
Sustenabilitatea
progresului sub risc

Raportul Regional de Dezvoltare Umană 2016

STUDIU de CAZ privind
inegalitatea în Moldova urbană

Inegalităţile și dezvoltarea umană
în Europa de Est, Turcia și Asia Centrală

Autori: Maria Vremiş
Studiu calitativ: Natalia Vlădicescu

Coordonat de:
Dumitru Vasilescu, Manager de proiecte
PNUD Moldova
Alex Oprunenco, Specialist pe politici
UNDP Moldova

2016

STUDIU de
CAZ privind
inegalitatea în
Moldova urbană

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

Copyright © 2016, UNDP.

Toate drepturile rezervate.

Programul Naţiunilor Unite pentru Dezvoltare lucrează cu oamenii la toate nivelurile societăţii
pentru a sprijini crearea unor ţări rezistente la crize și pentru a ghida și susţine o dezvoltare,
care contribuie la îmbunătăţirea vieţii fi ecărui om. Prezenţi în 177 de ţări și teritorii, noi oferim
o perspectivă globală și soluţii locale pentru abilitarea oamenilor și pentru crearea unor ţări
rezistente. Vizitaţi: www.undp.org şi www.md.undp.org.

Cuprins
Lista figurilor 4

Introducere 5

Contextul general 7

I. Provocările conexe traiului în Chișinău 9

1.1 Traiul în Chișinău – avantaje și dezavantaje 10

1.2 Necesităţi minime pentru trai 13

1.3 Categoriile vulnerabile în Chișinău 16

II. Factorii care generează inegalitatea în capitală 20

III. Sărăcia și inegalitatea 24

3.1. Percepţia subiectivă a inegalităţii 24

3.2. Inegalitatea veniturilor și cheltuielilor 26

3.3. Inegalitatea privind accesul la condiţii de locuire 31

3.4. Aspecte privind accesul la alte facilităţi, conexe locuirii în capitală 34

3.5. Inegalitatea în oportunităţi de a obţine venituri 37

3.6. Capitalul socio-demografic 42

3.7. Aspecte de gen 48

IV. Strategii de coping 51

 Concluzii 58

 Recomandări 60

 Anexa 1. Metodologia studiului 62

 Anexa 2. Tabele statistice 63

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

Lista figurilor
Figura 1. Corespunderea ocupaţiei cu domeniul de pregătire în mediul urban, %, 2014 12

Figura 2. Percepţii privind acoperirea necesităţilor cu veniturile disponibile gospodăriei 13

Figura 3. Mărimea medie a venitului disponibil pe persoană pe chintile în raport
cu minimum de existenţă .. 14

Figura 4. Mărimea medie lunară a cheltuielilor pentru agrement pe persoană
pe chintile, lei, 2014 .. 15

Figura 5. Frecvenţa cu care se recurge la bani, cadouri, contacte personale
pentru a „soluţiona” problemele .. 21

Figura 6. Dinamica sărăciei 2006-2014, % .. 26

Figura 7. Dinamica inegalităţii, 2006-2014 ... 27

Figura 8. Dinamica evoluţiei veniturilor medii pe o persoană pentru chintilele 1
și 5, 2006-2014 .. 27

Figura 9. Evoluţia structurii veniturilor disponibile pe chintilele 1 și 5, mediul urban,
2006-2014 .. 28

Figura 10. Evoluţia structurii cheltuielilor de consum pe chintilele 1 și 5, mediul urban,
2006-2014 .. 29

Figura 11. Evoluţia structurii cheltuielilor de consum pe chintilele 1 și 5,
or. Chișinău, 2006-2014 ... 29

Figura 12. Ponderea gospodăriilor care locuiesc în locuinţelor închiriate, 2006-2014 31

Figura 13. Rata totală de fertilitate, 2010-2011 ... 32

Figura 14. Ponderea gospodăriilor care dispun de suprafaţa locuibilă
de 9m2 și mai puţin, %, 2006-2014 .. 33

Figura 15. Accesul la utilităţi pe medii de reședinţă, %, 2014 .. 34

Figura 16. Distribuţia populaţiei ocupate pe activităţi economice, mediul urban, %, 2014 38

Figura 17. Ocuparea informală în mediul urban, % .. 39

Figura 18. Șomajul și plasarea în câmpul muncii, 2010-2014 ... 40

Figura 19. Distribuţia populaţiei economic active pe medii de reședinţă, 2007, 2014, % 42

