

Relaţiile UE- Moldova:

Rolul Parlamentului Republicii Moldova

elaborat de Gundars Ostrovskis

Parlamentul Letoniei (Saeima)

30 Iunie 2006

 2

Notă:

Programul Naţiunilor Unite pentru Dezvoltare (PNUD) reprezintă reţeaua globală de
dezvoltare a Naţiunilor Unite, care promovează schimbarea şi conectează ţările la informaţii,
experienţă şi resursele necesare pentru a ajuta oamenii să-şi construiască o viaţă mai bună

Prezentul raport a fost elaborat de un expert independent în cadrul proiectului Programului
Naţiunilor Unite pentru Dezvoltare „Consolidarea capacităţii instituţionale a Parlamentului
Republicii Moldova”. Opiniile exprimate în acest document nu reflectă neapărat poziţia
oficială a PNUD.

 3

Cuprins:

Glosar..4

Sumar executiv ...5

Concluzii ..5

Recomandări ..5

Capitolul I. Situaţia actuală a relaţiilor UE-Moldova...8

Acordul de Parteneriat şi Cooperare ...8

Politica Europeană de Vecinătate şi Planul de Acţiuni UE-Moldova9

Obiectivele şi principiile generale...9

Monitorizarea implementării Planului de Acţiuni UE-Moldova11

Capitolul II. Acţiunile Guvernului în Relaţiile UE-Moldova14

Obiectivul de integrare Europeană ..14

Structura instituţională..15

Aproximarea legislaţiei...18

Capitolul III. Situaţia actuală în Parlament..22

Aspecte generale ..22

Comisia pentru Politică Externă şi Integrare Europeană23

Direcţia Juridică ...25

Capitolul IV. Concluzii şi Recomandări..27

Concluzii generale..27

Recomandări ..28

Rolul potenţial al CPEIE...29

Rolul potenţial al Direcţiei Juridice...30

Rolul potenţial al comisiilor parlamentare...31

Anexa I: Lista de interviuri...33

Anexa II: Lista de Documente Consultate...36

 4

Glosar

Acquis Baza Juridică a Comunităţii Europene (de asemenea acquis

communautaire)

APC Acordul de Parteneriat şi Cooperare (UE-Moldova)

CE Comunitatea Europeană

CNIE Comisia Naţională pentru Integrare Europeană

CPC Comisia Parlamentară de Cooperare

CPEIE Comisia pentru Politică Externă şi Integrare Europeană (a Parlamentului)

DIE Departamentul Integrare Europeană (în cadrul MAEIE)

MAEIE Ministerul Afacerilor Externe şi Integrării Europene

OMC Organizaţia Mondială a Comerţului

ONG Organizaţie Neguvernamentală

PAUEM Planul de Acţiuni UE-Moldova

PEV Politica Europeană de Vecinătate

PNAA Programul Naţional de Adoptare a Acquis-ului

UE Uniunea Europeană

 5

Sumar executiv

Concluzii

Principala concluzie care trebuie făcută din respectiva analiză a implicării Parlamentului în
relaţiile UE - Moldova este că activitatea este limitată, în principal datorită faptului că din
partea Guvernului nu s-a petrecut prea multă activitate de armonizare a legislaţiei. Guvernul
este acum în proces de organizare a mecanismelor de coordonare şi este posibil ca ceva lucru
sistematic să înceapă în viitorul apropiat.

La moment, Parlamentul trebuie neîntîrziat să ia o decizie asupra faptului cum îşi va organiza
implicarea sa în relaţiile UE-Moldova şi asupra modalităţii specifice de adaptare a structurilor
sale la rolul asumat. Încercarea fundamentală este să se determine sectoarele prioritare pentru
aproximare a legislaţiei, consecutivitatea şi gradul acesteia. Apropierea de dreptul Comunitar
în sectoarele prioritare trebuie să devină o parte integrantă a procesului intern de luare a
deciziilor şi a agendei legislative. Adoptarea şi implementarea dreptului Comunitar necesită
capacitate instituţională semnificativă, coordonare eficientă şi investiţii considerabile.

Recomandări

Parlamentul trebuie să deţină un rol activ în promovarea agendei de integrare europeană,
îndemnînd la acţiune din partea Guvernului în sectoarele prioritare. El trebuie să dezvolte
relaţii strategice cu Guvernul în ceea ce priveşte formularea politicilor publice. Odată ce
decizia strategică este luată, implementarea ei trebuie să treacă la nivelul tehnic. Parlamentul
trebuie de asemenea să se asigure că Guvernul are resursele necesare pentru a îndeplini
sarcinile de integrare europeană. Parlamentul ar putea să joace un rol mai decisiv în
următoarele patru dimensiuni principale:
§ Conturarea şi promovarea relaţiilor UE-Moldova, inclusiv stabilirea priorităţilor, şi

controlul politic asupra acţiunilor Guvernului ce ţin de implementarea lor;
§ Promovarea procesului de aproximare a legislaţiei UE şi a Moldovei;

§ Monitorizarea implementării legislaţiei armonizate; şi
§ Comunicarea cu publicul larg la capitolul procesului de integrare europeană.

Primele trei roluri ar putea presupune implicare următoarelor structuri parlamentare: Comisia
pentru Politică Externă şi Integrare Europeană, Direcţia Juridică şi Comisiile permanente. O
bună modalitate de implementare a celui de-al patrulea rol (rolul informativ) ar putea în primul
rînd fi prin formarea unui centru intern de informare UE în cadrul Parlamentului, destinat să
servească deputaţii şi personalul. Decizia dacă Parlamentul ar trebui să fie implicat în ridicarea
nivelului de cunoaştere al publicului general ar putea fi luată la o etapă ulterioară, fiind bazată
pe experienţa acumulată în procesul de dezvoltare al acestui centru intern de informare UE.

 6

Rolul potenţial al Comisiei pentru Politică Externă şi Integrare Europeană
§ Aprobarea priorităţilor pentru relaţiile UE-Moldova înainte de începerea negocierilor cu

UE;
§ Monitorizarea şi promovarea implementării priorităţilor aprobate în baza unui program

de lucru consolidat al Guvernului; şi
§ Promovarea aproximării legislaţiei în baza Programului Legislativ.

Parlamentul trebuie să-şi facă contribuţia în formularea priorităţilor în relaţiile dintre UE şi
Moldova, inclusiv aproximarea legislaţiei. El trebuie să asigure că aceste priorităţi sunt
aprobate la nivel politic şi că ele se bucură de susţinerea publicului general, precum şi de cea a
administraţiei publice. Comisia trebuie să ia programul Guvernului de implementare a Planului
de Acţiuni UE-Moldova drept bază de monitorizare. Ea trebuie să asigure că Guvernul prezintă
proiecte de legi în termenii cuveniţi şi că viteza procesului de adoptare a legilor din cadrul
Parlamentului de asemenea se încadrează în termeni.

Rolul potenţial al Direcţiei Juridice

§ Verificarea conformităţii proiectelor de legi prezentate cu dreptul Comunitar;
§ Verificarea modificărilor aprobate de comisia responsabilă; şi

§ Verificarea finală a legilor adoptate.

Parlamentul nu trebuie să-şi formeze o capacitate de aproximare a legislaţiei paralel cu cea a
Guvernului. Direcţia Juridică trebuie să deţină funcţia de control şi să asigure că Parlamentul
nu adoptă modificări care contravin dreptului Comunitar. Toată expertiza juridică trebuie să fie
concentrată în Direcţia Juridică. Consilierii din comisii trebuie să aibă cunoştinţe generale a
principiilor dreptului Comunitar pentru a identifica posibilele riscuri şi a avertiza de aceasta atît
Direcţia Juridică cît şi deputaţii. Direcţia Juridică ar trebui să fie acea unitate care să asigure
expertiza juridică, cu o posibilitate de a testa doar acele modificări care sunt adoptate de
comisiile responsabile.

Rolul potenţial al comisiilor permanente

§ Stabilirea priorităţilor pentru relaţiile UE-Moldova pentru sectorul de responsabilitate;
§ Evaluarea impactului implementării anumitor aspecte juridice UE în domeniul re

responsabilitate, înainte de a decide asupra proporţiei şi rapidităţii de aproximare a
legislaţiei;

§ Evitarea modificărilor în legislaţie care contravin dreptului Comunitar în acele sectoare
unde decizia de aproximare a fost luată; şi

§ Monitorizarea implementării legilor aproximate din sectorul de responsabilitate.

Consilierii de comisii trebuie să analizeze impactul asupra sectorului respectiv în urma
aproximării unei anumite legi cu legislaţia Comunitară şi implementării ulterioare a acesteia.
Analiza asupra impactului general ar trebui, conform regulilor, să aibă loc încă din momentul
stabilirii priorităţilor. Aceasta ar trebui să îndemne membrii comisiei respective să formuleze o
decizie politică, luînd în considerare consecinţele acesteia în aspectul ei cît mai larg asupra
societăţii. În sfîrşit, comisia permanentă ar putea să-şi asume rolul de monitorizare a

 7

implementării legislaţiei aproximate. Comisia pentru Politică Externă şi Integrare Europeană ar
putea să-şi asume o astfel de responsabilitate la un nivel de combinat de sectoare.

 8

 Capitolul I. Situaţia actuală a relaţiilor UE-Moldova

Acordul de Parteneriat şi Cooperare

Acordul de Parteneriat şi Cooperare (APC) între UE şi Moldova a fost semnat la 28 noiembrie
1994. El a intrat în vigoare la 1 Iulie 1998, oferind baza legală pentru relaţiile dintre UE şi
Moldova. Obiectivele APC sunt:

§ Să ofere cadrul corespunzător pentru dialogul politic, asigurînd dezvoltarea relaţiilor
politice;

§ Să promoveze comerţul şi investiţiile, precum şi relaţiile economice uniforme, astfel
favorizînd dezvoltarea lor economică durabilă;

§ Să ofere bază pentru cooperare legislativă, economică, socială, financiară şi culturală; şi
§ Să susţină eforturile Moldovei în consolidarea democraţiei, dezvoltarea economiei şi

finalizarea tranziţiei la economia de piaţă.

Articolul 50 al APC prevede că o condiţie importantă pentru întărirea legăturilor economice
între Moldova şi UE este aproximarea legislaţiei Moldovei de cea Comunitară. În special,
aproximarea legislaţiei se va extinde asupra următoarelor sectoare: dreptul vamal, dreptul
afacerilor, dreptul bancar, taxare, proprietate intelectuală, protecţia proprietăţii intelectuale,
protecţia muncitorilor la locurile de muncă, serviciile financiare, regulile cu privire la
concurenţă, achiziţii publice, ocrotirea sănătăţii şi a vieţii oamenilor, animalelor şi plantelor,
protecţia mediului, protecţia consumatorilor, impozitările indirecte, regulile tehnice şi
standardele, legislaţia şi regulamentele din domeniul nuclear şi transport.

Articolul 98 al APC prevede că acesta este semnat iniţial pentru o perioadă de zece ani. El va fi
reînnoit automat la fiecare an cu condiţia că nici una din părţi nu oferă celeilalte părţi o
notificare scrisă de denunţare cu cel puţin 6 luni de la data expirării (30 iunie 2008). Moldova
şi-a exprimat în mod repetat interesul de a negocia cu UE un nou tratat bilateral, similar după
conţinut cu Acordurile de Stabilizare şi Asociere ale statelor din Balcanii de Vest.

Structura instituţională a APC include un Consiliu de Cooperare, o Comisie de Cooperare şi o
Comisie Parlamentară de Cooperare. (CPC). Consiliul de Cooperare constă din membri ai
Consiliului UE şi ai Comisiei Europene, precum şi membri ai Guvernului Moldovei. Consiliul
se întruneşte la nivel de ministere odată în an pentru a supraveghea implementarea APC, iar
Comisia de Cooperare îi ajută în aceasta. Componenţa Comisiei o repetă pe cea a Consiliului,
numai că la nivelul de funcţionari publici de rang înalt. Ultima întrunire a Consiliului de
Cooperare a avut loc pe data de 11 aprilie 2006.

Comisia de Cooperare a format cinci sub-comisii în următoarele domenii: comerţ şi investiţii;
chestiuni economice şi financiare; vama, cooperare transfrontalieră şi lupta contra crimei
organizate; transport, telecomunicaţii, energetică, mediu, învăţămînt şi educare continuă, ştiinţă
şi tehnologii, cultură; comerţ cu oţelul şi cărbunele. CPC-ul serveşte drept forum pentru
membrii Parlamentelor Moldovei şi cel European pentru a se întîlni şi face schimb de păreri.

