
ne spune Elena, adăugând că astfel este sigură că va
asigura un viitor şi copiilor săi adoptivi.

24

Dar, ca orice femeie de afaceri adevărată, Elena are și un
scenariu de rezervă. „M-am gândit să mai deschid și un
punct de închiriere al costumelor de carnaval şi, poate,
chiar un atelier de cusut. După fiecare training îmi apar o
mulţime de idei, însă le privesc pe toate realist şi înţeleg
că sunt doar proiecte de perspectivă”, a precizat Elena.

În cadrul instruirilor, femeile au obţinut nu doar
cunoştinţe, ci şi deprinderi practice. Cel mai mult însă
lecțiile le-au ajutat să aibă încredere în forțele proprii.
„Mi-am făcut noi prieteni, inclusiv de pe malul drept
al Nistrului. Visele şi afacerile unesc femeile. Avem
încredere reciprocă în sfaturile şi opiniile pe care le
auzim, discutăm idei de afaceri, oferim recomandări
practice şi îndrăznim”, afirmă Elena.

Elena Seleţki este o femeie perseverentă, cu scopuri
bine determinate, care nu este obişnuită să cedeze şi
duce la bun sfârşit lucrul început. „Toţi participanţii la
training sunt entuziasmaţi de optimismul şi perseverenţa
ei. Îi dorim din tot sufletul succes şi depăşirea tuturor
obstacolelor care vor apărea în cale”, ne-a spus Elena
Batiuşchina, preşedintele Centrului Internațional de
Promovare a Femeilor în Business.

25 I s to r ii N i s t r e n e
schimbările care ne schimbă

De la casa de copii –
la propria casă

Maria Croitoru este din oraşul Bender și are 23 de
ani. Cea mai mare parte a vieţii sale, tânăra a petrecut-o
într-o casă de copii. Nici strada însă nu îi este străină.
După absolvirea colegiului Pedagogic din oraş viața ei ar
fi trebuit să devină mai bună, dar nu a fost.

Situaţia ei s-a schimbat abia în 2014, după ce s-a
adresat la Serviciul de Integrare Socio-Profesională,
dezvoltat în stânga Nistrului în baza experienţei de pe
malul drept. Acum Maria are un adăpost şi un venit
stabil, şi îşi dedică tot timpul liber unor copii lipsiţi de
îngrijirea părintească. Maria este unul din cei 25 de
tineri vulnerabili din regiunea transnistreană susținuți
să se integreze social, să-şi găsească un loc de trai, un

25 de tineri defavorizați
din Bender au fost sprijiniţi în integrarea lor socio-
profesională prin activități individuale și de grup.

26

serviciu, să-şi înscrie copiii la școală, grădiniță, să obţină
indemnizaţii sau să depăşească anumite situații dificile
din viață. Istoria de mai jos este una caracteristică
pentru majoritatea celor 25 de beneficiari ai Serviciului
de Integrare Socio-Profesională.

«Mama, atât cât o țin minte, a făcut mereu abuz de
alcool, fapt pentru care a fost decăzută din drepturile
părinteşti. Sora, abandonând studiile, mult timp a
hoinărit prin lume şi s-a întors cu un copil. Acum ea
are viză de reședință în apartamentul bunicii, în care
locuia familia noastră. Eu nu am reuşit să mă înscriu în
apartament, pentru că, elementar, nu ştiam cum să o
fac.

Fără viză de reşedinţă nu-mi puteam găsi de lucru.
Munceam unde mă luau, dormeam unde găseam să-
mi plec capul, căci acasă nu era posibil: pentru datorii,
apartamentul era debranşat de la toate comunicaţiile.

Mai mult ca atât, după un incendiu, pereţii camerelor
erau acoperiţi cu funingine, iar în casă mirosea teribil.
Şi ce aveam să fac seară de seară? Să ascult de după
perete companiile vesele ale mamei, plânsul copilului pe
care nu îl cunoşteam, tropăitul nemulţumit al vecinilor,
care nu aveau pic de odihnă în halul acesta?

Obosită de situaţia în care mă aflam, am acceptat un
pat într-o cameră de cămin, oferit de către administraţia
de la Bender. Eram mereu flămândă, fără venituri
stabile, fără lucru, fără un adăpost stabil. Speranțe nu
mai aveam la ieşirea din mizeria în care mă aflam. Nu
m-am gândit niciodată că cineva poate să-mi ofere
compasiune. Atunci am aflat despre serviciile oferite
tinerilor de Fundaţia „Serdțe”. Împreună cu specialiştii
de la fundaţie am planificat, pas cu pas, ieşirea din
situaţia mea dificilă. Îmi era greu să cred că acest lucru
este posibil: nu aveam încredere în nimeni, nici măcar
în mine! Specialiştii m-au ajutat să perfectez viza de

20 de profesori
de pe ambele maluri au fost
instruiţi şi certificaţi ca antrenori
de şah şi utilizează aceleaşi metode
de predare a şahului pentru 600 de
tineri din 20 de şcoli de pe ambele
maluri. Toate aceste şcoli au fost
dotate cu materialul didactic
necesar.

40 de tineri
artişti de pe ambele maluri
au făcut schimb de experienţă şi au
realizat împreună 60 de lucrări în
domeniul artei decorative.

în cifre

DEZVOLTAREA
SOCIETĂŢII CIVILE

27 I s to r ii N i s t r e n e
schimbările care ne schimbă

reşedinţă, să privatizez locuinţa rămasă de la bunica, să
fac ordine în apartament. Pentru a mă ajuta, specialiştii
au bătut multe praguri.

Astăzi locuiesc în propriul apartament, parţial am
achitat datoriile istorice ale familiei, am electricitate,

apă, pot să-mi fac de mâncare. Din ajutorul material
oferit de „Serdțe” mi-am cumpărat haine decente, în
care nu mi-e ruşine să merg la noul meu serviciu, la
fabrica de încălţăminte „Tighina”.

Gândiți-vă doar, cât de puţin îi trebuie unui om: un pic
de atenţie, o mână de ajutor la nevoie! Cu regret, de
acesta sunt lipsiţi în mare parte toţi cei care au trecut
prin casele de copii. La ieşirea din internat nimeni nu-i
aşteaptă şi nimic nu le promite un trai decent. Şi ce
noroc am avut eu, când m-am adresat la Servicul de
Integrare Socio-Profesională! A fost şansa vieţii mele.”

20 de copii
lipsiţi de îngrijirea părintească
au fost plasaţi în familii de tip
parental.

Un serviciu de asistenţă
parentală profesionistă pentru copii
orfani a fost creat în regiunea transnistreană.

28

Bucuria care vine
din lucrurile mici

Lucrările lor ar putea înfrumuseţa orice casă! Nici
n-ai spune că autori sunt un grup de copii şi tineri
cu dizabilităţi și că lucrul manual este pentru ei la fel
de greu ca și o muncă fizică. Precum au învăţat să
mânuiască acul şi aţa, tot aşa şi-au format și abilităţi
de viaţă independentă, în cadrul unui proiect sprijinit
de Programul UE-PNUD „Susţinerea Măsurilor de

Promovare a Încrederii”. Totuși, cel mai valoros lucru pe
care l-au deprins aceşti tineri în cadrul proiectului, este
să se bucure de viaţă alături de semenii lor, în pofida
tuturor greutăţilor.

Diana Tozlovanu, în vârstă de 28 de ani, luptă de
mică cu o boală incurabilă, care i-a afectat sistemul
nervos. Deoarece nu poate vorbi şi nu-şi poate mişca
deplin mâna stângă, Diana şi-a petrecut toată copilăria
între patru pereţi. Ea și-a dorit mereu să aibă prieteni
şi o viaţă mai interesantă, dar soarta i-a interzis micile
bucurii, pe care semenii săi le trăiau pe negândite.

În urmă cu un an, Diana a fost inclusă în activităţile
unui proiect al Centrului de Reabilitare şi Consiliere
„ОСОРЦ” din Tiraspol, implementat în parteneriat
cu Centrul de asistenţă socio-medicală la domiciliu
„CASMED” din Bălţi. Și viața ei a luat o altă turnură.
Alături de 50 de persoane cu dizabilităţi intelectuale şi
fizice, cu vârste cuprinse între 14 şi 40 de ani, Diana a
învățat să fie independentă.