Figura 20. Copii la 100 de locuri în instituţii preșcolare ... 43

Figura 21. Plăţile informale raportate de către persoanele spitalizate după medii
de reședinţă, %, 2011, 2013 ... 45

Figura 22. Cuantumul pensiilor pe principalele categorii de beneficiari, lei, 2014 47

Figura 23. Ponderea prestaţiilor sociale în venitul disponibil pe chintile,2014 47

Figura 24. Raportul dintre câștigul salarial mediu al femeilor și bărbaţilor, %, 2014 49

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

5

Introducere
Tendinţele spre urbanizare persistente la nivel
mondial au rezultat în faptul că mai mult de
jumătate din populaţia lumii trăiește în orașe,
iar prognozele realizate denotă că până în anul
2050, aceasta ar constitui circa două treimi ale
umanităţii.1

Orașele oferă oportunităţi mai mari privind
calitatea vieţii, de creștere a standardelor de
trai, un acces mai mare privind angajarea
în muncă, posibilităţi mai pronunţate de
obţinere a veniturilor. În mediul urban sunt
mai accesibile serviciile de bază, precum
educaţia și sănătatea, de asemenea este
mai asigurat și accesul la infrastructură de o
calitate mai bună în raport cu mediul rural,
ceia ce asigură orașelor o calitate mai înaltă
a capitalului socio-demografic, o forţă de
muncă mai calitativă, mai productivă, cu
nivel mai înalt de instruire. În acest context,
urbanizarea dispune de potenţial important de
a contribui la eficientizarea utilizării resurselor
și la creșterea economică durabilă, precum și la
îmbunătăţirea bunăstării sociale prin asigurarea
accesului mai calitativ la bunuri și servicii.

Cu toate aceste oportunităţi, urbanizarea
nu numaidecât rezultă în distribuire mai
echitabilă a bunurilor și veniturilor, însă poate
contribui la creșterea distanţei între cei săraci
și cei înstăriţi. Inegalitatea persistă în orașe, cu
decalaje mai pronunţate între pături sociale
cu venituri diferite, iar sărăcia urbană având
un aspect specific. Locuitorii din mediul urban
sunt deosebit de dependenţi de veniturile în
numerar, iar sărăcia veniturilor este agravată
de condiţiile de locuire, cheltuielile pentru
întreţinere, accesul limitat la infrastructura de
bază și servicii din motivul costurilor înalte ale
acestora, toate acestea fiind complementate
cu expunerea la riscurile de mediu și ratele
mai ridicate de criminalitate și violenţă, care de
obicei în mediul urban sunt mai înalte.

În contextul Moldovei, urbanizarea este
condiţionată în special de migraţia internă și
rezultă preponderent în orientarea cu traiul
spre capitală, care oferă oportunităţi mai
mari de angajare în raport cu alte localităţi.
Astfel, în ultimii ani se observă o tendinţă
stabilă de creștere a populaţiei urbane, cu un
accent special spre capitală, orașul Chișinău,

care concentrează aproape 20% din totalul
populaţiei și 45% din populaţia urbană a ţării.

Stilurile de viaţă urbane, standardele mai
înalte de trai oferite de facilităţile capitalei,
inclusiv serviciile culturale, educaţionale și
medicale, de asemenea și oportunităţile
privind angajarea în muncă, calitatea angajării
sunt printre factorii de atragere a populaţiei,
în special a tineretului spre Chișinău. În același
timp, mediul rural al Moldovei cu problemele
persistente socio-economice contribuie la
impulsionarea spre orașe a persoanelor cu
abilităţi și capacităţi, în vârstă aptă de muncă.

În Chișinău se stabilesc cu traiul persoanele
tinere, care și-au făcut studiile în capitală,
susţinute și de migranţii la muncă în afara
ţării, care investesc în locuinţe în capitală2,
aceste investiţii considerate mai profitabile,
pe fundalul mediului de afaceri slab dezvoltat,
în special în mediul rural. Migraţia externă la
muncă continuă să persiste în Moldova, în
migraţia la muncă sun t implicate persoane,
preponderent tinere și instruite, care în ţară
dispuneau de locuri de muncă3, iar migraţia
deseori este condiţionată de calitatea joasă a
muncii și remunerarea proastă oferită pe piaţa
muncii din ţară.