 9

Hotărîrea Parlamentului nr. 104 din 23 iulie 1998 a format Comisia în baza delegaţiei
parlamentare de cooperare cu Parlamentul European.

Conform Strategiei de Integrare Europeană a Moldovei (vezi mai jos), Consiliul de Cooperare
a decis să stabilească sectoarele prioritare de cooperare începînd cu anul 2002. Următoarele
domenii au fost identificate ca fiind cele mai importante:

§ Promovarea comerţului şi relaţiilor economice;
§ Cooperarea în domeniul justiţiei şi afacerilor interne;

§ Vama şi cooperarea transfrontalieră;
§ Aproximarea legislaţiei;

§ Efectuarea unui studiu de fezabilitate cu privire la formarea unei zone de comerţ liber.

Politica Europeană de Vecinătate şi Planul de Acţiuni UE-Moldova

Obiectivele şi principiile generale

Politica Europeană de Vecinătate (PEV) s-a format în contextul extinderii UE din 2004 pentru
a evita formarea unei noi linii de divizare între UE extinsă şi vecinii săi. Începînd cu 2004,
relaţiile cu statele vecine au devenit prioritatea de bază a relaţiilor externe a UE. PEV a fost
pentru prima dată menţionat în comunicarea Comisiei Europene cu privire la o Europă mai
Largă din martie 2003, urmată de o strategie PEV mai bine conturată în mai 2004.

Obiectivul de bază al PEV este promovarea supremaţiei legii, democraţii stabile şi prosperităţii
(cu alte cuvinte securitate, stabilitate şi prosperitate) prin relaţiile de vecinătate ale UE extinse.
PEV este o modalitate de lucru în comun cu vecinii UE pentru a:

§ Dezvolta libertăţile şi democraţia în vecinătatea UE prin intensificarea cooperării
politice în baza valorilor şi intereselor comune;

§ Promova prosperitatea în vecinătatea UE prin susţinerea reformelor economice ale
vecinilor şi oferirea unei integrări economice substanţiale; şi

§ Promova securitatea şi stabilitatea prin conlucrarea cu vecinii în examinarea
chestiunilor de dezvoltare, mediu, neproliferare a armelor şi combatere a terorismului
(în conformitate cu Strategia Europeană de Securitate).

PEV aduce motivare pentru reforme ce aduc beneficii în termeni de dezvoltare economică şi
socială, precum şi beneficii de pe urma comerţului mai intens şi altă formă de acces al UE. Ea
oferă o parte din Piaţa Comună a UE, precum şi încadrarea în alte politici UE de bază prin
participarea în programe ale Comunităţii în astfel de sectoare cum ar fi învăţămîntul, educarea
continuă şi tineret, cercetare, mediu, cultură şi politica de audio-vizual. La general, reformele
ar trebui să ducă la un mediu macroeconomic mai bun şi stabilitate pe termen lung.

UE şi Moldova ar trebui să-şi intensifice prin PEV dialogul lor politic şi să-l facă mai eficient.
Dialogul ar trebui să includă politica externă şi de securitate, spre exemplu întrebările de ordin

 10

regional şi internaţional, prevenirea conflictelor, administrarea situaţiilor de criză şi pericolelor
comune de securitate (cum ar fi terorismul şi cauzele lui de apariţie, neproliferarea armelor de
distrugere în masă şi exportul ilegal de arme). El de asemenea ar trebui să promoveze o
dezvoltare multilaterală şi ar putea să ducă la o eventuală implicare a Moldovei în diverse
aspecte ale Politicii Comune de Afaceri Externe şi Securitate ale UE sau Politicii Europene de
Securitate şi Apărare (spre exemplu, o posibilă participare la operaţiunile UE de menţinere a
păcii).

PEV reprezintă o nouă dimensiune în relaţiile UE cu vecinii săi. Deşi să bazează pe formula
tradiţională de cooperare, PEV:

§ Combină cele mai importante instrumente de politici UE într-o formă mult mai densă,
trecînd peste politica externă clasică pentru a susţine reformele şi modernizarea, bazate pe
experienţa UE.

§ Cuprinde cu o intensitate mai mare un spectru mai larg de chestiuni din toate domeniile
legate de guvernare. Paralel reformelor economice şi politice, UE oferă şi un grad de
integrare economică şi o cooperare politică mai strînsă.

§ Este sprijinită de un nivel mai bun de asistenţă financiară şi tehnică.
§ Utilizează metodologie şi stimulente verificate pentru a promova reformele democratice şi

economice. PEV stabileşte priorităţi şi obiective mult mai clare în Planurile de Acţiuni, iar
implementarea lor este monitorizată cu atenţie.

§ Oferă stimulente pentru soluţionarea chestiunilor neîndeplinite în relaţiile bilaterale.
§ Este atît personalizată cît şi dinamică, oferind astfel un potenţial mai mare pentru

dezvoltarea ulterioară a relaţiilor.

Planul de Acţiuni bilateral este elementul cheie al PEV, care este negociat în comun de UE şi
Republica Moldova. Este un document politic, care reflectă un acord politic între UE şi
Moldova referitor la agenda, obiectivele şi priorităţile relaţiilor de viitor. Aceste relaţii sunt
bazate pe relaţiile contractuale existente cu UE – APC-ul. Consiliul de Cooperare UE-Moldova
a adoptat Planul de Acţiuni la data de 22 februarie 2005. El are un ciclu de viaţă de 3 ani şi
stabileşte agenda pentru reformele politice şi economice, identificate drept prioritare pe termen
scurt şi mediu.

Reformele prevăzute în Planul de Acţiuni UE-Moldova (PAUEM) trebuie să contribuie la
reducerea sărăciei şi la modernizarea serviciilor publice. Reducerea barierelor în calea
comerţului şi investiţiilor în Moldova, armonizarea la legislaţia economică, deschiderea
economiei, precum şi promovarea reţelelor regionale şi a integrării în UE, ar trebui să ducă la
investiţii şi creştere economică. Ceea cît de ambiţioase sunt relaţiile UE-Moldova depinde de
faptul cui aceste valori comune le sunt transmise. PAUEM este structurat în opt capitole, la
care Moldova s-a angajat să înregistreze progrese.

Oferirea statelor din cadrul PEV a dreptului de a accesa o parte din Piaţa Internă a UE este un
obiectiv pe termen lung. Procesul va avea loc treptat, iar elementele şi sectoarele de integrare
vor fi stabilite pentru fiecare caz, în dependenţă de capacitatea şi interesele celor două părţi. La
moment, nu este posibil de identificat exact ce va însemna o parte din Piaţa Comună, pentru că
aceasta ar putea fi diferită pentru fiecare din statele PEV. Aceasta va depinde de sectoarele

 11

prioritare individuale ale fiecărui stat în procesul de integrare economică în UE şi de faptul
dacă a implementat reformele necesare pentru a-i permite să fie acceptat drept participant. Cu
siguranţă totuşi, libera mişcare de persoane nu este pe agendă pentru viitorul apropiat.

Facilitarea comerţului este unul dintre obiectivele majore ale PEV. Toate Planurile de Acţiuni
ale PEV conţin o listă de priorităţi pentru acest sector, inclusiv armonizarea standardelor,
racordarea regulamentelor, îmbunătăţirea procedurilor vamale şi înlăturarea barierelor existente
în comerţ. Priorităţile pentru statele estice ale PEV sunt, în primul rînd, implementarea pînă la
capăt a prevederilor legate de comerţ ale actualelor APC şi acordului de asociere la OMC, pe
lîngă reformele economice continue. O integrare mai aprofundată a relaţiilor comerciale şi
economice poate fi examinată numai după ce cele susmenţionate vor fi realizate.

Conform Comisiei Europene, Republica Moldova nu dispune de suficientă putere competitivă
sau de capacitate administrativă (spre exemplu, controlul eficient al originii produselor) pentru
a-şi asuma obligaţiuni pe principii de reciprocitate în cadrul unui acord de liber schimb1. Un
studiu comun realizat în 1999 a recomandat amînarea procesului de stabilire a unei zone de
liber schimb pînă cînd condiţiile regulatorii, administrative şi economice vor permite
Republicii Moldova să beneficieze în totalitate de avantajele ei. Totuşi, UE este gata să
examineze alte iniţiative pentru a asigura un acces mai bun la piaţă, în conformitate cu
obligaţiunile OMC.

Nu există vreo obligaţiune generală ca Republica Moldova să adopte legea UE (acquis
communautaire). Totuşi, armonizarea legilor interne cu legislaţia UE în domeniu ar putea fi
cerută pentru a participa la programele Comunităţii şi/sau a se integra în Piaţa Internă. Spre
exemplu, pentru un comerţ mai intens cu UE, este necesar de adoptat regulile UE cu privire la
marcarea produselor, standardele de securitate alimentară (veterinare şi fitosanitare) şi de
utilizat regulile vamale ale UE.

Monitorizarea implementării Planului de Acţiuni UE-Moldova

Atingerea obiectivelor identificate în Planul de Acţiuni este promovată şi monitorizată
continuu prin cele cinci sub-comisii ale Comitetului de Cooperare (vezi mai sus), asigurînd o
administrare comună a procesului. Acest monitoring va oferi puncte de reper pentru adaptarea
viitoare a Planului de Acţiuni în baza progresului înregistrat în promovarea reformelor în
Moldova. În schimbul progresului în implementarea reformelor incluse în Planul de Acţiuni,
UE va oferi Moldovei integrare mai profundă în programele şi reţelele Europene, asistenţă
sporită şi acces mai larg la piaţă.

În Strategia sa de PEV din 2004, Comisia Europeană a propus să prezinte o evaluare a acesteia
la mijlocul perioadei, adică la doi ani de la intrarea în vigoare a Planurilor de Acţiuni. Conform
Comisiei Europene, evaluarea preliminară a PAUEM va avea loc pînă la finele anului 2006, ce
se va baza pe procesul de monitorizare şi informaţia oferită de parteneri. Astfel, Comisia
Europeană va publica un document de lucru deja în luna august 2006. O evaluare ulterioară va
avea loc peste trei ani de la adoptarea formală a Planului de Acţiuni, care în cazul Moldovei

1 Vezi Cele mai Răspîndite Întrebări despre PEV la http://ec.europa.eu/comm/world/enp.

http://ec.europa.eu/comm/world/enp

 12

este înainte de luna februarie 2008. PAUEM ar putea fi ajustat la cerere, ca urmare a acestei
evaluări finale.

Este un proces dinamic – atunci cînd monitorizarea prezintă suficiente progrese, suportul oferit
de UE poate fi revăzut, iar Planul de Acţiuni adaptat la ulterioarele propuneri înaintate la tema
relaţiilor viitoare. Nu există sancţiuni juridice pentru neonorarea angajamentelor din Planurile
de Acţiuni ale PEV. În aşa cazuri, consecinţa ar fi mai degrabă politică (la capitolul imaginii
generale a relaţiilor cu UE) şi/sau financiare (în termeni de asistenţă a UE oferită pentru a
susţine un anumit sector de politici).

Societatea civilă şi organizaţiile neguvernamentale (ONG-urile) joacă un rol important în acest
proces. Raportarea şi monitorizarea din partea societăţii civile şi organizaţiilor
neguvernamentale, fiind ele locale sau străine, va fi una din sursele de informare pentru
Comisia Europeană în evaluarea progresului înregistrat în implementarea angajamentelor de
reformare. Dezvoltarea continuă a PEV va depinde, de asemenea, de răspunsul societăţii civile,
care este în cea mai bună poziţie de a judeca efectele reformelor în Moldova şi alte ţări
partenere.

În Strategia sa PEV din 2004 Comisia Europeană a propus ca următorul pas în legăturile
contractuale cu statele PEV ar putea lua forma unor Acorduri de Vecinătate Europeană. Scopul
acestora va fi definit în dependenţă de progresul înregistrat în implementarea priorităţilor
stabilite în Planurile de Acţiuni ale PEV. Totuşi, este încă prematur să se discute astfel de
posibilităţi, odată ce implementarea primelor Planuri de Acţiuni ale PEV de abia a început. În
orice caz, mult va depinde de progresul pe care îl înregistrează Moldova în implementarea
priorităţilor negociate în actualul Plan de Acţiuni. Progresul, la rîndul său, va depinde de
capacitatea administrativă a Moldovei şi de voinţa politică.