„Parcă a devenit alt om, este mai veselă, mai plină de
viaţă. A învăţat să gătească, să spele vesela, să facă
curăţenie în apartament, ceea ce până acum era de
neconceput pentru ea. Acum se simte utilă şi asta îi dă
noi puteri”, povesteşte Eugeniu Tozlovanu, fratele Dianei.

Eugeniu este pentru sora sa bolnavă nu doar frate, ci și
un adevărat prieten. Anume el a adus-o la Centru și a
încurajat-o mereu.

„Eugeniu o protejează şi îi este alături. O tratează de pe
poziţii egale. Astfel de cazuri sunt foarte puţine. Deseori
copiii cu dizabilităţi sunt marginalizaţi chiar şi de

16 persoane cu
dizabilităţi au fost
instruite şi au organizat expoziții
Photovoice la Chișinău și Tiraspol
pentru a sensibiliza oamenii cu
privire la problemele lor.

270 de experţi de
pe ambele maluri au realizat 7
cercetări comune în sociologie,
mass media, siguranţă rutieră,
calitatea apei din Nistru, situaţia
copiilor şi femeilor din stânga
Nistrului.

în cifre

DEZVOLTAREA
SOCIETĂŢII CIVILE

29 I s to r ii N i s t r e n e
schimbările care ne schimbă

propriile familii”, spune Ludmila Borodina, directoarea
Centrului „ОСОРЦ”.

Diana este singura fată din grup care a învăţat să
lucreze la maşina de cusut. „Ea coase bine nu doar la
maşină, dar şi manual, deși una din mâini este bolnavă.
Diana visează să devină cusătoreasă”, povesteşte
Ludmila Borodina.

În cadrul proiectului peste 140 de persoane cu
dizabilităţi de pe ambele maluri au căpătat deprinderi pentru o viaţă
independentă, cel puţin 40 dintre ele sunt ajutate să-şi găsească un loc de muncă.
Tot în cadrul acestui proiect susţinut de UE şi PNUD au fost organizate mai multe
activităţi de sensibilizare a opiniei publice privind discriminarea persoanelor cu
dizabilităţi, a fost publicat un ghid practic pentru angajarea lor în câmpul muncii.

30

Un alt pedagog de la Centrul „ОСОРЦ”, Ludmila Saviţki,
spune că Diana a trecut, în calitate de participantă
la proiect, şi cursul de gătit. „Proiectul a ajutat-o să
dezvolte aptitudini culinare. Dacă anterior, din motive
de siguranţă, membrii familiei îi interziceau să utilizeze
aparatele electrocasnice, astăzi ea le mânuieşte cu
încredere. În cadrul proiectului Diana a învăţat multe,
inclusiv să confecţioneze jucării moi sau cărţi poştale.
Ceea ce pe viitor ar putea să o ajute să câştige un ban
pentru existenţă”, mai spune profesoara.

Angajarea tinerilor cu dizabilităţi în câmpul muncii
este un alt vis împlinit al Centrului „ОСОРЦ”, datorită
unui parteneriat stabilit cu Asociaţia Copiilor Surzi din
Chişinău şi sprijinit financiar de Programul UE-PNUD. În
cadrul acestui proiect, 40 de tineri cu dizabilități de pe
ambele maluri ale Nistrului au beneficiat de sesiuni de
instruire în domeniul drepturilor omului şi de asistenţă
juridică şi socială pentru a se integra în societate. 7
dintre ei au reuşit să-şi găsească un loc de muncă.

Cele două organizaţii neguvernamentale au organizat
mai multe cursuri de instruire, seminare, școli de vară
pentru tinerii cu nevoi speciale, atât la Chişinău, cât şi în
Tiraspol, în vederea incluziunii lor sociale, în special din
punct de vedere profesional. De asemenea, au asigurat
pentru 40 de tineri cu nevoi speciale, consiliere juridică
şi traducerea mimico-gestuală, au elaborat publicaţii
bilingve cu informaţii utile pentru integrarea lor în
societate şi au sensibilizat opinia publică cu privire la
problemele tinerilor cu dizabilităţi, printr-un „flash mob”

anti-discriminare. Proiectul a culminat cu organizarea
Târgului Locurilor de Muncă pentru Persoane cu
Dizabilităţi - primul de acest fel în Republica Moldova.
Organizat în cooperare cu Agenţia Naţională şi cea
municipală de Ocupare a Forţei de Muncă, acest
eveniment a adunat 25 de angajatori, care şi-au expus
ofertele și şi-au exprimat deschiderea de a angaja
persoane cu dizabilităţi.

31 I s to r ii N i s t r e n e
schimbările care ne schimbă

Un dispozitiv care
învie culorile
și speranța

Svetlana Veatkin, în vârstă de 7 ani, colorează foarte
preocupată câteva flori. „Vopseaua nu va depăși conturul,
pentru că desenul va arăta neglijent”, spune fetița pe un
ton de mentor. Svetlana are probleme de văz încă de la
naștere, deslușind doar 10 la sută din ceea ce văd alți
copii. Chiar și desenul pe care îl termină acum, ar fi fost o
ocupație imposibilă pentru ea, dacă nu primea ajutor din
partea Programului UE-PNUD „Susţinerea Măsurilor de
Promovare a Încrederii”. „Am primit în dar un dispozitiv
pentru dimensionarea imaginii. Asemenea unei lupe,
el mărește totul de 60 de ori. Acum eu pot citi, tricota,
broda. Am și un hobby nou – desenul”, ne povestește
mândră Svetlana.

2,550 de copii cu deficiențe
de vedere și vârstnici au beneficiat de consultaţii
oftalmologice şi au primit gratis ochelari şi dispozitive
optice pentru îmbunătăţirea vederii.

32

45 de elevi
din familii
vulnerabile din
localitatea Speia au deprins
meşteşuguri tradiţionale în cadrul
a 3 ateliere dotate cu echipament
specializat.

Aproximativ
6000 de elevi de pe
ambele maluri au fost instruiţi în
domeniul drepturilor omului prin
proiecţii de film.
1,583 de copii din școli primare și
grădinițe studiază cultura bunei
vecinătăţi, datorită unui curs
opţional elaborat cu asistenţa
Programului UE-PNUD.

în cifre

DEZVOLTAREA
SOCIETĂŢII CIVILE

„Copilului meu i s-a mai dat o șansă. Pe lângă faptul că
nu mai este o fire retrasă și o persoană neajutorată ca în
trecut, Svetlana și-a depășit handicapul, beneficiază de
instruire, se bucură de o viață normală”, spune Olesea
Gaidarji, mama fetiței.

Monitorul i-a devenit Svetlanei cel mai bun prieten. Ea
citește cu plăcere, distinge culorile, face exerciții speciale

de stimulare a nervului optic și de consolidare a mușchilor
oculari. Svetlana este plină de speranţă că va însuşi nu
doar noul dispozitiv, ci şi computerul. „Vreau să fiu în pas
cu timpul şi să nu rămân în urmă de alți copii. Acum am un
monitor care mă va ajuta să cunosc lumea înconjurătoare.
Îmi place foarte mult. Acum văd toate culorile lumii şi e
minunat!”, zice ea.

„Datorită activităților zilnice, fiica mea a început să
citească și să vorbească mult mai bine. Sunt abia primele
rezultate, dar nu avem de gând să ne oprim”, mai spune
Olesea. Femeia a remarcat totodată că dispozitivul pentru
dimensionarea imaginii este folosit nu doar de Svetlana, ci
și de întreaga familie. „Din păcate, în familia noastră sunt
mai multe generații care suferă de patologii oftalmologice
ereditare. Nici eu cu soțul nu vedem prea bine. Grație
acestei donații reușim să soluționăm mai multe probleme
ce țin de cotidian. Bunăoară, putem descifra singuri
facturile”, ne mai povestește Olesea Gaidarji.
Totul a început în ziua în care la Instituția Specială de
Corecție și Educație, unde mama Svetlanei lucrează
în calitate de maseuză, a venit o delegație. Este vorba
despre Hans Bjørn Bakketeig, un profesor din Norvegia,
și colaboratorii Centrului de Reabilitare Medico-Socială
pentru Persoane cu Vedere Slabă „Low Vision”. Vizita
s-a produs în cadrul Proiectului „Reabilitarea copiilor cu
defecțiuni de vedere de pe ambele maluri ale Nistrului”.
Hans Bakketeig, optometrist cu renume mondial, ajută
copiii cu probleme de vedere din lumea întreagă. Medicul
a verificat vederea celor 171 de discipoli ai grădiniței,
oferind pentru 70 de micuți ochelari individualizați.
„Svetlana a primit două perechi de ochelari pentru
corectarea vederii. Una oferă și protecție solară, iar
cealaltă este prevăzută cu niște lentile speciale de
corecţie a văzului”, a mai menționat Olesea.