Concentrarea populaţiei în orașe, în special
creșterea rapidă a numărului populaţiei
capitalei ţării conduce la aprofundarea
problemelor de ordin socio-economic în
general, crește decalajul în nivelul de trai al
locuitorilor orașelor, conduce la creșterea
deprivării și a inegalităţii accesului la facilităţi
și servicii, atât între orașe și sate cât și în cadrul
acestora între diferite grupuri ale populaţiei.

Obiectivul general al studiului constă în
analiza situaţiei privind diferite forme ale
inegalităţii persistente în Moldova urbană,
cu un accent special pe capitala republicii,
orașul Chișinău. Capitala a devenit cea mai
atractivă localitate din ţară, cu cea mai mare
concentrare a populaţiei, dar și cu cele mai
mari riscuri privind inegalitatea între diferite
grupuri de populaţie.

Studiul prezintă diferite aspecte ale inegalităţii,
monetare și non – monetare, în special include
analiza veniturilor și cheltuielilor, insuficienţa

1 Obiectivul 11: Orașe și comunităţi
durabile, http://www.md.undp.
org/content/moldova/ro/home/
post-2015/sdg-overview/goal-
11.html

2 Opţiuni privind valorificarea
remitenţelor și economiilor
emigranţilor pentru dezvoltarea
Republicii Moldova, http://www.
md.undp.org/content/dam/
moldova/docs/Publications/Studiu
l%20privind%20optiunile%20remit
entelor%20in%20Republica%20Mo
ldova%20(versiunea%204.0).pdf

3 ILO, CBS-AXA, Reîntoarcerea
lucrătorilor migranţi și dezvoltarea
socio-economică a Republicii
Moldova, 2013

6

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

veniturilor fiind recunoscută drept factor
principal care provoacă inegalitatea în capitală.
Prin intermediul studiului calitativ sunt
analizate alte aspecte ale inegalităţii, cu care
se confruntă populaţia urbană, în special în
capitală, abordările acestora sunt
prezentate în raport.

Reieșind din faptul că în Chișinău există
oportunităţi mai bune de a obţine venituri
în raport cu alte localităţi din ţară, sunt
prezentate discrepanţele în cuantumul
veniturilor, exprimate prin mărimi diferite ale
salariilor în diferite domenii socio-economice,
care aprofundează inegalitatea între grupurile

de persoane angajate în funcţie de sfera de
ocupare. În studiu este abordată și problema
muncii decente, a angajării informale, care
marginalizează grupurile de persoane în
ceia ce ţine de asigurarea riscurilor, respectiv
accesul la servicii medicale, asigurarea
bătrâneţii.

Sunt abordate problemele privind accesul la
serviciile educaţionale, de sănătate, sociale,
pentru care în cazul Chișinăului accesul
geografic este bine asigurat, totodată
veniturile insuficiente provoacă limitări majore
cu referire la accesul financiar la serviciile
necesare.

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

7

Contextul general
Republica Moldova se clasează pe poziţia 107
din 188 de ţări, conform Indicelui Dezvoltării
Umane (IDU)4. Acest clasament a fost realizat în
cadrul Raportului de dezvoltare umană, 2015
„Muncă pentru dezvoltarea umană” în care se
insistă pe locuri de lucru echitabile şi decente
pentru toţi. În același raport se accentuează
că doar o viziune complexă asupra muncii
poate valorifica beneficiile acesteia pentru o
dezvoltare durabilă.

Necesitatea unor locuri de muncă decente
a fost abordată și în cadrul consultărilor
naţionale post-2015 „Viitorul pe care şi-
l doreşte Moldova”, o pondere de 89,1%
respondenţi au menţionat necesitatea unor
locuri de muncă bine remunerate pentru
asigurarea unui nivel decent de trai pe
termen lung5. Locurile de muncă bine plătite
pe termen lung rezultă și în pensii decente,
64,1% din cetăţenii participanţi la consultările
post-2015 consideră că pentru un viitor mai
bun în Republica Moldova este necesară
asigurarea unor pensii și alocaţii mai mari
și mai corecte6. Printre cele mai vulnerabile
grupuri de persoane bătrânii singuratici din
Republica Moldova sunt consideraţi cei mai
vulnerabili (66,1%), la o distanţă statistic
semnificativă se poziţionează copiii orfani sau
abandonaţi de părinţi (37,8%), locuitorii din
mediul rural (34,6%), familiile cu mulţi copii
(34,4%), persoanele fără loc de muncă (31,8%)
și persoanele cu dezabilităţi (28,5%)7.