Conform unei analize a Comisiei Europene, Republica Moldova încă mai are multe de făcut la
capitolul reforme politice şi economice. Republica Moldova ar putea să prevadă asumarea unor
responsabilităţi suplimentare (care sunt legate de aderarea la UE) numai după ce reformele
menţionate în PAUEM vor fi implementate2. La momentul actual, Moldova ar trebui să
combine spiritul de viziune cu realismul şi să se concentreze asupra implementării acestor
reforme. Propunerea Comisiei Europene privitor la forma legală a viitoarelor relaţii între
Moldova şi UE vor depinde în mod direct de progresul înregistrat pînă în 2008.

Şeful Delegaţiei Comisiei Europene pentru Moldova (care a fost deschisă în Octombrie 2005) a
confirmat că oficiul efectuează un monitoring continuu al progresului: lege după lege,
prevedere după prevedere. A fost de asemenea menţionat că PAUEM nu este valabil numai pe
un termen de trei ani, dar ar putea rămîne valabil pentru următorii 20 ani, pînă cînd obiectivele
sale nu vor fi atinse. Conform Comisiei Europene, Moldova rămîne puţin în urmă cu termenii
de livrare la capitolul implementarea PAUEM şi pînă la moment rezultatele au fost modeste.
Unul din motive este lipsa de capacitate în departamentele tehnice ale administraţiei publice
moldoveneşti de pregătire a tuturor proiectelor de legi.

În general, Comisia Europeană a identificat progrese, dar nu este satisfăcută pe deplin. Au fost
înregistraţi o serie de paşi pozitivi: Comisia Europeană a identificat progrese la capitolul

2 Vezi Cele mai Răspîndite Întrebări despre PEV la http://ec.europa.eu/comm/world/enp.

http://ec.europa.eu/comm/world/enp

 13

relaţiilor comerciale bilaterale şi unele progrese la capitolul climatului de afaceri. Totuşi, nu s-a
identificat vreun progres semnificativ în lupta contra corupţiei şi promovarea democraţiei,
supremaţiei legii şi justiţiei.

 14

Capitolul II. Acţiunile Guvernului în Relaţiile UE-Moldova

Obiectivul de integrare Europeană

În primăvara anului 1999, noul Guvern al Moldovei a inclus în planul său de lucru un capitol
special, dedicat integrării Europene, identificîndu-l drept principalul obiectiv strategic al
politicii sale externe. Însă la finele anului 1999 Guvernul a fost dizolvat, lucru ce a afectat
negativ relaţiile dintre UE şi Moldova. Comisia Europeană chiar a suspendat un grant de 15
milioane euro destinat pentru susţinerea deficitului de plăţi, precum şi a amînat întrunirea
Consiliului de Cooperare UE-Moldova pentru o perioadă nedefinită.

Aspiraţiile de integrare Europeană au revenit în actualitate la finele anului 2003, cînd
Preşedintele a emis Decretul nr. 957-III din 13 noiembrie 2003, astfel instituind Comisia
Naţională de Integrare Europeană (CNIE). Decretul prevede că Comisia urmează să
pregătească o strategie de integrare a Moldovei şi să o transmită Parlamentului pentru aprobare,
precum şi să adopte un plan de acţiuni de implementare şi de coordonare a acestuia.

La 16 septembrie 2003, Comisia a aprobat Concepţia de Integrare a Republicii Moldova în UE
şi a prezentat-o Comisiei Europene. Aceasta exprimă un mesaj politic şi confirmă opţiunea
Europeană a Moldovei. Conceptul oferă puncte de reper pentru atingerea obiectivului de
integrare Europeană, recunoscînd rolul important pe care îl joacă actorii guvernamentali la
nivel central şi local, precum şi societatea civilă. Planul de Acţiuni UE-Moldova din februarie
2005 prevede că UE confirmă aspiraţiile de integrare europeană a Moldovei şi Conceptul de
Integrare în UE. La data de 2 aprilie 2004, Guvernul a adoptat Hotărîrea nr. 351 prin care s-a
cerut o strategie de implementare a acestui Concept.

Ministerul Afacerilor Externe şi Integrării Europene (MAEIE) în cooperare cu ONG-ul
Institutul pentru Politici Publice a efectuat lucrările de elaborare a Strategiei Europene a
Republicii Moldova. Este un document intern ce are drept scop pregătirea ţării de aderare la
UE. În document se analizează cadrul juridic şi instituţional în fiecare domeniu relevant, se dă
o formulare problemelor actuale şi se prevăd priorităţi atît pe termen scurt (de pînă la un an),
cît şi pe termen mediu (de pînă la trei ani). Totuşi, acesta conţine mai mult de 600 pagini şi mai
mult seamănă cu un plan de acţiuni atotcuprinzător pentru adoptarea standardelor UE în toate
sectoarele, decît să fie un document strategic. Mai mult, strategia nu a fost luată în considerare
în timpul negocierilor asupra PAUEM.

Probabil acesta este motivul de ce Guvernul a decis să nu lucreze în baza acestui document,
care a fost finalizat în 2005. În schimb, Guvernul a pregătit propriul Program Naţional de
Implementare a Planului de Acţiuni UE-Moldova pentru anii 2006-2007 şi l-a prezentat
Comisiei Europene. Acesta prevede lista de măsuri necesare pentru implementarea obiectivelor
individuale ale PAUEM, împreună cu termenele limite, instituţia şi oficialul (oficialii)
responsabil(i), sursele de finanţare, precum şi etapa actuală de implementare. O listă
suplimentară de priorităţi pe termen scurt, care trebuiau să fie implementate pînă la finele lunii
martie 2006, a fost de asemenea adoptată pe baza acelor priorităţi unde PAUEM solicită
“atenţie deosebită”. În acea listă se solicita acordarea unei atenţii deosebite priorităţilor
susmenţionate „în timp ce toate priorităţile Planului erau abordate”.

 15

Conform MAEIE, Strategia Europeană a Republicii Moldova este acum revizuită pentru a fi
ajustată la priorităţile Guvernului pentru anii 2005-2009. Odată cu finalizarea acestui lucru,
strategia ar trebui să direcţioneze procesul de aproximare a legislaţiei Moldovei la cea a UE.
Totuşi, nu este clar ce avantaj are acest exerciţiu pentru procesul de aproximare a legislaţiei.
Cu toate acestea, conform ONG-ului Institutul pentru Politici Publice, Strategia Europeană ar
trebui să contribuie la promovarea consistenţei între cele peste 300 de strategii care există la
momentul actual în Moldova şi sunt independente unele de altele.

La momentul actual Guvernul vede cooperarea în materie de comerţ şi sectorul energetic drept
principalele priorităţi ale cooperării în domeniul economic dintre UE şi Moldova. Moldova la
moment beneficiază de Sistemul General de Preferinţe în relaţiile sale comerciale cu UE, dar ar
dori să obţină astfel de Preferinţe Autonome de Comerţ cum le deţin la moment statele din
Balcani. Guvernul de asemenea a pregătit un Plan Naţional de Acţiuni pentru anii 2005-2009 în
domeniul mediului pentru a armoniza legislaţia corespunzătoarele cu dreptul UE. Totuşi, se
pare că Comisia Europeană a considerat acest plan drept unul prea ambiţios.

MAEIE pregăteşte la moment un nou concept al politicii externe pentru Moldova, unde
obiectivul de integrare Europeană va figura şi mai proeminent. Parlamentul de asemenea a
contribuit la acest proces. Totuşi, unii deputaţi din partea opoziţiei acuză Guvernul de lipsă de
voinţă politică pentru a petrece reformele şi de faptul că nu fac suficiente pentru a comunica cu
publicul larg. Motivul principal este presupusa frică a partidului majoritar de a pierde voturi în
următoarele alegeri generale. ONG-ul Institutul de Politici Publice de asemenea a remarcat că
Guvernul are nevoie de alocări bugetare speciale pentru implementarea PAUEM, ce nu există
la momentul actual.

Structura instituţională

CNIE este organul politic suprem la capitolul procesului de integrare europeană a Moldovei.
Priorităţile, problemele şi posibilele soluţii sunt discutate în timpul întrunirilor, care de obicei
au loc odată în lună. Aceste întruniri de obicei au loc după puţin timp după ce se petrec
întrunirile Consiliului de Cooperare. CNIE este compus din 29 membri, după cum urmează:

§ Guvernul, reprezentat de Prim-ministrul, Viceprim ministru, Miniştrii responsabili de
politicile din sectoarele ce ţin de procesul de integrare Europeană, viceminiştri, şefii de
unităţi specializate ale administraţiei centrale;

§ Parlamentul, reprezentat de Vicepreşedintele Parlamentului, Preşedintele Comisiei pentru
Politică Externă şi Integrare Europeană, precum şi alţi doi deputaţi;

§ Administraţia Preşedintelui, reprezentată de Consilierul Preşedintelui, şefii de unităţi;

§ Banca Naţională a Moldovei, reprezentată de Guvernator;
§ Unitatea Teritorial Autonomă Găgăuzia (Gagauz-Yeri), reprezentată de Guvernator

(Bashkan);
§ O instituţie de învăţămînt; şi

§ Un ONG (la moment, Institutul de Politici Publice).

 16

Prim-ministrul prezidează CNIE şi este susţinut de un vicepreşedinte (Ministrul Afacerilor
Externe şi Integrării Europene) şi doi secretari (vicepreşedinţii afacerilor externe şi integrării
europene şi al economiei). CNIE aprobă deciziile prin consens, acestea neavînd un caracter
strict normativ, dar mai degrabă urmează a fi văzute drept o sursă de ghidaj pentru autorităţile
administraţiei publice. CNIE de asemenea dispune de puterea de a crea şi administra grupuri de
lucru şi este responsabilă de asigurarea comunicării cu publicul larg şi de coordonarea
activităţilor de instruire la tema afacerilor Europene.

Coordonarea generală a procesului de integrare Europeană din partea Guvernului este atribuită
MAEIE, inclusiv monitorizarea implementării PAUEM. În august 2003, în cadrul Ministerului
(Decizia nr. 960 din 4 august 2003) şi nr. 981 din 8 august 2003), a fost creat un Departament
de Integrare Europeană (DIE) separat pentru a spori capacitatea instituţională de integrare în
structurile Europene şi pentru a implementa strategia de aderare a Moldovei la UE. DIE a fost
creat pe baza Unităţii Generale de Integrare Europeană şi Biroul Naţional pentru Pactul de
Stabilitate în Europa de Sud-Est, precum şi prin preluarea funcţiilor corespunzătoare de la
Ministerul Economiei. Aparatul DIE numără 29 angajaţi şi este administrată direct de Ministru.

În acelaşi timp, Guvernul a emis o instrucţiune pentru alte Ministere şi departamente ca să
creeze Unităţi de Integrare Europeană în timp de o lună. Acestea acum sunt de asemenea
responsabile de implementarea PAUEM în sectoarele lor de profil. În 2004 a fost creat un grup
interministerial responsabil de aproximarea legislativă şi Guvernul Moldovei a emis o hotărîre
de creare a unei misiuni diplomatice la UE. În continuare, la sfîrşitul anului 2004 Ministrul
Afacerilor Externe a primit funcţia de Viceprim-ministru pentru a monitoriza eficient toate
acţiunile Guvernului legate de procesul de integrare Europeană.

DIE deţine funcţia de coordonare a relaţiilor între Ministere şi alte organe ale administraţiei
publice centrale ale Moldovei şi instituţiile UE, precum şi cu Oficiul Special de Coordonare
pentru Pactul de Stabilitate pentru Europa de Sud-Est. DIE deţine dreptul de a cere de la
Ministere şi alte organe ale administraţiei publice centrale şi locale informaţii cu privire la
activităţile lor de integrare Europeană, luînd în considerare şi termenii limită de prezentare a
produselor. DIE de asemenea dispune şi de dreptul de a emite instrucţiuni pentru Ministere şi
alte organe ale administraţiei publice pe chestiuni de integrare Europeană şi de participare a
Moldovei la iniţiative în Pactul de Stabilitate.