33 I s to r ii N i s t r e n e
schimbările care ne schimbă

În cadrul proiectului, instituția preșcolară a fost dotată și
cu echipamente oftalmologice performante. „Am reuşit
să ajutăm oamenii de pe ambele maluri ale Nistrului să
beneficieze de servicii de calitate și să sporim gradul de
profesionalism al medicilor”, spune Tatiana Ghidirimschi,
președinta Centrului „Low Vision” din Chişinău.
Și Olesea se va bucura în curând de niște schimbări. Hans
Bakketeig îi va aduce din Norvegia un implant ce conține
un cristalin și un iris artificiali. Nerăbdătoare, femeia se
pregătește de intervenția care-i va face viața mai colorată.

2,100 de elevi de pe
ambele maluri au fost instruiţi
în domeniile siguranţei rutiere,
drepturilor omului şi protecţiei
mediului ambiant.

34

Când doi gândesc,
sute trag foloase

Ludmila Borodina din Tiraspol şi Vitalie Meşter
din Chişinău s-au întâlnit în vara lui 2013 la un atelier
de lucru. A fost suficientă o oră ca cei doi să înțeleagă
că îi leagă aceleași probleme și că împreună ar putea să
le rezolve mai uşor. Ludmila, directoarea Centrului de
Reabilitare şi Consiliere OSORŢ din Tiraspol, a rămas
surprinsă de soluțiile pe care le-a găsit Vitalie pentru
angajarea tinerilor cu dizabilităţi de pe malul drept al
Nistrului. La rândul său, Vitalie, directorul Centrului de
Asistenţă Juridică pentru Persoane cu Dizabilităţi din
Chişinău, s-a arătat încântat de creativitatea Ludmilei şi
de felul în care aceasta ajută tinerii cu nevoi speciale să
obțină abilităţi de viaţă independentă.

Peste o lună de la prima lor întâlnire, Ludmila şi Vitalie
scriau împreună un proiect pentru abilitarea tinerilor de
pe ambele maluri ale Nistrului. Peste alte două luni, obţin
împreună finanțare din partea Uniunii Europene și PNUD
pentru realizarea acestuia. De atunci a trecut un an, iar
cei doi adună deja roadele parteneriatului. Graţie lor, zeci
de tineri de pe ambele maluri ale Nistrului au devenit mai
independenți și și-au făcut auzite vocile în comunitate.

Una dintre metodele de a-i ajuta pe tineri este și
Photovoice-ul. Participanții au însuşit arta fotografică,
pentru ca să poată povesti lumii întregi prin fotografie
despre problemele lor şi să o determine să ia atitudine.
Totuși cel mai valoros lucru pe care l-au deprins tinerii în
cadrul acestui proiect este să se bucure de viaţă alături
de semenii lor, în pofida tuturor greutăţilor.
Acesta este doar unul dintre cele 4 proiecte, care
au luat naștere şi au fost finanţate, ca urmare a unei

400 de
reprezentanţi
ai APL şi ONG de pe ambele
maluri au fost instruiţi pentru
a realiza proiecte de dezvoltare
locală.

în cifre

DEZVOLTAREA
SOCIETĂŢII CIVILE

1,550 de artişti,
cântăreţi şi
dansatori de pe ambele
maluri au stabilit parteneriate
artistice în cadrul a 40 de concerte
şi festivaluri comune.

35 I s to r ii N i s t r e n e
schimbările care ne schimbă

iniţiative a Programului UE-PNUD de promovare a
încrederii, focusată pe crearea unor platforme de
comunicare între experţii din domeniul economic şi
reprezentanţii societăţii civile de pe ambele maluri ale
Nistrului. Platformele de comunicare au întrunit peste
100 de experţi care, în decursul unui an, au discutat în
grupuri de lucru problemele comune şi au identificat
posibilele soluţii pentru depăşirea lor.
Propunerile finale au fost prezentate comunităţii

25 de rampe de
acces au fost instalate la
instituţii publice de pe ambele maluri
ale Nistrului.

36

donatorilor, pentru ca ulterior să devină proiecte de
consolidare a încrederii şi să îmbunătățească viața
oamenilor de pe ambele maluri ale Nistrului. Datorită
iniţiativei Programului UE-PNUD, mai mulţi experţi au
mers împreună în vizite de studiu în Lituania, Estonia
şi Cipru, unde au văzut cum sunt realizate proiecte de
dezvoltare regională finanțate de Uniunea Europeană şi
de unde au preluat bune practici şi au stabilit relaţii de
colaborare pentru viitoarele proiecte.

Iuliana Abramova, preşedinta ONG-ului „Rezonans” din
Bender, spune că aceste dialoguri şi vizite de studiu au
determinat-o și pe ea să se gândească la deschiderea
unui Centru pentru femei în situaţii de criză. Iuliana
chiar a întocmit și un proiect în acest sens. „Dialogurile
pentru încredere sunt un mecanism inovator şi foarte
eficient. Niciodată pană acum oamenii de pe ambele

Peste

80 de
reprezentanţi
ai societăţii
civile de pe ambele
maluri au stabilit două
platforme de discuţie în
domeniul social-umanitar
şi economic-comercial şi au
identificat idei de proiecte
comune pentru sporirea
încrederii.

maluri ale Nistrului nu s-au întrunit ca să dezbată în
detaliu anumite probleme comune, să facă schimb de
experienţă. Acest lucru este absolut necesar pentru
a îmbunătăţi viaţa oamenilor de pe ambele maluri ale
Nistrului”, spune Iuliana.

37 I s to r ii N i s t r e n e
schimbările care ne schimbă

RENOVAREA
INFRASTRUCTURII

SOCIALE

Apa care salvează
timp Şi vieţi

O piaţă mai bună, o
viaţă mai bună

Un acoperiş care
apără şi de ploaie,

şi de probleme

La şcoală –
cu cărţi, nu cu

mâncare

Copii
moldoveni, vise

europene

41
de obiecte
de infrastructură socială
au fost reconstruite

au fost create Peste

400
de locuri noi
de muncă temporare şi

70 permanente.

Costul lucrărilor de
reconstrucţie —

3,4 mln Euro

99,369
de oameni
beneficiază deja de condiţii mai
bune de viaţă, graţie acestor
proiecte.

38 41 43 46 48

Împreună creăm
 poduri de încredere
 peste Nistru

38

Apa
care salvează
timp și vieți

Tatiana Ţigănaş are opt copii, o gospodărie care e toată
în grija ei și zeci de lucruri de făcut în fiecare zi. Și de
parcă acestea nu ar fi de ajuns, Tatiana mai are de cărat și
apă. Asta pentru că în satul în care locuiește ea - Talmaza,
raionul Ştefan Vodă – fântânile nu sunt doar neîngrijite,
ci și rare. Așa a fost ani la rând. Cu cât creștea familia
Tatianei, creștea și povara apei. Pentru mâncare, de băut,
dar mai ales pentru spălat – apa adusă cu atâta greu de
Tatiana - era cheltuită prea repede. Pe lânga toate acestea,
mai exista și altă problemă, cea mai serioasă: apa era
proastă. „Nu m-aş fi plâns dacă fântânile nu erau atât de
adânci şi apa atât de dură”, spune Tatiana. „Dar așa, nici
rufele nu se curăţă bine, nici pe cap nu te poţi spăla, că ţi
se face părul sârmă. Cât de băut... nici vorbă! E sălcie şi are
atâtea săruri, încât suntem nevoiți să o fierbem înainte de
o consuma” .

3,520 de oameni
din localităţile Hagimus,
Talmaza şi Cioburciu au
obţinut acces la surse
sigure de apă.

RENOVAREA
INFRASTRUCTURII SOCIALE

5,868
de oameni se bucură de sisteme
econome şi moderne de iluminare
stradală pe o lungime de 21 de
kilometri în satele Ustia, Climăuţii
de Jos şi Cot.

În colaborare cu UN Women, au
fost create 3 Birouri Comune
de Informaţii şi Servicii (BCIS),
care reunesc prestatorii de servicii
din sectorul public, privat şi
neguvernamental sub acelaşi
acoperiş, pentru ca împreună să
ofere oamenilor de pe ambele maluri
ale Nistrului informaţii şi servicii în
mod coordonat.