Asigurarea muncii decente și incluzive în
Republica Moldova a fost și este în vizorul
guvernului și partenerilor externi prin
Obiectivele de Dezvoltare ale Mileniului
(ODM) şi Cadrul de Parteneriat Naţiunile Unite
– Republica Moldova „Spre Unitate în Acţiune”
(ONU-CP) pentru 2013-2017; Programul de
Ţară privind Munca Decentă 2012-2015 și
respectiv 2016-2020, de asemenea Strategia
Moldova 2020” şi alte obiective naţionale
de dezvoltare. Munca decentă (obiectivul
8) și reducerea inegalităţilor (obiectivul 10)
sunt printre cele 17 Obiective de Dezvoltare
Durabilă 20308, pe care Republica Moldova
și le-a asumat pentru perioada imediat
următoare. Un accent separat este plasat pe
dezvoltarea durabilă a orașelor (obiectivul
11), iar aceasta poate fi atinsă prin asigurarea
accesului la locuinţe, modernizarea cartierelor

sărace, investiţiile în transportul public,
crearea spaţiilor verzi publice și îmbunătăţirea
planificării și managementului urban, în așa fel,
ca să fie participativ și incluziv.

La nivel mondial inegalitatea veniturilor
continuă să crească: 10% dintre cei mai bogaţi
câștigă 40% din venitul total global, atunci
când cele mai sărace 10% câștigă doar între 2
-7%9. Moldova nu este o excepţie în acest sens,
cu circa ¼ venituri care revin la 10% a celor
mai înstăriţi și doar circa 3% - la 10% a celor
săraci. Inegalitatea este observată în special
prin distribuţia pe chintile a cheltuielilor de
consum ale populaţiei. În totalul consumului,
cheltuielile celor mai sărace 20% ale populaţiei
constituie 9,7%, atunci când a celor mai
înstărite 20% populaţie acestea sunt
de circa 37%10.

În Republica Moldova subiectul inegalităţii
mai frecvent este abordat prin discrepanţele
semnificative dintre mediul rural și urban,
mai puţin este studiat fenomenul în cadrul
orașelor, inclusiv capitala. În cazul Chișinăului
inegalitatea și sărăcia este mai dificil de
estimat statistic, iar motivele sunt diverse.
Datele cercetării CBGC, care stau la baza
analizei nivelului de trai al populaţiei în ţară,
nu oferă un tablou complex privind situaţia
în capitală, iar explicaţia este duală. Pe de o
parte reprezentativitatea redusă în eșantionul
cercetării a gospodăriilor casnice din Chișinău
nu permite estimarea unora dintre indicatori,
pe de alta - se constată că în capitală este
înregistrată și cea mai înaltă rată a non-
răspunsurilor în raport cu alte localităţi11,
care conduce la lipsa de acoperire în special
a grupurilor înstărite ale populaţiei, ceia ce
diminuează din estimarea discrepanţelor între
grupurile de populaţie cu nivele diferite de
bunăstare.

De fapt este cunoscut că, în raport cu alte
localităţi, inegalitatea cea mai pronunţată se
constată în rândul populaţiei din municipiul
Chișinău, unde pe de o parte locuiesc cei mai
bogaţi cetăţeni, iar pe de altă parte sunt și
cei mai săraci. Inegalitatea în Chișinău este
accentuată și de faptul că acesta oferă o
gamă largă de servicii calitative, inclusiv cu
plată, pe care persoanele cu venituri reduse
nu au posibilitatea de accesare. Acestora pot

4 Human Development Report 2015:
Work for Human Development,
http://hdr.undp.org/en/2015-
report

5 Propunerile biroului ONU din
Moldova, în baza angajamentelor
internaţionale ale RM și a
progreselor înregistrate de
aceasta, a celor mai bune practici
internaţionale și a opiniilor a 7000
de moldoveni care au participat
la consultaţiile naţionale și
internaţionale „Viitorul pe care îl
dorim”, din cadrul ODM

6 Ibidem

7 Ibidem

8 http://www.md.undp.org/content/
moldova/ro/home/post-2015/sdg-
overview.html

9 Obiectivul 10: Inegalităţi reduse,
http://www.md.undp.org/content/
moldova/ro/home/post-2015/sdg-
overview/goal-10.html

10 http://mec.gov.md/sites/default/
files/raport_privind_saracia_in_
republica_moldova_2014.pdf

11 The HBS suffers from high non-
response (30 per cent nationally
and approaching 60 per cent
in the Chisinau region, with no
replacement for non-response).
EuroStat, Adapted Global
Assessment (AGA) of the National
Statistical System (NSS), 2013,
http://www.statistica.md/public/
files/despre/evaluare_opinii/AGA_
Report_Moldova.pdf

8

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

fi atribuite și serviciile garantate de către stat
(educaţie preșcolară și gimnazială, serviciile de
sănătate a persoanelor asigurate etc.), accesul
la acestea din urmă fiind limitat în special prin
persistenţa plăţilor informale a căror ponderi și
frecvenţe sunt mai mari în municipiul Chișinău.