DIE este de asemenea responsabil de asigurarea coerenţei între programele şi acţiunile
Guvernului în domenii de integrare Europeană şi cooperare regională în Europa de Sud-Est.
Departamentul are funcţia de a facilita cooperarea între autorităţile publice ale Moldovei şi UE,
precum şi cu statele sau organizaţiile donatoare pentru a asigura corespunderea proiectelor care
se pregătesc pentru a fi prezentate spre finanţare cu priorităţile Moldovei. Departamentul de
asemenea asigură administrarea financiară a asistenţei din partea UE.

În sfîrşit, DIE coordonează campaniile de informare şi sondajele de opinii în Moldova pe
perspectiva aderării la UE şi efectele integrării Europene. Într-un anumit timp, autorităţile
Moldovei au examinat posibilitatea de a forma mai mult de treizeci de grupuri
interministeriale, care să reflecte numărul de capitole de negocieri în procesul de aderare la UE.

Conform Hotărîrii Guvernului nr. 786 din 1 august 2005, au fost formate patru comisii de
coordonare a activităţilor interministeriale în domeniul integrării Europene şi implementării

 17

PAUEM. Fiecare dintre aceste comisii este responsabilă de implementarea anumitor puncte din
PAUEM. Acestea includ cîteva unităţi ale administraţiei publice şi sunt coordonate de un
Minister, după cum urmează:
§ Comisia interministerială pentru probleme de drept şi securitate coordonată de Ministerul

Justiţiei (de asemenea include reprezentanţi ai Ministerului Afacerilor Interne, Ministerului
Reintegrării, Biroului Naţional de Migraţiune, Serviciului de Grăniceri, Centrului pentru
Combaterea Crimelor Economice şi Corupţiei, Procuraturii Generale, precum şi al
Serviciului de Informaţii şi Securitate);

§ Comisia interministerială pentru probleme social-economice coordonată de Ministerul
Economiei şi Comerţului (de asemenea include reprezentanţi ai Ministerului Finanţelor,
Ministerului Agriculturii şi Industriei Alimentare, Ministerului Sănătăţii şi Protecţiei
Sociale, Ministerului Industriei şi Infrastructurii, Serviciului Vamal, Serviciului
Standardizare şi Metrologie, Biroului Naţional de Statistică, Băncii Naţionale a Moldovei,
Agenţiei de Stat pentru Proprietatea Intelectuală şi Curţii de Conturi);

§ Comisia interministerială pentru probleme de infrastructură coordonată de Ministerul
Transporturilor şi Gospodăriei Drumurilor (de asemenea include reprezentanţi ai
Ministerului Industriei şi Infrastructurii, Ministerului Ecologiei şi Resurselor Naturale,
Ministerului Dezvoltării Informaţionale, Administraţiei de Stat a Aviaţiei Civile, Agenţiei
Naţionale pentru Reglementare în Energetică şi Agenţiei Naţionale pentru Reglementare în
Telecomunicaţii şi Informatică); şi

§ Comisia interministerială pentru probleme cultural-umanitare coordonată de Ministerul
Educaţiei, Tineretului şi Sportului (de asemenea include reprezentanţi ai Ministerului
Culturii şi Turismului, Academiei de Ştiinţe şi Biroului de Relaţii Interetnice).

Fiecare dintre Ministerele coordonatoare asigură monitorizarea şi coordonarea sectorială a
implementării PAUEM pe bază lunară, trimestrială şi demi-anuală. MAEIE efectuează o
monitorizare generală la nivel de Guvern şi asigură cooperarea cu partenerii externi (în
principal, instituţiile UE). În septembrie 2005, CNIE a aprobat primul raport detaliat de
evaluare a implementării PAUEM care include primul semestru al anului 2005. Un al doilea
raport similar a revizuit progresele înregistrate în trimestrul trei al anului 2005. MAEIE
compilează aceste rapoarte pe baza informaţiei primite de la respectivele Ministere
coordonatoare şi alte autorităţi publice. Aceste rapoarte sunt de asemenea transmise Comisiei
Europene.

Totuşi, Preşedintele Parlamentului, precum şi ONG-ul Institutul de Politici Publice, au
evidenţiat necesitatea unei evaluări independente al progresului implementării PAUEM sau cel
puţin a unui sistem de indicatori obiectivi. Mai mult, conform Raportului de Evaluare a
Procesului de Luare a Deciziilor în Guvern, efectuat în 2005 de ONG-ul local Fundaţia CASE
Moldova, întregul sistem nu pare a fi destul de eficient, deoarece conţine cinci instituţii
coordonatoare care activează în paralel. Astfel, aceasta duce la dublarea şi suprapunerea
activităţilor, în special cele dintre MAEIE, pe de o parte, şi Ministerul Economiei şi
Comerţului, pe de alta, creînd sarcini suplimentare. Coordonarea activităţilor Guvernului în
acest format va deveni şi mai complicată după ce se va începe lucrul sistematic de armonizare a
legislaţiei.

 18

Guvernul a declarat că procesul de integrare Europeană va fi o prioritate pentru îmbunătăţirea
instituţională şi funcţională a structurii administrative şi a capacităţilor în contextul actualei
reforme a administraţiei publice centrale pentru următorii de la şapte la zece ani3. Una din
metodele de bază de reformare pînă la momentul actual a fost reducerea numărului de instituţii
de Stat împreună cu micşorarea întregului serviciu public, în acelaşi timp mărind salariile
pentru cei care rămîn. Reforma prevede dezvoltarea unui “mecanism unic” de coordonare a
tuturor activităţilor de integrare Europeană şi de ajustare a bazei normative naţionale la dreptul
CE4.

Implementarea acestui plan de reforme presupune formarea unei unităţi speciale în cadrul
Ministerului Justiţiei, care va fi responsabilă de armonizarea legislaţiei Moldovei cu dreptul CE
şi crearea sau consolidarea capacităţii unităţilor similare din cadrul organelor specializate ale
administraţiei publice centrale pînă la mijlocul anului 20065. Ministerul Justiţiei este considerat
ca avînd principala autoritate de armonizare a legislaţiei la nivel de Guvern, deoarece acesta
este responsabil de partea juridică a tuturor proiectelor de legi. În general, sunt planuri pentru
viitor de a separa competenţele de Afaceri Externe de cele legate de integrarea Europeană.

Aproximarea legislaţiei

Un sistem coordonat de armonizare a legislaţiei Moldovei cu cea a UE încă nu este format.
Acţiunile de aproximare a legislaţiei au început în Moldova în anul 1999, cu suportul a unei
serii de proiecte consecutive de asistenţă tehnică a UE pentru a facilita implementarea APC-
ului. Un proiect scurt de 10 luni de Expertiză Europeană din 1999 a fost urmat de un proiect
TACIS de 30 luni cu un buget de 2,5 milioane euro, care a început în aprilie 2000 şi a fost
planificat pentru a fi finalizat în 2003. Acesta din urmă a fost urmat de un alt proiect de
199.500 euro implementat în baza Programului de Proiecte Mici al TACIS în perioada iulie
2003 – martie 2004.

În baza acestei asistenţe, activităţile de armonizare a legislaţiei s-au limitat la legile noi din
sectoarele menţionate în articolul 50 al APC. De asemenea a fost implementat un mecanism
intern ce constă dintr-un sistem de monitorizare juridică, aprobare juridică şi consultanţă
juridică. Ministerul Justiţiei a format un grup de lucru de aproximativ zece funcţionari publici
pentru a coopera cu experţii proiectului APC şi aceşti oficiali au fost antrenaţi în sectoare din
dreptul şi politicile CE. Experţii şi-au expus opiniile referitor la proiectele de legi, care puteau
fi anexate, la discreţia Ministerului Justiţiei, la notele explicative. Astfel, nu este nici o garanţie
că aceste opinii au ajuns vreodată la Parlament.

Suplimentar, experţii proiectului APC au cooperat ocazional cu Centrul de Creaţie Legislativă
şi alte Ministere şi Departamente (spre exemplu, la scrierea următoarelor legi: analiza de
conformitate a produselor, audit, societăţile cu răspundere limitată, investiţii). Centrul de
Creaţie Legislativă a fost fondat în 2002 ca parte componentă a aparatului Primului Ministru,
dar nu mai există. În decursul a patru ani de activitate, proiectele APC au livrat în jur de 250
opinii pe chestiuni de armonizare a legislaţiei noi. Ele de asemenea au finanţat în jur de 20 de

3 Vezi Hotărîrea Guvernului Nr. 1402 cu privire la Strategia de Reformă a Administraţiei Publice Centrale din
Moldova din 30 decembrie 2005.
4 Vezi Anexa Nr. 1 la Hotărîrea Guvernului Nr. 1402 din 30 decembrie 2005.
5 Vezi Anexa Nr. 2 la Decizia Guvernului Nr. 1402 din 30 decembrie 2005.

 19

studii comparative în diferite sectoare, iar în iulie 2000 a fost fondat Centrul de Documentare
Europeană în cadrul clădirii Guvernului. Acesta dispune şi de un web site (http://ced.pca.md),
însă pentru a efectua o vizită în persoană la Centru, este nevoie de un permis.

CE a susţinut financiar şi alte proiecte de asistenţă tehnică ce au avut drept scop armonizarea
legislaţiei în aşa domenii precum: standardizarea (lansat în 2003), proprietatea industrială
(2004). În 2003 Guvernul a format o Comisie Naţională pentru Aproximarea legislaţiei şi a
încercat să facă o evaluare generală a concordanţei bazei juridice naţionale cu criteriile de la
Copenhaga. Totuşi, din cîte s-a înţeles, rezultatele acestui raport nu a fost făcute publice.
Astfel, nu a existat o abordare sistematică şi coordonată a armonizării legislaţiei în Moldova.
Ministerul Justiţiei este unica instituţie publică cu o echipă cît de cît stabilă de experţi în acest
domeniu.

Două chestiuni de bază trebuie implementate pentru a ajunge la un sistem coordonat de
aproximare a legislaţiei: crearea bazei normative necesare şi dezvoltarea mecanismelor
instituţionale corespunzătoare. Proiectele de modificare a Legii cu privire la Actele Legislative
(nr. 780-XV din 27 decembrie 2001) şi a Legii cu privire la actele normative (din 18 iulie
2003) au fost adoptate în prima lectură de Parlament la începutul lunii iunie 2006. Acestea au
fost adoptate în lecturile a doua şi finală la data de 15 iunie 2006 şi acum aşteaptă promulgarea
din partea Preşedintelui.

Principala novaţie a acestor amendamente este cerinţa ca notele explicative pentru toate
proiectele de legi să aibă şi concluzii cu privire la compatibilitatea lor cu dreptul Comunitar.
Totuşi, există unele dubii cu privire la faptul dacă Guvernul va avea în realitate capacitatea
necesară pentru a face acest lucru. Parlamentul doreşte ca Guvernul să includă această analiză
de compatibilitate în notele explicative pentru toate proiectele de legi, începînd cu 1 septembrie
2006. Dacă Guvernul nu va fi gata să îndeplinească aceste cerinţe, va exista riscul ca întregul
proces (şi respectiv – şi aproximarea legislaţiei) să se încetinească.

Cît despre mecanismul instituţional, aceleaşi patru ministere care sunt responsabile de
cooperarea interministerială pe chestiuni de integrare Europeană sunt responsabile şi de
coordonarea activităţilor de aproximare a legislaţie (vezi mai sus). Procedura generală de
pregătire a unui proiect de lege la nivel de Guvern este următoarea: Ministerul responsabil
pregăteşte proiectele de lege necesare şi le transmite pentru comentariu la toate celelalte
Ministere. Aceasta se face doar prin corespondenţă şi nu presupune nici un fel de întîlniri
comune. După aceasta, varianta ajustată a proiectelor de lege (după cum este cerut) este
transmis Ministerului Justiţiei pentru expertiză juridică. Trebuie menţionat că proiectele de lege
care vin din partea altor autorităţi cu drept de iniţiativă legislativă sunt de asemenea transmise
tuturor Ministerelor spre avizare.