în cifre

39 I s to r ii N i s t r e n e
schimbările care ne schimbă

Statisticile arată că majoritatea bolilor şi a deceselor sunt
cauzate de lipsa apei sau de calitatea necorespunzătoare a
acesteia. Potrivit celui de-al treilea Raport Naţional privind
Obiectivele de Dezvoltare ale Mileniului (ODM), în 2012,
68,9 la sută din populaţia urbană şi doar 22,7 la sută din
cea rurală a beneficiat de servicii de alimentare cu apă.
Jumătate din populaţia țării consumă apă necalitativă.
Acelaşi raport arată că apa potabilă proastă este cauza
a circa 20 la sută dintre îmbolnăvirile de diaree acută şi
hepatită de tip A și provoacă până la 25 la sută dintre
maladiile gastrointestinale. Tot pe seama apei proaste,
în special al conţinutului ridicat de nitraţi, sunt puse şi
majoritatea malformaţiilor congenitale.

Tatiana nu este singura care luptă pentru apă. În ultimii
20 de ani toți localnicii din Talmaza şi din satele vecine au
avut de suferit din cauza deteriorării sau a lipsei sistemelor
de aprovizionare. Ca să-și scutească soția de mersul
zilnic după apă, soțul Tatianei a găsit o soluție temporară
– apa era adusă cu tractorul de la o fântână arteziană și
depozitată într-o cisternă din curte. Astfel Tatiana scăpa
de-o grijă pe două săptămâni. Salvarea însă nu a durat

mult, pentru că era prea costisitoare pentru bugetul
modest al familiei.

Situaţia s-a schimbat în vara anului 2014, când cele
peste 700 de familii şi câteva instituţii sociale din satele
Talmaza, Cioburciu şi Hagimus au fost conectate la
sistemul centralizat de aprovizionare cu apă. Cu ajutorul
financiar al Programului UE-PNUD, în cele trei localităţii
au fost construiți peste 21 de kilometri de apeduct, a fost
forată o nouă sondă arteziană şi au fost reabilitate altele
două. Investiţia Uniunii Europene a constituit peste 326

În localităţile Hagimus, Talmaza şi
Cioburciu investiţia Uniunii Europene a
constituit peste

326 de mii de Euro,

comunităţile au mai contribuit cu

40 de mii de Euro.

40

de mii de Euro, iar comunităţile au mai contribuit cu alte
peste 40 de mii de Euro. La realizarea acestui proiect,
sătenilor le-a prins bine şi experienţa obţinută în cadrul
parteneriatelor stabilite acum trei ani. Este vorba despre
un proiect menit să asigure accesul la apă al populaţiei, în
care au colaborat satele Nezavertailovka şi Cioburciu din
stânga Nistrului şi comunităţile Talmaza şi Cioburciu de
pe malul drept al râului.

Construcţia sistemelor de aprovizionare cu apă a oferit
localnicilor nu doar acces la surse îmbunătăţite de apă,
dar şi costuri mai mici pentru ea. „Sunt foarte mulţumită.
Avem robinet în casă şi plătim de 5 ori mai puţin”, spune
bucuroasă Tatiana. „De când avem apă la robinet,
problemele parcă s-au evaporat. În curând, vom face cu
soţul şi cameră de baie, iar copiii noştri vor avea condiţii ca
la oraş”, mai spune ea.

41 I s to r ii N i s t r e n e
schimbările care ne schimbă

O piață
mai bună, o viață
mai bună

Ecaterina Guţu din satul Fârlădeni, raionul Căuşeni,
petrece mult timp la piață. Și nu pentru că este o femeie
cheltuitoare, ci pentru că piaţa este singura ei sursă de
venit. Împreună cu soţul său, Ecaterina a deschis o mini-
fermă şi tot ce produc acolo, vând la piață. Dacă nu ar
exista piața, soții Guțu ar fi nevoiți să-și vândă marfa prin
intermediari și ar avea de pierdut. La fel de importantă
piața este și pentru cumpărătorii din zona Nistrului,
inclusiv pentru cei de pe malul stâng. Peste patru mii de
oameni din opt sate vin aici de două ori pe săptămână,

pentru a cumpăra alimente proaspete, la prețuri bune. Dar,
mai ales, pentru a comunica. Piața, mai mult ca oricare
altă instituție, îi unește și le oferă o șansă de a se pune la
curent cu noutățile. Multe afaceri, nunţi şi cumetrii de-ale
ţăranilor s-au tocmit aici.

Piaţa de la Fârlădeni a fost plină mereu, însă nu
întotdeauna a fost o piață modernă. Ani la rând oamenii
au fost nevoiţi să-şi vândă marfa pe marginea drumului, în
ploaie şi în bătaia vântului. Autorităţilor locale le-au ajuns
bani doar pentru a instala câteva tarabe, dar şi acelea s-au
jerpelit cu timpul, iar localnicii, cu bruma lor de avere, nu-şi
permiteau să amenajeze spaţiul de comerţ.

În acest an însă, piața a înviat. Producătorii nu mai sunt
nevoiţi să înfrunte vara arşiţa, iar iarna frigul. Și nici să-şi
vândă marfa în condiţii insalubre. Datorită Programului
UE-PNUD „Susţinerea Măsurilor de Promovare a
Încrederii” a fost amenajat un spațiu modern, unde
oamenii pot vinde și cumpăra produse în condiții decente.
Vestea a bucurat-o mult pe Ecaterina. Ea crede că noile
condiţii vor atrage şi mai mulţi cumpărători în Fârlădeni.

42

„Cele peste 2,5 milioane de lei (138,400 Euro) investite
de către Uniunea Europeană ne-au ajutat să construim
o piaţă, care respectă standardele internaţionale.
Investiţia a oferit mai multă încredere şi a mobilizat
şi sătenii, care au adunat bani, mână de la mână,
pentru a cumpăra şi mobilierul necesar pentru piaţă”,
spune primarul satului Fârlădeni, Ion Gangan.

Noua piaţă nu doar arată mai bine, dar are și un
laborator, un medic sanitar și o parcare. Teritoriul este
îngrădit, iar în hală - peste 100 de vânzători îşi pot

vinde, în condiţii sanitare, produsele lactate şi cele din
carne.

Anterior, tot cu ajutorul fondurilor europene, a fost
reconstruită şi grădiniţa din localitate. După două
decenii de aşteptare, instituția şi-a redeschis larg uşile
pentru 150 de copii. Acum localnicii se mândresc cu
succesele obținute și speră ca exemplul lor să inspire şi
alte comunităţi de pe ambele maluri ale Nistrului.

în cifre

Peste 16,500 de
oameni beneficiază anual
de condiţii mai bune de tratament
datorită renovării capitale a secţiei
de chirurgie generală a spitalului
raional din Rezina, a secţiei de
pediatrie a spitalului raional
Criuleni, a Centrului de sănătate
din Varniţa şi a spitalului din
oraşul Rîbniţa.

RENOVAREA
INFRASTRUCTURII SOCIALE

După două decenii de aşteptare, grădiniţa din satul Fârlădeni, raionul

Căuşeni şi-a redeschis larg uşile pentru 150 de copii.

43 I s to r ii N i s t r e n e
schimbările care ne schimbă

Un acoperiș
care
apără și de ploaie,
și de probleme

Deși este elevă de şase ani, cu atâta plăcere ca acum,
Jana Gaţcan din satul Vasilievca, nu a mers la şcoală
niciodată. Ca să ajungă la liceul din satul Cocieri, raionul
Dubăsari, eleva se trezește zilnic cu noaptea în cap și
parcurge 30 de kilometri. După acest drum istovitor,
Jana își schimbă încălțămintea, își trage sufletul și se
alătură colegilor săi de clasă. În acest an, pentru prima
dată, Jana și cei 330 de elevi ai instituției, nu îndură frig
și umezeală în sălile de clasă. După o perioadă de 50
de ani, Liceul Teoretic „Vlad Ioviţă” din comuna Cocieri,

44

raionul Dubăsari a fost, în sfârșit, reparat și i s-a pus
și un acoperiș nou. In ultimii ani, studiile în această
instituție, care a avut de suferit mult în urma conflictului
de pe Nistru, erau un chin.