Diferiţi factori socio-economici au condus
la diminuarea sărăciei în ţară, în special în
mediul urban. Incidenţa sărăciei s-a redus
în jumătate în ultimii cinci ani, tendinţe spre
diminuare a înregistrat și inegalitatea, evaluată
prin indicatori tradiţionali de cuantificare
a fenomenului, Gini calculat după venituri
s-a redus de la 0,35 la 0,32. Totodată se
înregistrează decalaje semnificative privind
disponibilitatea veniturilor medii ale săracilor
și a celor din grupul de populaţie mai înstărită,
iar acest decalaj în special este semnificativ
în mediul urban. Venitul mediu al săracilor
din mediul urban constituie doar circa 1/3
în raport cu a celor înstăriţi, iar inegalitatea
veniturilor este aprofundată și de costurile
înalte ale locuirii, care înghit a cincea parte
ale veniturilor și așa mici ale săracilor. În cazul
or. Chișinău decalajul este mai semnificativ,
cheltuielile pentru întreţinerea locuinţei
constituie aproape 25% din cheltuielile
săracilor în raport cu 18% în cazul celor
înstăriţi. De menţionat, că în 2014 și rata
sărăciei în or. Chișinău a înregistrat tendinţe
spre ascendenţă în raport cu 2013 (2,1% și
0,5%, respectiv).

Inegalitatea este percepută mai pronunţat de
către populaţia capitalei în raport cu alte orașe
sau cu mediul rural. Aprecierea posibilităţilor
de ași acoperi necesităţile cu venituri este
diferită, în Chișinău se evidenţiază un grup de
persoane mai înstărite (13%), care consideră că
veniturile le permite procurarea bunurilor mai
scumpe, sau chiar tot necesarul, atunci când

în mediul rural sau alte orașe, decât Chișinăul
distribuţia răspunsurilor privind gradul de
acoperire a necesităţilor cu venituri este
mai mică, circa 8%12.

Locuitorii Chișinăului care dispun de venituri
modeste13 este dificil să supravieţuiască în
capitală, inegalitatea în primul rând este
percepută prin diferenţa veniturilor, care
ulterior se regăsește în inegalitatea accesării
diferitor bunuri și servicii. Aceștia au menţionat
că accesul la servicii este în mare parte
condiţionat de resursele financiare disponibile,
te poţi bucura de facilităţile urbane dacă îţi
permiţi să achiţi servicii private sau să oferi
plăţi informale – „în Chișinău este bine să
trăiești dacă ești bogat”. Un statut socio-
economic mai înalt și relaţiile personale îţi
pot spori accesul la unele servicii educaţionale,
de sănătate și îţi oferă oportunităţi mai mari
la angajare.

Orașele sunt considerate motoare ale
dezvoltării, generatoare de idei, iar dezvoltarea
social-economică este condiţionată de
accesul de calitate la infrastructură, comerţ,
cultură, știinţă, productivitate, dezvoltare
socială. Chișinăul este orașul, care prin
statutul său de capitală în Moldova își
asumă funcţia de generator al dezvoltării,
iar menţinerea acestuia într-un mod care să
corespundă acestui statut este vitală pentru
ţară. Provocările cu care se confruntă capitala
actualmente sunt limitarea posibilităţilor de
creare a locurilor de muncă decente, bine
plătite, lipsa de fonduri pentru a oferi servicii
de bază calitative, accesul limitat la locuinţe
adecvate, infrastructură de calitate redusă,
toate acestea cumulate conduc la inegalitate
social-economică între diverse grupuri de
locuitori ai capitalei.