Odată ce această etapă se consumă, versiunea finală se transmite aparatului Prim-ministrului,
care efectuează o ultimă verificare şi aprobare din partea Guvernului. MAEIE nu dispune la
momentul actual de vreo funcţie formală de aproximare a legislaţiei. Totuşi, au fost planuri să
se formeze un sistem integrat de structuri publice pentru aproximarea legislaţiei cu următoarea
distribuţie de funcţii. DIE ar fi în miezul procesului de aproximare a legislaţiei şi ar fi
împuternicit să:

http://ced.pca.md

 20

§ Coordoneze grupurile de lucru interministeriale însărcinate cu revizuirea şi analiza
legislaţiei naţionale şi Comunitare;

§ Pregătească şi să actualizeze Programul Naţional de Adoptarea a Acquis-ului (PNAA);
§ Efectueze revizuirea proiectelor de lege transmise în scopuri de aproximare;

§ Coordoneze includerea măsurilor PNAA în programele legislative şi de lucru ale
Parlamentului şi Guvernului;

§ Evalueze progresul în aproximarea legislaţiei, inclusiv prin baze de date computerizate şi
accesibile publicului larg. În continuare ar prezenta rapoarte trimestriale Parlamentului şi
Guvernului;

Astfel, o unitate specializată, responsabilă de coordonarea procesului de aproximare a
legislaţiei va fi formată în cadrul DIE. Ea va administra întregul proces, inclusiv relaţiile cu
Parlamentul. Unităţile de integrare Europeană din fiecare dintre Ministere şi departamente vor
adăuga funcţii de aproximare a legislaţiei la lista generală de activităţi de integrare Europeană.
Fiecare Ministru şi Director de Departament va numi un adjunct responsabil de coordonarea
procesului de aproximare a legislaţiei. Ministerele şi departamentele Guvernului vor fi
responsabile de pregătirea proiectelor de modificare a legislaţiei actuale sau de scriere a
proiectelor de lege ca urmare a concluziilor grupurilor de lucru de armonizare a legislaţiei.

În Decembrie 2005 a început un nou proiect de asistenţă tehnică al UE de 3,5 milioane euro,
menit să susţină implementarea APC şi PAUEM, care va dura pînă în luna mai 2008.
Principalul beneficiar al acestui proiect este MAEIE şi principalul subiect – aproximarea
legislaţiei. Alţi beneficiari numără Ministerul Justiţiei şi Ministerul Economiei şi Comerţului,
în timp ce Parlamentul este considerat drept un partener de bază. Ca parte componentă a
acestui proiect, următoarele rezultate urmează a fi atinse:
§ Strategia Naţională de implementare a PAUEM prezentă;

§ Politicile şi aproximarea legislaţiei ajustate conform PAUEM;
§ Capacitatea îmbunătăţită de a implementa APC-ul şi PAUEM; şi

§ Percepţia publică susţinută.

Proiectul are drept scop structurarea procedurii de aproximare a legislaţiei şi dezvoltarea
legăturilor cu sectorul economic, în principal prin metoda analizei impactului. Experţii
proiectului sunt de părere că transpunerea legislaţiei CE doar de dragul transpunerii este de fapt
fără folos. Consideraţiile de ordin economic ale aproximării legislaţiei Moldovei la acquis ar
trebui să fie prioritare. Astfel, proiectul îşi pune scopul să formuleze o abordare clară faţă de o
politică, un sistem şi o strategie de aproximare a legislaţiei, şi să asiste în formarea lor, inclusiv
a unui sistem de informare despre procesul de aproximare. Ultima ar trebui să ofere o imagine
generală a procesului de aproximare în oricare din fazele lui, astfel ca orice proiect de lege să
poată fi monitorizat de la primele etape pînă la momentul cînd ajunge în Parlament.

Totuşi, înainte de elaborarea programului general de aproximare a legislaţiei, experţii
proiectului propun un plan iniţial de aproximare a legislaţiei prioritare şi activităţi adiţionale
înainte de 2007, pentru a readuce procesul de reforme economice eficiente. Priorităţile stabilite
în strategia de implementare a PAUEM urmează să răspundă necesităţilor Moldovei

 21

identificate în Strategia de Creştere Economică şi Reducere a Sărăciei pentru anii 2004-2006,
de asemenea luînd în considerare şi agenda politică şi capacitatea de implementare a
administraţiei publice.

Proiectul de asemenea va elabora şi implementa un sistem special de monitorizare pentru
implementarea PAUEM şi va propune o strategie de comunicare generală cu publicul, inclusiv
un plan de dezvoltare a unui Centru de Documentare Europeană. Activităţile de ridicare a
calificării vor fi direcţionate în primul rînd spre Direcţiile Juridice ale Ministerelor şi vor fi
orientate spre ridicarea capacităţii Guvernului de a pregăti proiecte de lege în concordanţă cu
dreptul Comunitar. Experţii proiectului APC văd trei provocări de bază:

§ Aparatul Prim-ministrului şi Ministerul Justiţiei trebuie să-şi sporească capacitatea;
§ Toate Ministerele trebuie să fie în stare să-şi exercite activităţile de aproximare a legislaţiei

de sine stătător; şi
§ Dezvoltarea politicilor trebuie susţinută pentru a asigura gîndire strategică.

În Februarie 2006, MAEIE a dat publicităţii un proiect de Concept al procesului de armonizare
a legislaţiei Moldovei la dreptul Comunitar, axîndu-se pe o bază juridică mai stabilă şi un
program de lucru mai bine structurat. Experţii proiectului au aceleaşi viziuni în această
privinţă. Conceptul de asemenea prevede un mecanism de cooperare interministerială şi va fi
transmis Parlamentului pentru considerare odată ce modificările la legile cu privire la actele
legislative şi actele normative intră în vigoare. Parlamentul aşteaptă să primească acest concept
pînă la data de 1 septembrie 2006.

Este de înţeles că mecanismul menţionat va presupune două nivele de verificare din partea
Guvernului de corespundere a proiectelor de lege cu dreptul Comunitar: Ministerul Justiţiei şi
apoi Guvernul ca un tot întreg. MAEIE la moment intenţionează să preia singur rolul, prin
urmare viitorul sistem de informare asupra aproximării legislaţiei va fi de asemenea în cadrul
DIE. Totuşi, experţii CE au sugerat că ministerul şi-ar fi schimbat de curînd opinia şi ar fi de
acord ca Ministerul Justiţiei să preia sistemul, deşi ei nu au confirmat că Ministerul Justiţiei ar
putea fi gata să preia această funcţie.

În orice caz, MAEIE va fi în continuare responsabil de verificarea finală a proiectelor de legi
aproximate, urmată de transmiterea lor Guvernului, şi în final, de monitorizarea procesului de
adoptare a lor de către Parlament. Însă, în final sistemul ar putea să fie diferit pentru că încă nu
este finalizat: spre exemplu, ar putea fi Ministerul Justiţiei acela care transmite versiunea finală
a proiectelor de lege către Guvern după ce MAEIE le aprobă.

 22

Capitolul III. Situaţia actuală în Parlament

Aspecte generale

În Parlamentul Republicii Moldova sunt 101 deputaţi, aleşi pe un termen de patru ani, ultimele
alegeri avînd loc pe data de 6 martie 2005. La moment, Partidul Comuniştilor dispune de o
majoritate absolută cu 56 de mandate, în timp ce cele 45 mandate rămase sunt divizate între
fracţiunile de opoziţie. La data de 23 martie 2005 toate fracţiunile parlamentare au adoptat o
Declaraţie comună de Parteneriat Politic pentru anii 2005-2009 pentru a atinge obiectivele
integrării Europene.

Aceasta se bazează pe premisa că dezvoltarea în continuare a Republicii Moldova poate fi
asigurată numai prin integrarea Europeană treptată, soluţionarea pe cale paşnică şi în mod
democratic a conflictului transnistrean, funcţionarea eficientă a instituţiilor democratice şi
protecţia drepturilor minorităţilor naţionale. Implementarea acestor sarcini de bază depinde la
rîndul său de cooperarea responsabilă cu opoziţia, de viaţa politică internă stabilă, de o mass-
media liberă şi respectul faţă de independenţa Moldovei. Printre altele, direcţiile de parteneriat
politic includ:
§ Eforturi substanţiale de ordin diplomatic, legislativ şi politic, precum şi iniţiative civice

pentru a implementa PAUEM;
§ Eforturi comune pentru a atinge obiectivul aderării Moldovei la Comunitatea Europeană; şi

§ Armonizarea legislaţiei naţionale cu dreptul Comunitar în domeniile de circulaţie liberă a
bunurilor, capitalului, serviciilor şi persoanelor.

Totuşi, unii deputaţi din partea opoziţiei pun la îndoială afilierea majorităţii din cadrul
Partidului Comuniştilor la această declaraţie. Pe de altă parte, este clar că figurile proeminente
din cadrul Partidului Comuniştilor susţin declaraţia. Ori recentele evenimente de natură pro-
europeană din Moldova nu ar fi avut loc.

La data de 24 noiembrie 2005 Parlamentul a adoptat Hotărîrea nr. 300-XVI, care stipulează
Programul Legislativ al Parlamentului pentru anii 2005-2009. Hotărîrea a fost scrisă conform
priorităţilor stabilite în Programul de Acţiuni al Guvernului pentru anii 2005-2009 (întitulat
Modernizarea Ţării – bunăstarea poporului), Strategia de Creştere Economică şi Reducere a
Sărăciei pentru anii 2004-2006, PAUEM (astfel deci şi Programul Naţional de Implementare a
PAUEM), Programul Naţional pentru anii 2005-2015 de dezvoltare regională (denumit Satul
Moldovenesc) şi Planul Naţional de Acţiuni pentru anii 2004-2008 în domeniul drepturilor
omului.

Guvernul a pregătit Programul Legislativ ca răspuns la o Hotărîre anterioară a Parlamentului
(nr. 122-XVI din 16 iunie 2005), care a cerut organizarea procesului de aproximare a legislaţiei
Moldovei la dreptul Comunitar după cum este stipulat în articolul 50 al APC (vezi mai sus).
Guvernului i s-a cerut iniţial să prezinte acest program în timp de două luni. Parlamentul s-a
obligat la rîndul său să revadă iniţiativele legislative cu privire la organizarea şi structura
regulatorie a procesului de aproximare a legislaţiei, precum şi cu privire la criteriile generale de
evaluare a compatibilităţii legislaţiei Moldovei în vigoare cu dreptul Comunitar.

 23

Programul Legislativ este structurat în trei părţi: 107 legi noi; 88 legi modificate pentru a le
aduce în conformitate cu dreptul CE; şi 38 tratate şi convenţii internaţionale ce urmează a fi
ratificate (această parte este bazată exclusiv pe PAUEM). Programul identifică instituţia
responsabilă şi datele limite pentru fiecare proiect de lege. Astfel, Programul Legislativ poate fi
considerat ca avînd o prioritizare a activităţilor de aproximare a legislaţiei pînă în anul 2009.

Dacă va fi necesar, Guvernul va trebui să transmită Parlamentului orice modificare sau ajustare
al acestui program. Din acest punct de vedere, experţii APC (vezi mai sus) au confirmat
intenţia lor să participe la îmbunătăţirea calităţii Programului Legislativ prin ridicarea coerenţei
sale şi diferenţierea măsurilor obligatorii de cele facultative.

Legislatura curentă a Parlamentului Moldovei a format nouă comisii permanente. Deşi
Regulamentul Parlamentului nu prevede ca toate proiectele de lege să fie transmise spre
expertizare la toate comisiile parlamentare, aceasta a fost practica generală pînă la moment6.
Deşi comisiile nu dispun de bugete separate, ele dispun de secretariate cu un personal de la doi
la şapte angajaţi (35 în total). Preşedintele Parlamentului ia deciziile principale cu privire la
bugetul Parlamentului.

Deputaţii nu dispun de asistenţi personali, în timp ce angajaţii comisiilor sunt deseori angajaţi
politic. Aceasta agravează şi mai mult problemele de asistenţă tehnică ale reprezentanţilor
opoziţiei. Conform unor deputaţi, oficialii din Parlament sunt tentaţi să petreacă mai mult timp
în a asista deputaţii care vin din partea Partidului Comunist, fie din cauza că fac parte din
acelaşi partid, fie pentru că ei îşi fac griji de siguranţa locului lor de muncă după următoarele
alegeri (toate contractele de muncă sunt semnate pe perioada unei legislaturi şi pot fi reînnoite
la următoarea).

La momentul actual, Parlamentul este în proces de modificare a Regulamentului Parlamentului,
conform cărora vor fi consolidate drepturile şi reprezentarea opoziţiei. Suplimentar, ar putea fi
inclusă o nouă cerinţă legată de procesul de aproximare – adică CPEIE va avea dreptul de
aprobare finală a legislaţiei aproximate după ce a fost adoptată în şedinţă plenară şi înainte ca
Preşedintele Parlamentului să-şi pună semnătura.