Umiditatea ridicată a pus în pericol sănătatea elevilor
şi a profesorilor și a distrus mobilierul şi materialele
didactice. Ion Miţcul, primarul de Cocieri, își amintește

de acele timpuri cu tristețe. „Acoperişul liceului a fost
ciuruit de gloanţe şi a fost măcinat de timp. Când ploua,
în clase se aduna multă apă şi copiii nu puteau studia în
condiţii normale. Bugetul Primăriei este mult prea mic
pentru a face o reparaţie temeinică, așa că am apelat
împreună cu administraţia şcolii, la ajutorul Uniunii
Europene”, spune el.

1,631 de elevi
ai şcolilor din satele Cocieri,
Vadul-Raşcov, Butor, Puhăceni,
Sănătăuca beneficiază de condiţii
mai bune de studii.

195 de oameni
beneficiază de drumuri mai
bune în satul Vasilievca.

în cifre

RENOVAREA
INFRASTRUCTURII SOCIALE

45 I s to r ii N i s t r e n e
schimbările care ne schimbă

Shimbarea acoperişului a fost ca un colac de salvare
pentru liceul în care învață copii din 8 sate situate pe
ambele maluri ale Nistrului. Chiar dacă nu cunosc pe de
rost denumirea instituției care le-a făcut acest cadou,
copiii știu că este vorba de un program care ajută
oamenii să se înțeleagă mai bine.

„Cu cele aproximativ 78 de mii de Euro din partea
Programului UE-PNUD şi cu aportul comunităţii, am
reuşit în câteva luni să rezolvăm această problemă
veche şi dureroasă. Acest lucru a însufleţit și oamenii
din satele vecine, copiii cărora studiază la liceul nostru”,
a spus și Aurelia Ursu, directoarea liceului.

„Urr-a-a!!! Nu va mai ploua în clasele noastre, decât
cu note bune!”, au exclamat prietenele Olga, Adriana
şi Corina când au găsit, în toamna anului 2014, un
acoperiş nou şi trainic de-asupra liceului.

Asistenţa financiară din partea UE şi PNUD a deschis
calea şi pentru alte investiţii în sat. Astfel, cu ajutorul
Biroului de Reintegrare, în vara lui 2014 au fost
înlocuite toate geamurile liceului şi a fost proiectat
un nou sistem de încălzire. Grădiniţa din localitate a
trecut şi ea prin reconstrucţie, cu ajutorul Programului
„Susţinerea Măsurilor de Promovare a Încrederii”. În
toamna anului 2014 şi-a deschis larg uşile pentru încă
80 de copii, pe lângă cei 125 care o frecventau până
atunci. Acum localnicii sunt nu doar mai încrezători
în ziua de mâine, ci şi mai dornici de a pune umărul la
dezvoltarea comunităţii lor.

120 de copii cu
deficienţe de vedere
beneficiază de condiţii mai bune de educaţie,
odată cu reconstrucţia grădiniţei de profil din
Tiraspol.

46

La școală –
cu cărți,
nu cu mâncare

Copiii din comuna Butor, raionul Grigoriopol, din stânga
Nistrului au un motiv de bucurie. La 85 de ani de la
fondarea şcolii, în cadrul instituţiei a fost construită o
cantină. Acum ei nu mai sunt nevoiţi să vină cu pacheţelul
de acasă sau să cumpere produse alimentare de la
magazinele din preajmă. În fiecare zi, cei 277 de elevi ai
şcolii au parte de un prânz cald şi sănătos.

5,107
oameni au obţinut condiţii mai
bune de circulaţie şi acces la
un traseu internaţional, odată
cu reconstrucţia şi amenajarea
drumului central din Varniţa.

277 de elevi ai şcolii din
Butor, au parte de un prânz cald şi
sănătos.

830 de copii
se bucură de condiţii mai bune
de educaţie datorită renovării
grădiniţelor din satele Slobozia
Duşca, Ţîbuleuca, Molovata Nouă,
Ternăuca, Pârâta şi Cocieri.

în cifre

RENOVAREA
INFRASTRUCTURII SOCIALE

47 I s to r ii N i s t r e n e
schimbările care ne schimbă

Lipsa cantinei era un motiv de îngrijorare mai ales pentru
părinţi. „Îi puneam în geantă un măr sau câţiva biscuiţi,
dar nu erau suficienți pentru un organism în creştere.
De multe ori se întâmpla ca băiatul nostru să ajungă
seară acasă cu dureri de stomac. Acum suntem foarte
mulţumiţi că toţi elevii se alimentează la timp şi sănătos,
iar mâncarea e gustoasă”, ne spune Natalia Pătrunjel.
Pentru ea deschiderea cantinei este un prilej dublu de
bucurie, pentru că acum, împreună cu alte patru femei
din sat, Natalia a devenit bucătăreasă. Construcţia
cantinei a durat şase luni, iar cheltuielile s-au ridicat la
109,375 Euro.

Aliona Palega - directoarea şcolii - spune că din cauza
alimentației inadecvate, mai mult de jumătate din elevii
din școală sufereau de boli ale aparatului digestiv. „Acum
copiii se alimentează la timp, în condiţii sanitare, pot
rămâne fără grijă la ore facultative şi la secții de interese.
Mulţumim din suflet celor care ne-au făcut acest cadou,
ne bucurăm cu toții de el. Dar mai ales se bucură copiii
din familiile vulnerabile, pentru care prânzul de la şcoală
este uneori singura mâncare caldă de peste zi”, mai spune
directoarea.

Clădirea şcolii a fost construită în 1928, dar fără să fie
prevăzută și o sală unde copiii ar putea lua masa. De-a
lungul anilor, administraţia instituţiei nu a găsit banii
necesari pentru a rezolva această problemă, de aceea
prânzul copiilor a fost mereu grija părinților sau, mai bine
spus, a nimănui. Când vroiau să mănânce, elevii trăgeau
o fugă la magazinele de peste drum și își cumpărau ce
găseau pe rafturi. „Când aveam ore peste program şi nu
mai puteam de foame, ne cumpăram o pâine, o sticlă
cu apă gazoasă şi așa ne mai amăgeam”, spune Cristina
Roşcovan, o elevă a şcolii din Butor.

O altă angajată a cantinei, Ana Mironova, spune că nu
doar viaţa ei, ci şi a întregului sat s-a schimbat odată cu
deschiderea cantinei. „Parcă şi satul a reînviat şi oamenii
s-au mai luminat la faţă”, spune ea.

Construcţia cantinei a costat 109,375 Euro.

48

Copii moldoveni,
vise europene

Școala cu profil sportiv din oraşul Criuleni este o
instituție ca multe altele din Moldova. Totuși are și ceva
în plus. Atât copiii care vin aici sa ia ore de sport, cât
și antrenorii lor, toți au un vis comun: să participe la
competițiile internaționale desfășurate în Europa și să se
califice pentru Jocurile Olimpice.

În opinia lui Iurie LazovsChi - directorul instituției -
planurile ambițioase ale tinerilor sportivi sunt justificate.
„Acum ei sunt mai încrezuţi ca oricând, iar acesta este
meritul Uniunii Europene și al Programului Națiunilor
Unite pentru Dezvoltare, care ne-au oferit peste 2,4 mln
lei (122,800 Euro) pentru reparația capitală a școlii”, ne
povestește Iurie Lazovschi.

Deși are aproape jumătate de veac, școala nu a fost
reparată niciodată așa cum se cuvine, ci doar cârpită
pe ici – pe colo. Lucrurile s-au schimbat abia în 2012,
când instituția a câştigat un grant nerambursabil de
la Programulu UE-PNUD „Susţinerea Măsurilor de
Promovare a Încrederii”. În doar doi ani școala a redevenit

925 de tineri
au posibilitatea de a practica
sportul şi de a participa la
competiţii comune graţie
reconstrucţiei şcolilor sportive
din Chircăieşti, Parcani, oraşele
Grigoriopol şi Criuleni.

2,900
de oameni
se bucură de condiţii îmbunătăţite
de trai, odată cu renovarea
sistemului centralizat de canalizare
şi a staţiei de pompare a apelor
menajere din Bălăbăneşti şi
Holercani.

ca nouă: au fost reabilitate cabinele de duș, acoperișul, a
fost reparat sistemul de canalizare și cel de termoficare,
la vestiare a fost adus mobilier nou, iar ușile și ferestrele
au fost înlocuite.

în cifre

RENOVAREA
INFRASTRUCTURII SOCIALE

49 I s to r ii N i s t r e n e
schimbările care ne schimbă

UE şi PNUD au oferit peste
122,800 Euro
pentru reparația capitală a
școlii sportive.