12 Barometrului Opiniei Publice
(BOP) din noiembrie 2015, IPP
http://www.ipp.md/public/files/
Barometru/Brosura_BOP_11.2015_
prima_parte_final.pdf

13 Pentru realizarea acestui raport au
fost realizate trei discuţii de grup,
pentru detalii a se vedea Anexa 1.

Provocările conexe
traiului în Chișinău

Capitolul 1

10

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

Provocările conexe traiului în Chișinău

Urbanizarea în Moldova este un fenomen
continuu, aceasta în special se observă
prin creșterea populaţiei urbane odată cu
diminuarea numărului total al populaţiei ţării.
Conform datelor BNS populaţia stabilă14 a
republicii la 1 ianuarie 2015 a constituit 3555
mii persoane, reducându-se în raport cu
situaţia la 1 ianuarie 2007 cu 26 mii persoane15,
atunci când populaţia municipiului Chișinău
a crescut cu 29,3 mii persoane, respectiv
populaţia orașului cu 19,8%, a suburbiilor cu
9,5% (Tabelul A1 în anexă).

Datele respective ar putea fi subestimate,
din motivul că o pondere considerabilă a
persoanelor care migrează spre orașe, inclusiv
spre capitală, își păstrează viza de reședinţă
în localitatea de baștină, atunci când de
facto locuiesc și activează în Chișinău. Un
studiu realizat recent16 denotă că printre
respondenţii care locuiesc în Chișinău circa
15,4% au viza de reședinţă în alte localităţi
ale ţării (Tabelul A2 în anexă).Categoria
percepută ca fiind cea mai dezavantajată în
capitală sunt vârstnicii,care se confruntă cu
probleme majore de întreţinere, în special
privind achitarea costurilor de locuire, preţurile
crescânde la serviciile comunale înghit o parte
considerabilă a pensiilor. Cuantumul pensiilor
este mic și acoperă doar 83% minimul de
existenţă pentru pensionari17, raportul de
înlocuire, exprimat prin raportul dintre pensia
medie pentru limită de vârstă și salariul mediu
înregistrat în economie, reprezintă doar
26,7%18.

Un aspect important ţine de concentrarea în
capitală a persoanelor tinere, care se confruntă
cu provocări în special privind accesul la
locuinţe și condiţiile de locuire, calitatea

locuirii, accesul la instituţiile preșcolare,
sănătate, iar necesitatea plăţilor informale
aprofundează marginalizarea unor grupuri
de tineri, familii tinere care dispun de
venituri mici..

1.1. Traiul în Chișinău
– avantaje și dezavantaje
Statutul de capitală al Chișinăului oferă
locuitorilor săi o serie de avantaje,
concentrarea investiţiilor, a forţelor de
producţie, inclusiv a micului business
contribuie la o dezvoltare mai bună a orașului
în raport cu alte localităţi din republică. Astfel,
în mun. Chișinău, la o pondere de doar 23%
din totalul populaţiei ţării, agenţii economici
reprezintă 54% din numărul total al acestora
în republică, volumul producţiei industriale -
circa 57%, investiţiile – 62%, lucrările executate
în antrepriză - 72%. Efectivul de salariaţi
constituie 48% din totalul pe ţară, salariul
mediu lunar al unui salariat în mun. Chişinău
este cu 18% mai mare decât media pe ţară,
pensia medie lunară depășește media pe ţară
cu 27%19.

Chișinăul este perceput și de către populaţie20
ca o localitate care oferă oportunităţi mai
mari de angajare, educaţionale, culturale,
de petrecere a timpului liber, de asemenea
de acces la servicii medicale de calitate, în
comparare cu alte localităţi din ţară. Deși
aceste servicii solicită cheltuieli financiare
uneori considerabile, locuitorii din Chișinău
se bucură de acces la servicii mai calitative,
în multe situaţii fiind scutiţi de costurile
adiţionale mari pentru deplasare spre
prestatorii de servicii respectivi, care sunt

suportate de către
locuitorii satelor.

Chișinăul este mai atractiv
pentru trai comparativ
cu alte localităţi din
Moldova, în special pentru
persoanele tinere, familiile
tinere, care tind spre o
calitate mai înaltă a vieţii
în raport cu nivelul de trai
din sate, de către aceștia
fiind conștientizată pe

„sunt unele avantaje în ceea ce e legat de Chișinău: servi-
ciul, grădiniţa, școala, educaţia copiilor, medicina mai
la nivel, chiar dacă este corupţie. Am locuit la ţară și ar fi
trebuit să fie mai simplu din punct de vedere financiar, dar
la sat e mult mai complicat chiar și din punctul acesta de
vedere, mai ales medicina pentru copii este foarte scăzută
și apelam foarte mult la Chișinău.” (M,28 ani, salvator, 2
copii de 3 ani și 5 ani)