Comisia pentru Politică Externă şi Integrare Europeană

Deşi a fost formată o Comisie parlamentară de Integrare Europeană în cursul legislaturii
precedente7, actualul Parlament a decis să formeze o Comisie mixtă pentru Politică Externă şi
Integrare Europeană la data de 31 martie 2005. Comisia este compusă din unsprezece membri,
care reprezintă proporţional fracţiunile politice. Trei din ei sunt de asemenea Preşedinţi ai
Fracţiunilor lor. CPEIE are un aparat de trei persoane, fiecare avînd responsabilitate de a lucra
cu un anume Minister.

Conform Hotărîrii Parlamentului nr. 17-XVI din 8 aprilie 2005, CPEIE dispune de competenţe
în chestiuni de programe de politică externă şi acorduri internaţionale, coordonarea aproximării

6 Vezi Articolul 46 al Legii Nr. 797 din 2 aprilie 1996 cu privire la Adoptarea Regulamentului Parlamentului.
7 Vezi Hotărîrea Parlamentului RM Nr. 84-XV din 28 februarie 2003.

 24

legislaţiei Moldovei la dreptul Comunitar şi controlul implementării PAUEM, precum şi
cooperarea cu parlamentele din alte state.

Conform angajaţilor CPEIE, se preconizează ca Comisia de asemenea va oferi opinii cu privire
la corespunderea oricărui proiect de lege cu acquis-ul. Totuşi, angajaţii CPEIE nu sunt
calificaţi să o facă, mai ales că notele explicative ale proiectelor de lege transmise în Parlament
de obicei se limitează la impactul asupra Bugetului de Stat. În general, nu există o evaluare a
impactului implementării unei astfel de legi dintr-un sector anume. Nici o unitate din Parlament
nu urmăreşte modul de implementare a legilor adoptate. Pînă acum practica CPEIE a fost să
ceară de la Ministerul Justiţiei sau de la alte Ministere opinia juridică cu privire la
corespunderea acesteia cu acquis-ul. Unele proiecte de lege sunt de asemenea transmise
Consiliului Europei spre expertizare.

Capacitatea CPEIE este de asemenea limitată de faptul că ea trebuie să genereze opinii cu
privire la orice proiect de lege pe care îl primeşte Parlamentul (vezi mai sus). Aceasta consumă
un volum disproporţionat de mare din timpul lor şi nu le permite să-şi dedice timpul
completamente funcţiilor lor principale. Conform personalului CPEIE, problema capacităţii
poate fi soluţionată fie prin divizarea funcţiilor de politică externă şi de integrare europeană, fie
prin angajarea adiţională de consultanţi. Totuşi, ultima ar fi posibilă dacă CPEIE ar primi mai
multe funcţii (spre exemplu, Regulamentul Parlamentului să stipuleze că CPEIE trebuie să
verifice toată legislaţia care trebuie să fie aproximată la dreptul CE).

Necesitatea de a examina minuţios toate proiectele de lege este o povară suplimentară nu
numai pentru angajaţii CPEIE, dar şi pentru membrii ei. Unii dintre ei au menţionat că multe
dintre dezbaterile de bază care au loc în cadrul şedinţelor comisiei ţin de proiectele de lege care
sunt foarte departe de politica externă şi integrarea Europeană. După cum a fost menţionat,
consultanţii petrec majoritatea timpului lor pe chestiuni tehnice. Un lucru care înrăutăţeşte şi
mai mult situaţia este că nu există literatură actualizată pe afaceri UE la biblioteca
Parlamentului. Astfel, membrii CPEIE sunt lăsaţi în voia soartei cînd vorbim de expertiza pe
afaceri Europene.

CPEIE asigură cooperarea între Parlament şi Guvern pe chestiuni de afaceri Europene, însă
comunicarea cu MAEIE s-a dus în condiţii foarte dificile, conform spuselor unor membri ai
CPEIE. Cooperarea are loc în principal prin intermediul audierilor Ministerelor la capitolul
implementării PAUEM pentru compartimentele de care sunt responsabile. În decursul
legislaturii precedente (2001-2005) au avut loc şase audieri de acest fel şi încă trei s-au
organizat după ultimele alegeri din 2005. Ultima audiere a avut loc la 17 mai 2006, cînd
Ministerul Ecologiei a fost chemat în faţa CPEIE. Ambasadori străini şi reprezentanţi ai
MAEIE sunt de asemenea invitaţi la aceste audieri, însă ultimii participă foarte rar la şedinţe.

Procedura audierilor este următoarea: Ministerul prezintă raportul, care este urmat de o sesiune
de întrebări şi răspunsuri. La finalul acestor audieri, CPEIE adoptă o hotărîre pentru Ministerul
respectiv, ce include şi recomandări de acţiuni ce trebuie luate în viitorul apropiat. Aceste
hotărîri sunt transmise Preşedintelui Parlamentului, Guvernului, MAEIE şi uneori şi
Preşedintelui Moldovei. Conform spuselor unor membri ai CPEIE, aceste audieri au un
caracter superficial şi mai degrabă reprezintă o formalitate. Principala problemă este că
reprezentanţii Guvernului nu sunt bine pregătiţi, în timp ce majoritatea întrebărilor arzătoare
vin din partea opoziţiei.

 25

De două ori pe an, Ministerul Afacerilor Externe şi Integrării Europene de asemenea prezintă
un raport general al implementării PAUEM pentru întregul Parlament în cadrul unei şedinţe
plenare. Biroul Permanent al Parlamentului decide asupra convocării unor astfel de şedinţe şi
ultima a avut loc la 11 mai 2006 (precedată de o altă şedinţă în octombrie 2005).

Conform Preşedintelui CPEIE, implementarea Programului Legislativ pentru anii 2005-2009
este în întîrziere şi CPEIE nu dispune la moment de nici un mecanism pentru a asigura
prezentarea la timp a proiectelor de lege din partea Guvernului. Preşedintele de unul singur, şi
nu întreaga CPEIE, monitorizează dacă termenii Programului Legislativ sunt respectaţi. În
general, Parlamentul are probleme cu primirea la timp a proiectelor de lege necesare din partea
Guvernului, care la rîndul său suferă de lipsă de capacitate. Astfel, Parlamentul deseori trecere
la pregătirea de unul singur a proiectelor de lege.

Numai cîţiva din cei 14 membri ai Delegaţiei Moldovei la CPC UE-Moldova sunt şi membri ai
CPEIE. Preşedintele CPEIE nu face parte din aceştia, deşi el este prezent în CNIE. Mai mult,
Vicepreşedintele Parlamentului este prezent atît în CNIE, cît şi în Delegaţia Moldovei la CPC
UE-Moldova, însă nu este membru al CPEIE. Astfel, CPEIE prezintă note de informare
Delegaţiei Moldovei la CPC UE-Moldova pentru a asigura că există corelare între lucrul său şi
cel al CPC.

Fracţiunile parlamentare sunt acelea care numesc membrii comisiilor şi delegaţiilor.
Preşedintele Parlamentului aprobă delegaţiile interparlamentare pe baza acestor liste şi în urma
consultaţiilor cu fracţiunile. Nu există nici o un motiv de a crede că Parlamentul este
reprezentat activ în CNIE şi Preşedintele CPEIE consideră că calitatea să de membru este mai
degrabă o formalitate. Este lesne de înţeles că CPEIE interacţionează destul de slab cu alte
comisii parlamentare.

Direcţia Juridică

Funcţiile Direcţiei Juridice ce ţin de procesul legislativ includ:
§ Analiza şi aprobarea iniţiativelor legislative transmise în Parlament;

§ Analiza şi aprobarea modificărilor prezentate (la solicitarea Preşedinţilor comisiilor
parlamentare);

§ Contrasemnarea actelor legislative adoptate înainte ca să le semneze Preşedintele
Parlamentului;

§ Pregătirea proiectelor de lege şi coordonarea lor;
§ Consultarea deputaţilor, comisiilor parlamentare şi fracţiunilor pe chestiuni juridice direct

legate de capacitatea lor legislativă; şi
§ Identificarea surselor de legislaţie străină şi pregătirea informaţiei despre experienţa altor

state în sectorul care urmează a fi reglementat de proiectul de lege (la solicitare).

Statutul Direcţiei Juridice deja îi cere să verifice concordanţa legislaţiei cu dreptul CE pentru a
facilita procesul de armonizare a legislaţiei. Direcţia are în total 24 persoane, dintre care doi
sau trei au funcţii de suport tehnic. Astfel Direcţia dispune de o pondere destul de mare în

 26

procesul legislativ dacă e să facem comparaţie cu numărul total de 35 consultanţi în comisii.
Aproximativ de la şapte la zece angajaţi dispun de cel puţin cunoştinţe de lucru ale unei limbi
străine (predominant engleza sau franceza). Există o secţie aparte de Drept Internaţional şi
Comunitar, în timp ce ceilalţi jurişti sunt specializaţi pe ramuri ale dreptului.

Un an în urmă, Direcţia a fost restructurată în secţia de drept public şi drept privat (fiecare cu
cîte un Şef de Secţie), care la rîndul său sunt divizate după cum urmează:

(1) Secţia Drept Public (Şef de Secţie)
- Drept Constituţional şi Administrativ (patru jurişti)
- Legislaţia privind ordinea publică şi organele de drept, sistematizarea şi evidenţa legislaţiei
(cinci jurişti)
- Legislaţia financiară, fiscală şi vamală (trei jurişti)
- Drept Internaţional şi legislaţie Comunitară (un jurist)

(2) Secţia Drept Privat (Şef de Secţie)

- Legislaţia civilă, comercială, economică şi de mediu (patru jurişti)
- Legislaţia muncii, protecţiei sociale, sănătăţii şi familiei (doi jurişti)

Deşi este cerut de lege, Şeful Direcţiei Juridice a confirmat că nu se fac analize de impact a
proiectelor de lege. Prima, Direcţia Juridică verifică concordanţa proiectelor de lege primite cu
aşa numitele cerinţe tehnice (spre exemplu, concordanţa cu Constituţia şi ordinea juridică
existentă, verificarea analizelor de impact etc.) şi apoi emite opinia sa. S-a sesizat că deseori se
emite o opinie negativă, inclusiv pentru proiectele de lege prezentate de deputaţi.

Odată ce cerinţa de a include în notele explicative analiza concordanţei cu dreptul CE a
proiectelor de lege va deveni funcţională (vezi mai sus), Direcţia va trebui de asemenea să
verifice dacă această cerinţă a fost respectată. Conform spuselor Şefului Direcţiei, cel mai
stringent acum este să fie formată o metodologie clară pentru a putea exercita eficient această
funcţie. Următoarea după importanţă funcţie a Direcţiei este să asigure că nu vor fi incluse
prevederi contradictorii în proiectele de lege în timpul adoptării lor în Parlament.

Pe parcursul ultimelor şase luni, juriştii Direcţiei au studiat dreptul Comunitar în cadrul
seminarelor, cursurilor de instruire şi vizitelor de studiu, organizate cu suportul sectorului ONG
şi a donatorilor străini. Cursuri suplimentare de limbi străine şi cunoştinţe TI sunt prevăzute în
cadrul unui proiect PNUD. Totuşi, sunt anumite probleme cu personalul, deoarece doi angajaţi
pleacă în concediu de maternitate, iar altele două deja sunt plecate în astfel de concediu. Aceşti
jurişti sunt înlocuiţi de alţi angajaţi, însă este necesar de aproape doi ani pentru a-i instrui la
nivelul pe care îl au angajaţii permanenţi.

 27

Capitolul IV. Concluzii şi Recomandări

Concluzii generale

Principala concluzie ce poate fi făcută în urma actualei cercetări asupra implicării
Parlamentului în relaţiile UE-Moldova este că activitatea este limitată. Aceasta se datorează în
majoritate faptului că nu prea mult lucru de aproximare a legislaţie a avut loc de partea
Guvernului, aceasta fiind datorită lipsei de capacitate necesară. Guvernul este acum în proces
de organizare a mecanismelor sale de coordonare şi este posibil că ceva lucru sistematic ar
putea să înceapă în viitorul apropiat. Totuşi, este deosebit de important pentru Moldova să-şi
dezvolte propria capacitate în chestiuni de integrare Europeană (în special, aproximarea
legislaţiei şi implementarea ei) decît să se bazeze pe ajutorul venit din partea experţilor străini.