 „Astăzi, discipolii școlii – tinerii atleți, fotbaliști
și luptători cu vârste cuprinse între 7 și 18 ani,
sunt antrenați într-un complex modern. Aparatele
multifuncționale, sălile bine iluminate, echipamentele
sportive de ultimă generație corespund standardelor
europene. La noi sunt angajați antrenori profesioniști
care se implică plenar, dezvoltă abilitățile sportive ale
copiilor și promovează modul sănătos de viață”, a mai
spus cu mândrie directorul.

Alexandru Simion a venit la școala din Criuleni la invitația
lui Iurie Lazovschi în urmă cu 8 ani, pe când avea doar
10 ani. Astăzi el este deja cunoscut în acest domeniu,
după ce s-a clasat pe locul II în cadrul Spartachiadei
Republicane a elevilor, desfășurată la Chișinău. „Luptele

libere au devenit pentru mine sensul vieții. Îmi doresc
să devin antrenor, la fel ca Lazovschi”, spune Simion.
„Pentru început însă visez să particip la competiții
internaționale. Avem toate condițiile pentru a ne antrena
în fiecare zi și vin cu plăcere la sala de sport”, mai spune
sportivul.

În discuție intervine și Mihaela-Dumitriţa Rozmeriță,
o adolescentă care vrea neapărat să-și manifeste
bucuria. Dacă înainte fetele nu puteau practica luptele
libere la această școală, acum lucrurile s-au schimbat.
„Reconstrucția școlii cu profil sportiv mi-a schimbat
viața. A fost deschisă o secție de lupte libere pentru fete.
Deja am însușit unele tehnici de luptă și mă simt sigură
în orice situație”, ne spune Mihaela. Și ea, ca și restul
colegilor săi, se visează olimpică.

50

Deschiderea acestei noi secții este abia începutul.
Administrația școlii s-a gândit că ar fi un avantaj să aibă
și o secție de acrobație și gimnastică sportivă. „Încheiem
contracte cu antrenori din regiunea transnistreană.
Evident, este un mare avantaj. Astfel putem implica copiii
în activitățile sportive și consolida încrederea între cele
două maluri”, a mai spus Iurie Lazovschi.

Toți discipolii școlii cu profil sportiv sunt recunoscători
Programului UE-PNUD pentru susținerea sportului

pe ambele maluri ale Nistrului. „În cadrul competițiilor
deseori avem ocazia să ne întâlnim cu semenii noștri de
pe malul stâng. Competițiile sportive comune cu fairplay
ne permit nu doar să facem schimb de experiență, dar
și să legăm prietenii”, sunt de părere tinerii sportivi din
Criuleni.

construcţia cantinei școlii
Amplasare: satul Butor, raionul Grigoriopol
Contribuţia UE-PNUD: 109,375 Euro
Contibuţia APL: 55,500 lei
Nr. de beneficiari: 416

Reconstrucţia Centrului raional de CulturĂ
Amplasare: satul Coşniţa, raionul Dubăsari
Contribuţia UE-PNUD: 103,180 Euro
Contibuţia APL: 1 000 000 lei
Nr. de beneficiari: 37398

Reconstrucţia centrului sportiv și
turistic pentru tineret şi copii
Amplasare: oraşul Grigoriopol
Contribuţia UE-PNUD: 123,882 Euro
Nr. de beneficiari: 581

RECONSTRUCŢIA și dotarea
oficiului medicului de familie
Amplasare: comuna Molovata Nouă,
raionul Dubăsari
Contribuţia UE-PNUD: 92,300 Euro
Contibuţia APL: 103,370 lei
Nr. de beneficiari: 2384

Reconstrucţia şcolii sportive
Amplasare: oraşul Criuleni
Contribuţia UE-PNUD: 122,800 Euro
Contibuţia APL: 360,000 lei
Nr. de beneficiari: 63

Proiectele
de renovare
a infrastructurii sociale, realizate cu asistenţa
Programului UE-PNUD în Zona de securitate şi
regiunea transnistreană

The social infrastructure reconstruction projects implemented with the assistance
of the EU-UNDP Support to Confidence Building Measures Programme

Proiectele de renovare a infrastructurii sociale, realizate cu asistenţa
Programului UE-PNUD "Susţinerea Măsurilor de Promovare a Încrederii"

Programul „Susţinerea Măsurilor de Promovare a Încrederii”, este finanţat de Uniunea Europeană, co-finanţat şi implementat de Programul Naţiunilor Unite pentru Dezvoltare.

Instalarea sistemului
de iluminare stradală

Construcția/reconstrucția
și dotarea școlii

Construcția/reconstrucția
și dotarea grădiniței

Construcția/reconstrucția și
dotarea centrului sportiv

Reconstrucția și moderniza-
rea instituției medicale

Acces la apă potabilă

Instalarea colectoarelor
solare

Dotarea instituției medicale
cu echipament modern

Instalarea sistemelor de
canalizare și epurare a apei

Amenajarea stradală

Renovarea casei de cultură

Construcția și dotarea pieței
comunitare

Reconstrucția centrului social

Acces sporit al persoanelor
cu dizabilități la servicii
publice

Extinderea servicilor
de colectare selectivă a
deșeurilor menajere

Reconstrucţia Şcolii sportive pentru copii
şi tineret
Amplasare: satul Parcani, raionul Slobozia
Contribuţia UE-PNUD: 108,159 Euro
Nr. de beneficiari: 80

RECONSTRUCŢIA secţiilor de internare,
terapie intensivă pentru copii şi a
maternităţii Spitalului raional
Amplasare: oraşul Rîbniţa
Contribuţia UE-PNUD: 184,600 Euro
Nr. de beneficiari: 12149

RECONSTRUCŢIA grădiniţei
Amplasare: satul Ţîbuleuca, raionul Dubăsari
Contribuţia UE-PNUD: 106,553 Euro
Nr. de beneficiari: 230

RECONSTRUCŢIA grădiniţei nr.44
Amplasare: oraşul Tiraspol
Contribuţia UE-PNUD: 123,191 Euro
Nr. de beneficiari: 512

Proiectele
de renovare
a infrastructurii sociale, realizate cu asistenţa
Programului UE-PNUD în Zona de securitate şi
regiunea transnistreană

The social infrastructure reconstruction projects implemented with the assistance
of the EU-UNDP Support to Confidence Building Measures Programme

Proiectele de renovare a infrastructurii sociale, realizate cu asistenţa
Programului UE-PNUD "Susţinerea Măsurilor de Promovare a Încrederii"

Instalarea sistemului
de iluminare stradală

Construcția/reconstrucția
și dotarea școlii

Construcția/reconstrucția
și dotarea grădiniței

Construcția/reconstrucția și
dotarea centrului sportiv

Reconstrucția și moderniza-
rea instituției medicale

Acces la apă potabilă

Instalarea colectoarelor
solare

Dotarea instituției medicale
cu echipament modern

Instalarea sistemelor de
canalizare și epurare a apei

Amenajarea stradală

Renovarea casei de cultură

Construcția și dotarea pieței
comunitare

Reconstrucția centrului social

Acces sporit al persoanelor
cu dizabilități la servicii
publice

Extinderea servicilor
de colectare selectivă a
deșeurilor menajere

51 I s to r ii N i s t r e n e
schimbările care ne schimbă

OCROTIREA
SĂNĂTĂŢII

Un spital în care
bolile se vindecă

mai repede

Şi oamenii fac
minuni

52 54

5
instituţii
medicale
din stânga Nistrului au fost
dotate cu echipament medical
performant.

Împreună creăm
 poduri de încredere
 peste Nistru

Personalul medical
din instituţiile perinatale din stânga
Nistrului a participat la instruiri comune
cu specialiştii din Chişinău

mai multe Campanii de
conştientizare cu privire la
importanţa imunizării au fost desfăşurate în
stânga Nistrului

A fost evaluat

sistemul
de îngrijire
prenatală din stânga
Nistrului

52

Femeile din stânga Nistrului au

condiţii mai
bune şi mai
sigure la naştere
datorită echipamentului performant
oferit maternităţilor din oraşele
Grigoriopol, Slobozia, Tiraspol,
Rîbniţa şi Bender.