14 Populaţie stabilă – numărul
persoanelor care au domiciliul
stabil pe teritoriul respectiv, inclusiv
persoanele absente temporar, BNS,
Populaţie și demografie, metadate,
http://statbank.statistica.md/
pxweb/Database/RO/02%20POP/
POP01/Populatia.pdf

15 BNS, http://statbank.statistica.md ,
Statistica populaţiei

16 Omnibus CBS-AXA, septembrie
2015, 1219 respondenţi, eșantion
reprezentativ la nivel naţional

17 MMPSF, Raportul Social Anual,
2014, http://www.mmpsf.gov.
md/sites/default/files/document/
attachments/rsa2014ro.pdf

18 potrivit Codului European de
Securitate Socială, acest indicator
este recomandat de a fi de 40%;
Art. 65 , pct.1 din Codul European
de Securitate Socială

19 http://www.statistica.md/public/
files/publicatii_electronice/
Chisinau/Anuar_Chisinau_2015.
pdf

20 Opiniile subiective sunt obţinute
prin intermediul Focus-grupurilor
realizate în cadrul studiului

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

11

Provocările conexe traiului în Chișinău

deplin deteriorarea capitalului socio-economic
al satelor, lipsa de perspective pentru viitor.

Respondenţii au menţionat o serie de factori
care au impulsionat strămutarea acestora cu
traiul la Chișinău, în special fiind menţionată
migraţia masivă a populaţiei din localităţile
rurale - „la ţară unul din familie numaidecât
este plecat, la Chișinău nu-i chiar așa” (F, 53
ani, șomeră), ceia ce a condus la depopularea
considerabilă a satelor - „la părinţi la ţară în
regiunea în care locuia mama, practic nimeni
nu a mai rămas” (F, 21 ani, șomeră)

Este remarcat și faptul că, comparativ cu
mediul rural și orașele mai mici, în Chișinău
posibilităţile de angajare sunt considerabil
mai mari. Deși în mare parte respondenţii
se declară nemulţumiţi de remunerare și
condiţiile de muncă, în același timp recunosc
că în alte localităţi ale Republicii Moldova este
și mai dificil să găsești un loc de muncă, chiar
și de cea mai joasă calitate.

Cu toate aceste oportunităţi, persistă și diverse
provocări și limitări privind angajarea în
muncă în capitală. Datele oficiale înregistrează
o pondere semnificativă a șomerilor de 7,9%,

iar persoanele ocupate informal constituie
12,5% din totalul celor ocupate21. Provocările
cu care se confruntă persoanele la angajare
în muncă sunt diferite. O serie de interviuri
realizate cu referire la angajare vorbesc despre
experienţe negative de angajare, o pondere
majoră a respondenţilor (peste 70%) s-au

confruntat cu diverse
provocări, iar printre cele
mai frecvent menţionate
sunt nepotism, corupţie,
salarii mici, diverse
obstacole în calea
ocupării forţei de muncă,
acestea rezultând în
unele situaţii în decizia de

a migra. Doar aproximativ 16% dintre istorii
vorbesc despre experienţe foarte pozitive sau
pozitive, în principal legate de cazuri de succes
în accesarea locurilor de muncă sau a utilizării
cu succes a reţelelor existente de prieteni sau
rude, care au furnizat consiliere și sprijin pentru
ocuparea unor locuri de muncă22. În căutarea
unui loc relevant de muncă respondenţii s-au
bazat preponderent pe experienţa personală,
mai puţin pe suportul reţelelor sociale
apropiate.

Practicile discriminatorii pe piaţa muncii de
asemenea persistă, aceasta rezultă din faptul
că circa 40% dintre respondenţi au menţionat
necesitatea atitudinii egalitare faţă de orice
persoană la angajare. Provocări considerabile
sunt observate în ceia ce ţine de alegerea între
acceptarea unor salarii mici, care nu corespund
nivelului de studii, instruirilor și abilităţilor
persoanelor, și neangajarea sau chiar migraţia
în afara ţării. Datele statistice vin să confirme
aceste observaţii. În orașe doar în cazul a 2/3
dintre persoanele ocupate cu studii superioare
domeniul de ocupare corespunde sau este
superior domeniului de pregătire, iar în cazul
a peste ¼ - este ocuparea este inferioară
studiilor. În cazul celor cu studii medii de

specialitate această
pondere este de peste
40% (Figura 1).