Eficacitatea eforturilor de integrare Europeană a Moldovei poate fi atinsă numai prin
continuitate, pentru care expertiza locală este o condiţie obligatorie. O reformă cu succes a
administraţiei publice centrale ar putea contribui substanţial la acest proces. Parlamentul
trebuie să ia o decizie fără întîrziere asupra faptului cum îşi va organiza implicarea în relaţiile
UE-Moldova, precum şi asupra modului de adaptare a structurilor sale la rolul pe care îl va
selecta. Odată ce această decizie este luată, donatorii vor dispune de o bază solidă pentru a face
paşi înainte cu consolidarea capacităţii instituţionale în fiecare dintre unităţile structurale ale
Parlamentului. Stringenţa vine de la faptul că Parlamentul trebuie să fie gata să interacţioneze
cu Guvernul odată ce ultimul va începe lucrul sistematic pe aproximare a legislaţiei.

Conform Centrului de Studii Politice Europene, costul neconformităţii Moldovei este
semnificativ şi va însemna, în primul rînd, pierderea pieţelor de export existente (spre exemplu
România), precum şi imposibilitatea de a se extinde pe alte pieţe (statele din Europa de Sud-Est
şi UE). Mai mult, acceptarea standardelor UE va îmbunătăţi baza generală de politici în
Moldova, astfel micşorînd riscurile pentru investiţii şi accelerînd creşterea sectorului privat8.

Totuşi, provocarea de bază este determinarea sectoarelor prioritare pentru aproximarea
legislaţiei, secvenţa lor şi gradul de acceptare. Spre deosebire de statele din Europa Centrală
care au aderat recent la UE, Moldova poate fi selectivă şi poate adopta dreptul CE treptat.
Acesta poate fi considerat un avantaj, care trebuie folosit. Prezentul raport susţine ideea că
gradul de incorporare şi intensitatea procesului de aproximare a legislaţiei trebuie să fie dictat
de necesităţile economiei Moldovei (inclusiv potenţialul de comerţ al Moldovei) şi nu însăşi de
acquis.

Agenda de aproximare a legislaţiei ar putea să promoveze astfel de scenarii de integrare
economică cum ar fi formarea unei economii de piaţă funcţionale, obţinerea de beneficii de pe
urma preferinţelor UE în comerţ, pregătirea pentru un acord de liber schimb cu UE (experţii
APC au prezentat un studiu la această temă), şi astfel obţinînd puţin cîte puţin o parte din Piaţa
Internă a UE. O abordare pur juridică a acestui proces (adică adoptarea întregului acquis

8 Vezi Documentul de Lucru Nr. 238 din martie 2006 cu privire la convergenţa RM cu legislaţia CE.

 28

capitol cu capitol) ar putea cauza o flexibilitate economică redusă, creînd constrîngeri
semnificative pentru economie. În această ordine de idei, raportul sugerează petrecerea unei
evaluări al impactului regulatoriu asupra economiei înainte de a trece la exerciţiul propriu-zis
de aproximare a legislaţiei din sectorul respectiv.

Una din concluziile de bază ale Centrului de Studii Politice Europene este că abordarea de
aproximare a legislaţiei promovată de donatori (metoda folosită pînă acum) nu va aduce
rezultatele scontate datorită caracterului său fragmentat. Apropierea de dreptul CE în sectoarele
prioritare trebuie să devină o parte integrantă a agendei legislative şi celei interne de luare a
deciziilor. Adoptarea şi implementarea dreptului CE cere capacitate instituţională substanţială,
o coordonare eficientă şi investiţii considerabile.

În sfîrşit, combinarea de practici conform cărora toate comisiile se ocupă de toate proiectele de
lege, de pe o parte, şi resursele limitate ale Parlamentului, pe de alta, limitează posibilitatea
deputaţilor să-şi execute obligaţiunile lor într-un mod calitativ. Mai mult, practica pune la
îndoială întreaga logică de a avea comisii parlamentare specializate (adică acea de specializare
şi distribuire a volumului de lucru).

Recomandări

Parlamentul este organul suprem cu putere de decizie în Moldova şi ar trebui să joace un rol
activ în promovarea agendei de integrare Europeană. Parlamentul ar trebui să dezvolte relaţii
strategice cu Guvernul în definirea politicii publice. Odată ce o decizie strategică este luată,
implementarea ei trebuie să treacă la nivelul tehnic. Parlamentul nu ar trebui numai să aştepte
pînă cînd ar putea să reacţioneze la activităţile Guvernului, dar ar trebui însuşi să ceară activ
acţiuni din partea Guvernului în sectoarele prioritare. Parlamentul de asemenea ar trebui să
asigure Guvernul cu resurse necesare (adică alocări suplimentare de la buget) pentru ca ultimul
să-şi exercite funcţiile de integrare Europeană.

Parlamentul poate juca un rol mai activ în relaţiile UE-Moldova la patru nivele principale:
§ Conturarea şi promovarea relaţiilor UE-Moldova, inclusiv stabilirea priorităţilor şi

controlul politic asupra acţiunilor Guvernului ce ţin de implementarea lor;
§ Promovarea procesului de aproximare a legislaţiei UE şi a Moldovei;

§ Monitorizarea implementării legislaţiei armonizate; şi
§ Comunicarea cu publicul larg la capitolul procesului de integrare europeană.

Primele trei roluri ar putea presupune implicarea următoarelor structuri din Parlament:
CPEIE, Direcţia Juridică şi comisiile parlamentare (opt la număr). Al patrulea rol –
comunicarea cu publicul – ar putea fi lăsată Guvernului. Totuşi practica altor state arată că
uneori publicul are mai mare încredere în Parlament decît în Guvern. Acest lucru nu este
mai puţin facilitat de faptul că deputaţii sunt mai accesibili electoratului lor decît oficialii
Guvernului. Astfel, Parlamentul ar putea să considere să preia şi acest rol.

 29

Poate o bună modalitate de dezvoltare a acestui rol informaţional ar începe prin formarea unui
centru informaţional al UE în cadrul Parlamentului, destinat pentru a deservi deputaţii şi
personalul Parlamentului. La moment Parlamentul nu dispune de o bază de date şi acest fapt va
necesita anumite investiţii. Totuşi, acest lucru poate fi privit drept o necesitate pentru a
dezvolta capacitatea Parlamentului în chestiuni de integrare Europeană. Aceasta de asemenea
va oferi şi posibilităţi de educare continuă pentru deputaţi, majoritatea cărora încă ştiu foarte
puţin despre UE. Deputaţii mai bine informaţi vor putea explica mai bine toate avantajele şi
dezavantajele integrării Europene electoratului lor. Decizia ca Parlamentul însuşi să participe la
ridicarea nivelului de cultură generală ar putea fi luată mai tîrziu, după căpătarea experienţei de
dezvoltare a unui centru intern de informare UE.

Rolul potenţial al CPEIE

Ca parte componentă a abordării noastre, CPEIE ar putea prelua următoarele funcţii:
§ Aprobarea priorităţilor în relaţiile UE-Moldova (spre exemplu, în baza propunerilor

comisiilor specializate) înainte de negocierile cu UE;
§ Monitorizarea şi promovarea implementării priorităţilor stabilite în baza programului de

lucru atotcuprinzător al Guvernului (spre exemplu, Programul Naţional de Implementare a
PAUEM pentru anii 2006-2007); şi

§ Monitorizarea şi promovarea aproximării legislaţiei în baza Programului Legislativ al
Parlamentului (spre exemplu, cel pentru anii 2005-2009).

Este foarte important pentru Parlament să-şi aducă aportul la procesul de formulare a
priorităţilor în relaţiile Moldovei cu UE, inclusiv în sectoarele prioritare de aproximare a
legislaţiei. Parlamentul trebuie să asigure ca toate aceste priorităţi să fie coordonate la nivel
politic şi ca ele să se bucure de susţinerea publicului larg, precum şi de cea a administraţiei
publice. Fără o astfel de susţinere, implementarea acestor priorităţi ar putea fi îngreunată
substanţial şi ar putea duce la schimbarea comportamentului alegătorilor la alegerile viitoare.
Necesitatea de a oferi o legătură strînsă între nivelurile politic şi administrativ nu trebuie nici
ea subestimată.

Principalul partener al CPEIE de partea Guvernului trebuie să fie MAEIE (şi posibil Ministerul
Justiţiei pe chestiuni de aproximare a legislaţiei). CPEIE ar trebui să coordoneze procesul de
stabilire a priorităţilor cu comisiile parlamentare (vezi mai jos). Odată ce aceasta este
îndeplinit, comisia le-ar putea colecta într-un document bine structurat, care să fie aprobat
drept un mandat pentru MAEIE în negocierile sale cu UE. Acest document ar putea de
asemenea să fie adoptat la plenară, după o dezbatere în prezenţa reprezentanţilor Guvernului.
Spre exemplu, acest mecanism ar putea fi folosit odată ce o nouă formă legală de relaţii este
negociată după expirarea actualului APC, precum şi în timpul adaptărilor în actualul PAUEM
sau negocierilor pentru un nou document politic de natură similară.

Urmînd un acord final cu UE, Parlamentul trebuie să ceară Guvernului să formeze un program
de lucru atotcuprinzător conform priorităţilor stabilite. Un astfel de program trebuie să includă
date limită, instituţii responsabile (aşa după cum este în actualul Program Naţional de
Implementare a PAUEM pentru anii 2006-2007) şi indicatori clari de performanţă. Conform
experţilor a două ONG-uri (Expert-Grup şi Adept) în cel de-al doilea număr al Euromonitor

 30

(aprilie 2006) destinat pentru monitorizarea implementării PAUEM, lipsa unor indicatori clari
complică misiunea unei monitorizări clare şi obiective a implementării PAUEM.

Astfel, CPEIE nu ar trebui să utilizeze PAUEM pentru a efectua monitorizarea, dar mai
degrabă Programul Guvernului de implementare a lui. Implementarea acestui program ar trebui
revăzută la perioade de timp regulate în timpul întrunirilor CPEIE. În cazul apariţiei de
probleme, CPEIE trebuie să solicite explicaţii oficiale din partea instituţiilor responsabile şi un
plan de acţiuni clar de soluţionare a acestora.

Cît despre obligaţiunile de aproximare a legislaţiei, conform spuselor experţilor proiectului
APC, cîteva proiecte de lege s-au oprit acum în Parlament. Şeful Delegaţiei Comisiei Europene
în Moldova de asemenea a confirmat că există probleme în Parlament cu adoptarea cîtorva legi
importante (spre exemplu, codul audiovizualului). Astfel, CPEIE trebuie să asigure că
Guvernul prezintă proiecte de lege în timp util pentru a asigura adoptarea lor în conformitate cu
datele limite specificate în Programul Legislativ. Comisia de asemenea trebuie să asigure ca
intensitatea procesului de adoptare din cadrul Parlamentului să respecte de asemenea aceste
date limită. Aceasta nu ar trebui să fie responsabilitatea doar a Preşedintelui, ci verificarea
implementării Programului Legislativ ar trebui să aibă loc la şedinţele CPEIE.

În cazul existenţei de probleme, CPEIE ar trebui să lucreze în strînsă legătură cu comisiile
parlamentare şi instituţiile responsabile din cadrul Guvernului. Astfel, CPEIE ar putea promova
procesul de aproximare a legislaţiei prin monitorizarea procesului de prezentare şi adoptare a
legilor aproximate şi prin interacţiunea cu comisiile parlamentare în cazul apariţiei de probleme
în cadrul Parlamentului. Este deci indispensabil pentru CPEIE să formeze cooperare strînsă cu
comisiile permanente ale Parlamentului. Dacă Guvernul este acela care nu prezintă proiectele
de lege necesare în timp util, CPEIE ar trebui să solicite serviciului respectiv să ofere explicaţii
împreună cu un plan clar de acţiuni pentru rezolvarea acestei probleme.

Rolul potenţial al Direcţiei Juridice

Dezvoltînd funcţiile actuale ale Direcţiei Juridice în procesul legislativ, aceasta ar putea prelua
următoarele funcţii:
§ Verificarea generală a proiectelor de lege prezentate pentru conformitate cu dreptul CE;

§ Verificarea în mod similar a modificărilor, adoptate de comisia responsabilă; şi
§ Verificarea finală a legilor adoptate.