în cifre

OCROTIREA
SĂNĂTĂŢII

Un spital
în care și ambianța
te tratează

Nimeni nu se bucură când ajunge la spital, cu atât mai
mult când acesta arată ca după război. Din păcate însă
cam așa sunt multe spitale din republică: sediile sunt vechi
și nereparate, grupurile sanitare într-o stare mizerabilă,
iar saloanele - cu pereții coșcoviți și cu mobilier învechit.
Spitalul din Râbnița nu era o excepție. Nicolae Palii din
satul Rașcov, situat în stânga Nistrului, are probleme de
sănătate și îi trece des pragul. El își amintește cu groază de
cum arăta instituția până nu demult. „Era var pe pereţi, pe
jos - lemn ros, prin ferestrele vechi sufla vântul, apă caldă
nu exista”, spune Nicolae. Recent, când bărbatul a ajuns din
nou aici, nu-i venea să creadă ochilor. „Acum este luminos,
cald şi curat. Are chiar și o baie modernă, aşa cum trebuie
să fie într-un spital. De-o dragoste!”, se bucură pacientul.

De data aceasta Nicolae a venit cu bunicul său, Grigorie
Zavedia, în vârstă de 77 de ani. „Parcă eşti în Europa”,
spune bătrânul încântat. Cei doi bărbați cred că nu doar
medicamentele îi ajută pe oameni să se refacă mai repede,
ci și atmosfera din spital. „Pot spune cu certitudine că am

fost impresionat de ambianța caldă”, afirmă Nicolae Palii.
„Secția noastră de internare este una dintre cele mai bune
din regiunea transnistreană și asta doar datorită ajutorului
financiar primit. Singuri nu am putut face reparații de mai
bine de 30 de ani ”, ne spune Grigorie Drapac, șeful secției
de internare.

Lucrările de reconstrucţie atât în secţia de internare,
cât şi în cea de terapie intensivă pentru copii, precum
şi în maternitatea spitalului raional din Rîbniţa au fost
efectuate cu suportul financiar al Programului UE-
PNUD.

„Secția de internare este fața spitalului. Această
reconstrucţie ne-a permis amenajarea mai multor saloane
pentru diagnostic și investigații, folosind echipament
modern, lucru care a contribuit la sporirea esențială
a calității deservirii pacienților. În plus, medicilor și

53 I s to r ii N i s t r e n e
schimbările care ne schimbă

asistentelor medicale acum le este mai comod să-și
desfășoare activitatea”, ne spune Grigorie Drapac.

În prezent, secția internare deservește în medie câte
50-60 de pacienți pe zi. Astăzi printre ei se numără
și soții Serghei și Ecaterina Rusu din satul Zozuleni.
Ecaterina este mamă a trei copii și ține minte cum arăta
maternitatea înainte de renovare. „Mă bucur nespus că

a fost efectuată reparația. Am așteptat-o timp de 15
ani”, a precizat Ecaterina Rusu.

Pentru renovarea capitală a edificiilor și pentru dotarea lor
cu mobilierul necesar au fost investiţi 184,600 Euro. O altă
parte a investiţiei - în valoare de peste 114,600 Euro - a
fost utilizată pentru procurarea echipamentului medical
performant.

Au fost investiţi

184,600 Euro
pentru renovarea capitală a 3
secţii ale spitalului raional din
Rîbniţa și pentru dotarea lor
cu mobilierul necesar.

54

Și oamenii fac
minuni

Vasile pare un copil obișnuit, însă viața lui este un mic
miracol. Un miracol la care au contribuit oamenii simpli.
Vasile este primul copil din Tiraspol care a beneficiat de
echipamentul medical donat câtorva Centre perinatale
din regiunea transnistreană de către Programul UE-
PNUD „Susţinerea Măsurilor de Promovare a Încrederii”.
Vasile s-a născut prematur și cântărea un pic peste un

Peste 390,000 Euro
au fost utilizate pentru instruirea
personalului medical din
instituţiile medicale renovate
şi desfăşurarea unor campanii
de imunizare în regiunea
transnistreană.

În colaborare cu Organizaţia
Mondială a Sănătăţii (OMS) şi
Fondul Naţiunilor Unite pentru
Copii (UNICEF) a fost evaluat şi
consolidat sistemul perinatal din
regiunea transnistreană.

în cifre

OCROTIREA
SĂNĂTĂŢII

55 I s to r ii N i s t r e n e
schimbările care ne schimbă

kilogram. Nici măcar nu putea respira de unul singur.
Pentru părinții care îl priveau neputincioși, acel boț de
om era toata fericirea. Băiețelul a apărut după mulți ani
grei de așteptare. Bebelușul a fost plasat în unul din
incubatoarele donate Centrului Mamei şi Copilului din
Tiraspol. Timp de câteva săptămâni, acesta a fost pentru
el o casă caldă şi primitoare, ajutându-l să depăşească
perioada de criză. De atunci, prin acest incubator au
mai trecut sute de copii care, la fel ca şi Vasile, au fost
nevoiţi să afle mult prea devreme ce înseamnă să lupţi

pentru propria viaţă. “Şansele pe care le aveau aceşti
copii erau minime, ca să nu zic că nu existau deloc”,
spune Natalia Slepuha, medic-şef al Centrului Mamei
şi Copilului din Tiraspol. „Echipamentele medicale
donate de Program, inclusiv incubatoarele, ne permit
să acordăm asistenţă de cea mai înaltă calitate şi chiar
să salvăm vieţi”, mai spune ea. Potrivit Nataliei Slepuha
doar pe parcursul anului 2013, rata mortalităţii infantile
în regiune s-a redus de trei ori.

Echipamentele
medicale
donate de Programul
UE-PNUD, inclusiv
incubatoarele, ne oferă
posibilitatea de a acorda
asistenţă de cea mai înaltă
calitate şi chiar să salvăm
vieţi.

56

Pentru a putea exploata echipamentul primit, secţiile de
reanimare ale centrelor perinatale din Tiraspol, Rîbniţa
şi Bender au fost mai întâi reparate. Peste 260 de
specialişti în neonatologie, pediatri, asistente medicale,
medici obstetricieni de la cele trei centre, dar şi alte
instituţii medicale din stânga Nistrului au beneficiat
de un şir de instruiri oferite de specialiştii din dreapta
Nistrului, contribuind astfel la îmbunătăţirea sănătăţii
materne şi reducerea mortalităţii la copii.

„Investiţia în sănătatea mamei şi a copilului înseamnă
bunăstare şi siguranţă în viitor pentru noi toţi. Suntem
bucuroşi că împreună cu partenerul nostru, Uniunea
Europeană, contribuim nu doar la îmbunătăţirea calităţii
serviciilor medicale, dar şi la edificarea unui viitor mai
bun pentru oamenii de pe ambele maluri ale Nistrului”,
spune Dafina Gercheva, Coordonatorul Rezdent ONU şi
Reprezentantul Permanent PNUD în Moldova.

57 I s to r ii N i s t r e n e
schimbările care ne schimbă

PROTECŢIA
MEDIULUI AMBIANT

Gunoiul care
iubeşte ordinea

La grădiniţă
fără mofturi

58 60

 436 000
de Euro
au fost investite pentru realizarea
proiectelor de protecţie a mediului

30 000
de oameni au acces la servicii
îmbunătăţite de gestionare a deşeurilor
solide

Împreună creăm
 poduri de încredere
 peste Nistru

71,719.7
kWh vor fi economisiţi odată cu
instalarea colectoarelor solare în
22 de instituţii sociale de pe ambele
maluri ale Nistrului.

4,250

de oameni beneficiază
anul întreg de apă caldă datorită
colectoarelor solare instalate în
22 de instituţii sociale

58

Gunoiul care
iubește ordinea

Într-o casă curată se trăieşte mai bine și se respiră
mai ușor. Astfel s-au gândit locuitorii din raioanele
Căuşeni şi Slobozia şi, ajutaţi de Programul UE-PNUD
“Susţinerea Măsurilor de Promovare a Încrederii”,
s-au apucat serios să lupte cu gunoiul din jurul lor. În
localităţile din lunca Nistrului aproape că nu există
servicii publice de salubrizare. Din lipsă de bani
primăriile nu pot cumpăra autospecialele şi containerele
necesare. De aceea, în unele cazuri au fost amenajate
locuri de depozitare, unde cetățenii trebuie să
aducă singuri deşeurile. Iar în altele - mașini speciale
colectează gunoiul în anumite zile.

„Aceste acţiuni sunt însă insuficiente”, spune Vera
Ciuchitu, şeful Serviciului resurse şi asigurarea durabilităţii
investiţiilor, din cadrul Consiliului Raional Căuşeni.
„Localnicii aruncă gunoiul în preajma râului Nistru şi
poluează astfel solul și apele freatice. Iar în timpul ploilor,
împreună cu apele pluviale, deşeurile ajung în Nistru”.
Vera Ciuchitu poate vorbi ore în şir despre problemele
de mediu, deoarece ani buni a luptat pentru crearea unui
serviciu modern de salubrizare în lunca Nistrului.

30,000
de oameni
au condiţii mai bune de trai
graţie serviciilor îmbunătăţite de
gestionare a deşeurilor solide din
raioanele Căuşeni şi Slobozia.

în cifre

PROTECŢIA
MEDIULUI AMBIANT

„Un alt aspect al problemei este faptul că deşeurile nu
sunt separate şi sunt stocate în locurile amenajate pe un
termen lung, prezentând pericol factorilor de mediu. În
timp ce Moldova nu ştie cum să iasă din gunoaie, unele
ţări europene au învăţat că deşeurile îţi pot încălzi şi
chiar lumina casa. Suntem bucuroşi că datorită acestui
ajutor am făcut şi noi un pas în această direcţie”, ne mai
spune Vera Ciuchitu.

59 I s to r ii N i s t r e n e
schimbările care ne schimbă

Astfel, cu un buget de peste 109,445 Euro, din care
circa 21,889 Euro reprezintă contribuţia comunităţilor,
în localităţile Grădiniţa, Leuntea, Valea Verde, Copanca
şi Plop-Ştiubei din raionul Căuşeni au fost construite
24 de platforme, dotate cu 52 de tomberoane pentru
colectarea selectivă a deşeurilor. Acum gunoiul nu
mai vine laolaltă, ci este triat în deșeuri „alimentare„ şi
„nealimentare”. În plus există și 24 de tomberoane doar
pentru colectarea plasticului.

A fost cumpărată și o autospecială de tip european pentru
colectarea şi transportarea deşeurilor. „Mașina este
supranumită de localnici „raza de soare”, deoarece este
vopsită în culori aprinse și asigură curăţenia în teritoriu”, ne
mai spune Vera Ciuchitu.

Și pe malul stâng al Nistrului - în oraşul Slobozia, satele
Frunza şi Caragaş - au fost construite 10 platforme, au
fost procurate 82 de tomberoane şi 2 autospeciale. Suma
investiţiei totale în proiectul din raionul Slobozia constituie
109,445 Euro.

„Colectarea selectivă a deşeurilor începe de la mine!”
- cu acest mesaj autorităţile locale au demarat şi o
campanie de educaţie ecologică a locuitorilor. “Prin
diverse metode le povestim oamenilor despre pericolul
gunoiştilor neautorizate şi necesitatea de a participa
activ la crearea unui mecanism eficient de colectare
selectivă şi evacuare a deşeurilor. Organizarea colectării
selective a deșeurilor nu înseamnă doar simpla instalare
a unor recipiente, containere sau clopote. Informarea
și conștientizarea publicului este esențială, pentru ca în
timp, colectarea selectivă să devină o obișnuință”, ne mai
spune Vera Ciuchitu.

 „Prin aceste proiecte, Uniunea Europeană şi PNUD
creează nişte servicii necesare oamenilor, contribuie la
îmbunătăţirea calităţii mediului ambiant în lunca Nistrului
şi la educaţia ecologică a populaţiei. Ca şi în cazul altor
proiecte realizate în cadrul Programului, noi contribuim
şi la transferul de bune practici de la malul drept la cel
stâng al Nistrului şi la sporirea încrederii între oameni”, a
menţionat Viorel Albu, managerul componentei Dezvoltare
Comunitară din cadrul Programului UE-PNUD „Susţinerea
Măsurilor de Promovare a Încrederii”.

Cu un buget de peste

109,445 Euro din care circa 21,889 Euro
reprezintă contribuţia comunităţilor din raionul Căuşeni au
fost construite 24 de platforme, dotate cu 52 de tomberoane
pentru colectarea selectivă a deşeurilor şi a fost procurată o
autospecială.

60

La grădiniță fără
mofturi

În ochii Ianei Ceban se citeşte bucuria – Iana merge
la grădiniță! Pentru mulți părinți această scenă
ar fi cel puțin neobișnuită – să meargă copilul la
grădiniță cu bucurie? Nu însă și pentru părinții din
satul Caragaș raionul Slobozia. Anul trecut singura
instituție preșcolară din localitate ajunsese într-o stare
deplorabilă. Reţelele inginereşti ieşiseră din funcţiune,
iar acoperişul se uzase.

„În timpul ploilor se scurgea apă de pe tavan, iar copiii
erau nevoiţi să stea cu umbrele”, îşi aminteşte Irina,
mama Ianei.
„Ieșise parţial din funcţiune şi sistemul de încălzire.
În sezonul rece, în unele săli era la fel de frig ca și
afară. Era o problemă majoră pentru satul nostru, însă
singuri nu reuşeam să rezolvăm. Investiţia Programului
UE-PNUD ne-a permis să creăm condiţii normale de
educaţie pentru toţi copiii, să deschidem două clase noi
pentru 60 de copii şi să oferim 4 locuri noi de muncă”,
spune Alexandra Conovalova, directoarea instituţiei.
Cu ajutorul Uniunii Europene, a fost reconstruit unul

4,250
de oameni
beneficiază anul împrejur de apă
caldă, datorită colectoarelor solare
instalate în 22 de instituţii sociale
de pe ambele maluri ale Nistrului.

în cifre

PROTECŢIA
MEDIULUI AMBIANT

61 I s to r ii N i s t r e n e
schimbările care ne schimbă

din cele două blocuri nefuncţionale ale grădiniţei. În
primul rând a fost înlocuit acoperișul, au fost reabilitate
rețelele electrice şi sistemul de canalizare, schimbate
ușile și ferestrele, au fost renovate atât interiorul, cât
şi exteriorul blocului. De asemenea, a fost reabilitat tot
sistemul de încălzire al grădiniţei, iar câteva săli de clase
au fost dotate cu mobilierul necesar. Investiţia totală
se ridică la 116 mii de Euro. Efortul Uniunii Europene
însă s-a concentrat nu doar pe componenta de
reconstrucţie, ci şi pe dotarea instituţiei cu colectoare
solare. Acestea vor asigura copiii cu apă caldă pe tot

Investiţia totală în grădiniţa
din Caragaş se ridică la

116 mii Euro.

62

parcursul anului şi vor reduce costurile pentru energia
electrică.
„Am aşteptat cu nerăbdare să se termine reparaţia.
Mama mi-a cumpărat special pentru a merge la grădiniţă
fundiţe şi ciupici noi, pe care acum le port”, ne poves-
teşte Iana mândră.

Efortul Uniunii Europene însă
s-a concentrat nu doar pe
componenta de reconstrucţie,

ci şi pe dotarea
instituţiei
cu colectoare
solare.

Cei mai încântați de grădinița reconstruită sunt părinții
„Până acum nu puteam duce copiii la grădiniţă, mai ales
pe frig și pe ploaie. Acum muncim liniştiţi”, spun ei.

Împreună
creăm poduri de încredere

peste Nistru

NE GĂSIŢI ONLINE:
www.md.undp.org

http://eeas.europa.eu/delegations/moldova/index_en.htm

URMĂRIŢI-NE PE FACEBOOK:
http://facebook.com/Poduri de încredere peste Nistru - Мосты доверия через Днестр

2015

istorii nistrene

Această publicaţie este produsă cu sprijinul financiar al Uniunii Europene în cadrul Programului UE-PNUD „Susţinerea Măsurilor de Promovare a Încrederii”. Opiniile exprimate în publicaţie nu reflectă în mod
obligatoriu politicile oficiale ale Uniunii Europene sau ale Programului Naţiunilor Unite pentru Dezvoltare. Copyright © PNUD Moldova 2015

ConcepT ŞI coordonare:
Natalia Costaş

Autori texte:
Natalia Costaş, Marina Kireeva

Redactare:
Tatiana Ţâbuleac

Fotografii:
arhiva Programului UE-PNUD „Susţinerea Măsurilor de Promovare a Încrederii”

design and layout:
Imprint Plus srl

https://mail.undp.org/owa/redir.aspx?C=LR5FlcjfxUGOpubOw2PcEvYV9Vc3TNAIWADYQ0Ier1NPuniimPS2o8-kiRk8f7tsoTCyIE_Y4K4.&URL=http%3a%2f%2feeas.europa.eu%2fdelegations%2fmoldova%2findex_en.htm
http://facebook.com/