Parlamentul nu ar trebui să încerce să formeze o capacitate de aproximare a legislaţiei paralelă
cu cea a Guvernului. Guvernul ar trebui să fie acela care pregăteşte şi transmite Parlamentului
legislaţie aproximată, care în mod normal ar trebui să fie deja în conformitate cu dreptul CE.
Direcţia Juridică ar trebui să joace doar un rol de control şi să asigure că deputaţii nu adoptă
modificări care contravin dreptului CE. Parlamentul nu ar trebui nici să răspîndească
capacitatea sa internă în materie de drept al CE – toată expertiza trebuie să fie concentrată în
Direcţia Juridică.

Consultanţii comisiilor ar trebui să aibă cunoştinţe generale a principiilor dreptului CE şi ei nu
trebuie să fie acei care oferă expertiză juridică cu privire la concordanţa proiectelor de lege cu

 31

acquis-ul. Consultanţii comisiilor parlamentare ar trebui doar să fie în stare să identifice
riscurile de concordanţă şi să informeze membrii comisiilor lor. Dacă membrii comisiilor
oricum vor adopta aceste modificări, consultanţii trebuie să informeze CPEIE şi Direcţia
Juridică. Consultanţii CPEIE, la rîndul lor, trebuie să informeze Direcţia Juridică şi comisia
respectivă. Această abordare are în special valoare pentru că foarte puţini dintre consultanţii
comisiilor sunt jurişti capabili să participe la partea tehnică a procesului de aproximare a
legislaţiei.

În ambele cazuri, Direcţia Juridică ar trebui să fie aceea care efectuează expertiza juridică în
baza solicitărilor fie din partea Preşedintelui CPEIE sau Preşedintelui comisiei responsabile.
Direcţia Juridică ar trebui să avertizeze comisia respectivă în caz de neconcordanţă. Totuşi,
probabil nu ar fi eficient de cerut de la Direcţia Juridică să analizeze fiecare modificare în parte
care riscă să fie în contradicţie cu dreptul CE. Cea mai bună abordare ar fi de a cere expertiza
numai pentru acele modificări care deja au fost adoptate de comisia responsabilă şi care riscă
să fie în contradicţie cu dreptul CE. Aceasta va oferi oricum Direcţiei Juridice timp suficient
pentru a oferi o opinie negativă pentru votarea finală în şedinţă plenară.

Rolul potenţial al comisiilor parlamentare

Comisiile parlamentare ar putea să-şi asume următoarele obligaţiuni:
§ Stabilirea priorităţilor pentru relaţiile UE-Moldova în sectorul respectiv;

§ Evaluarea impactului implementării anumitor prevederi ale legislaţiei UE pentru sectorul
respectiv înainte de a decide asupra volumului şi intensităţii aproximării legislaţiei;

§ Evitarea modificărilor care vin în contradicţie cu dreptul CE în acele sectoare unde a fost
luată decizia cu privire la aproximare; şi

§ Monitorizarea implementării legislaţiei aproximate din sectorul respectiv.

Comisiile parlamentare ar trebui fiecare să contribuie la definirea priorităţilor pentru relaţiile
UE-Moldova în sectoarele lor de competenţă. Comisiile ar trebui să solicite de la Ministerele
partenere să pregătească propuneri respective, care după aceea ar trebui să fie dezbătute la
nivel de şedinţă de comisie. Odată ce se ajunge la un acord politic asupra priorităţilor pentru
sectorul respectiv (de a modifica sau nu propunerea din partea Ministerului), priorităţile
aprobate trebuie transmise CPEIE pentru a fi incluse în documentul final, care enumeră
priorităţile pentru toate sectoarele (vezi mai sus).

După cum a fost sugerat, personalul comisiilor nu trebuie să încerce să joace un rol direct în
procesul de aproximare a legislaţiei, însă doar să exercite monitorizarea pentru a fi în stare să
informeze CPEIE şi Direcţia Juridică în cazul existenţei problemelor respective. Mai
important, consilierii din comisii trebuie să analizeze impactul asupra sectorului respectiv în
urma aproximării legislaţiei la dreptul CE şi implementării ei. Analiza generală a impactului
aproximării anumitor legi trebuiе, ideal, să aibă loc deja la etapa de stabilire a priorităţilor,
menţionată mai sus, posibil în baza unui studiu efectuat de Ministerul responsabil. Acest lucru
de pregătire ar trebui să le permită membrilor comisiilor respective să formuleze o decizie
politică, luînd în considerare implicaţiile sale mai largi asupra societăţii.

 32

În sfîrşit, comisiile parlamentare ar putea să-şi asume rolul de monitorizare a implementării
legislaţiei aproximate în baza rapoartelor pregătite de Ministerele responsabile şi organele ale
administraţiei publice centrale. Fie ca o alternativă fie în paralel, CPEIE ar putea de asemenea
să preia această funcţie în comun, probabil în baza rapoartelor prezentate de Ministerul Justiţiei
– principala instituţie a Guvernului, responsabilă de aproximarea legislaţiei.

 33

Anexa I: Lista de interviuri

Data Persoana şi Titlul

Instituţia

15.05.2006 Dna Daniela CUJBA
Şefa Secţiei Cooperare Politică cu UE, DIE

Dl Veaceslav PITUŞCAN
Şeful Secţiei Relaţii Economice cu UE, Asistenţă şi
Coordonare Sectorială, DIE

Dna Corina COJOCARU
Consilier al Ministrului Afacerilor Externe şi Integrării
Europene

Dl Lilian MORARU
Şeful Secţiei Drept UE, Departamentul Drept Internaţional

Dl Iulian GROZA
Secţia Cooperare Politică cu UE, DIE

Dna Natalia BOBOSOVSKI
Secţia Relaţii Economice cu UE, DIE

MAEIE

16.05.2006. Dl Sergiu STATI (DEPUTAT)
Preşedintele CPEIE
(de asemenea la 19.05.2006 şi 05.06.2006.)

Parlament

 Dl Alexandru SIMIONOV
Dna Oxana GOJAN
Dna Victoria PARFENTIEV
Consilieri CPEIE

Parlament

 Dna Steliana NEDERA
Coordonator Programe

Dl Vasile FILATOV
Şef Programe Guvernare

Dra Angela DUMITRASCO
Manager de portofoliu

Dl Iulian RUSU
Manager de proiect

Dna Cornelia VINTILOVA
Consultant de proiect

(întîlniri cu reprezentanţii PNUD Moldova au avut loc şi în
alte zile ale misiunii)

PNUD
Moldova

 34

 Dna Vitalia PAVLICENCO (DEPUTAT)

Vicepreşedintele CPEIE
Parlament

Data Persoana şi Titlul

Instituţia

 Dl Nicos ECONOMOU
Şef de echipă

Dl Alexander CORDAHI
Expert juridic superior
(de asemenea la 18.05.2006.)

Dl Ioannis ANTHOPOULOS
Jurist

Proiectul de
asistenţă
tehnică al CE
în
implementarea
APC

17.05.2006. Dl Oleg SEREBRIAN (DEPUTAT)
Membru al CPEIE

Parlament

 Dna Mariana ZOLOTCO
Consilier al Preşedintelui Parlamentului

Parlament

 Mr Vlad CUBREACOV (DEPUTAT)
Membru al CPEIE

Parlament

 Dl Dumitru DIACOV (DEPUTAT)
Membru al CPEIE

Parlament

 Dna Galina OSADCII
Consilier al Comisiei pentru Politică Economică, Buget şi
Finanţe

Parlament

 Dna Adelaida BUDEANU
Dl Alexandru CIORICI
Consilieri ai Comisiei Juridice

Parlament

18.05.2006. Dr. Valeriu GHEORGHIU
Director Programe

ONG
Institutul de
Politici
Publice

19.05.2006. Dl Ion CREANGĂ
Şeful Direcţiei Juridice

Parlament

 Dl Cesare de MONTIS
Şeful Delegaţiei

Delegaţia
Comisiei
Europene în
Moldova

05.06.2006. Dl Marian LUPU (DEPUTAT)
Preşedintele Parlamentului

Parlament

 35

 Dl Iurie Rosca (DEPUTAT)
Vicepreşedinte al Parlamentului

Parlament

06.06.2006. Dl Vladimir TURCAN (DEPUTAT)
Preşedintele Comisiei Juridice

Parlament

 36

Anexa II: Lista de Documente Consultate
Titlu Autor

Data

Raportul de Analiză a Parlamentului
Moldovei

Geoff Dubrow,
Centrul Parlamentar

24/12/2004

Constituţia Republicii Moldova

Parlamentul
Republicii Moldova

29/07/1994

Hotărîrea Parlamentului nr. 122-XVI cu
privire la elaborarea Programului legislativ
pentru anii 2005-2009

Parlamentul
Republicii Moldova

16/06/2005

Hotărîrea Parlamentului nr. 12-XVI privind
aprobarea componenţei numerice şi
nominale a comisiilor permanente ale
Parlamentului

Parlamentul
Republicii Moldova

31/03/2005

Hotărîrea Parlamentului nr. 17-XVI privind
domeniile de activitate ale comisiilor
permanente ale Parlamentului

Parlamentul
Republicii Moldova

08/04/2005

Hotărîrea Parlamentului nr. 300-XVI cu
privire la Programul legislativ pentru anii
2005-2009

Parlamentul
Republicii Moldova

24/11/2005

Planul de Acţiuni UE-Moldova Guvernul Republicii
Moldova/ Comisia
Europeană

22/02/2005

Planul de Acţiuni UE-Moldova: Negocieri şi
Implementare

Dr Valeriu
Gheorghiu, Institutul
de Politici Publice

03/11/2005

Euromonitor, ediţia a doua. Planul de
Acţiuni UE-Moldova: Analiza Progresului
pentru primul trimestru al anului 2006

Expert-Grup/Adept aprilie
2006

Hotărîrea Guvernului nr. 1402 din
30.12.2005 cu privire la aprobarea Strategiei
de reformă a administraţiei publice centrale
în Republica Moldova

Guvernul Republicii
Moldova

30/12/2005

Hotărîrea Guvernului nr. 786 din 01.08.2005
cu privire la coordonarea activităţii
interministeriale pentru promovarea politicii
de integrare europeană a Republicii
Moldova

Guvernul Republicii
Moldova

01/08/2005

 37

Titlu

Autor Data

Planul de Implementare a Strategiei de
reformă a administraţiei publice centrale în
Republica Moldova (Anexa nr. 2 la
Hotărîrea nr. 1402 din 30.12.2005)

Guvernul Republicii
Moldova

30/12/2005

Raportul Iniţial: Susţinerea implementării
APC, OMC şi Planului de Acţiuni UE-
Moldova

European
Profiles/British
Council/Altair
Asesores

31/03/2006

Raportul Intern pe Evaluarea Semestrială a
Implementării Planului de Acţiuni UE-
Moldova

Guvernul Republicii
Moldova

septembrie
2005

Legea nr. 797 din 02.04.1996 pentru
aprobarea Regulamentului Parlamentului

Parlamentul
Republicii Moldova

02/04/1996

Convergenţa Moldovei la Acquis: O
strategie de Creştere şi Integrare

Oxana Gutu, Centrul
pentru Studii Politice
Europene

martie
2006

Decretul Preşedintelui nr. 957-III din
13.11.2002 privind constituirea Comisiei
Naţionale pentru integrare europeană

Preşedintele
Republicii Moldova

13/11/2002

Descrierea Proiectului: Consolidarea
Capacităţii Instituţionale a Parlamentului
Republicii Moldova

Guvernul Republicii
Moldova/ PNUD
Moldova

N/D

Regulamentul Direcţiei Juridice a
Parlamentului Republicii Moldova

Parlamentul
Republicii Moldova

N/D

Raportul Guvernului Republicii Moldova pe
Implementarea Planului de Acţiuni UE-
Moldova

Guvernul Republicii
Moldova

octombrie
2005

Priorităţile pe termen scurt ale Implementării
Planului de Acţiuni UE-Moldova

Guvernul Republicii
Moldova

februarie
2005

Declaraţia de Parteneriat Politic pentru a
Atinge Obiectivele Integrării Europene

Fracţiunile
Parlamentare

23/03/2005

Analiza Funcţională a Administraţiei
Parlamentului Republicii Moldova

Corporate & Public
Management
Consulting Group

19/05/2006