În special se confruntă
cu aceste impedimente
persoanele tinere, sub
34 de ani și cu studii
universitare sau mai

mult, care consideră că lipsa de competenţe
împiedică includerea lor pe piaţa forţei de
muncă (26%), urmată de lipsa de oportunităţi
(21%) și lipsa resurselor (22%). În special, astfel
de respondenţi menţionează că lipsa de
abilităţi și experienţă de lucru după absolvire
este un impediment major în procesul de

21 Sursa: BNS, http://statbank.
statistica.md

22 Making sense of the perceptions
of people about the evolution of
the unemployment phenomena
in Moldova. The qualitative
survey and the collection of
micronarratives on unemployment
was conducted in the period
December 2015 – February 2016.
The total number of collected
stories is 313. About 60% of all
stories came from persons under
39 years and from women. About
65% of stories were collected
from residents of urban areas,
predominantly from five cities,
i.e. Chisinau, Cahul, Comrat,
Balti and Rezina, where UNDP
operates career advisory centers
that provide employment support
to skilled and other unemployed,
including those registered with
the national unemployment
service. Local academia was
very active in supporting the
collection of micro-narratives.
The network of interviewers of the
National Bureau of Statistics and
other UNDP Moldova projects
provided support in the collection
of the micronarratives as well. A
dedicated platform www.eucred.
md was also used to collect stories.

„Trebuie să mergi prin glod până la școală 3 km, învaţă copii
din 3 sate într-o școală, că cele de prin preajmă sunt închise.
În sat fiecare a doua-a treia casă este goală (nelocuită),
rămâne satul pustiu, ce să faci acolo. Ce viitor ai, dacă te
duci să trăiești în sat.” (M, 41 ani, paznic)

„cât e de greu la noi la Chișinău, dar măcar mai găsești ceva
de lucru, o servitoare, o măturătoare, lumea care vrea să
muncească mai găsește câte ceva măcar pe o lună-două,
dar la sate e gata, nu ai ce face.” (F, 55 ani, șomeră)

12

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

Provocările conexe traiului în Chișinău

includere a acestora pe piaţa forţei
de muncă23.

O altă faţetă a traiului în Chișinău este conexă
oportunităţilor privind calitatea vieţii pe care
le oferă capitala, iar acestea sunt dependente
de resursele financiare disponibile ale
populaţiei, de mărimea veniturilor acestora.
Resursele financiare insuficiente conduce
la limitarea accesului la o serie de servicii și
facilităţi, disponibile în special în Chișinău și
de care, de fapt, ar putea beneficia locuitorii
capitalei pe deplin. Sunt percepute costurile
înalte de trai raportate la venituri, iar aprecierile
subiective cu referire la capitală sunt: „sărăcie”,
„trăim de azi pe mâine”, „e lux să trăiești în
Chișinău”, „acum dacă ești bogat e bine, dacă
ești muncitor atunci trăiești
în sărăcie.”

Inegalitatea privind
nivelul de trai care
persistă în capitală este
conștientizată de către
populaţie. Majoritatea celor
intervievaţi au remarcat că
inegalitatea între oameni
în Chișinău este din ce în
ce mai profundă, cei bogaţi
devin și mai bogaţi, iar cei
săraci și mai săraci.

Din punct de vedere socio-
emoţional există diferenţe
între traiul la Chișinău și
alte localităţi. Respondenţii
participanţi la discuţiile

Sursa: http://www.statistica.md/public/files/publicatii_electronice/ocupare_somaj/Forta_Munca_2015.pdf

Figura 1. Corespunderea ocupaţiei cu domeniul de pregătire în mediul urban, %, 2014

de grup, care au avut experienţa locuirii în
mediul rural sau în orașe mici, au menţionat că
în acele localităţi se simţeau mai confortabil,
mai bine. În opinia acestora, viaţa în Chișinău
este marcată de situaţii de stres continuu
și permanentă presiune psio-emoţională,
generată de diferiţi factori, respectiv:
probleme financiare; insuficienţă de timp
(„alergi”, „nu reușești”); nerespectarea distanţei
personale (în special în transportul public);
poluarea fonică, etc.

Un factor important, ce deosebește
semnificativ traiul în orașul Chișinău de alte
localităţi ale republicii, se referă la relaţiile inter-
umane. În localităţile mici relaţiile sociale între
vecini sunt mai apropiate, mai tolerante, fiind

23 Ibidem.

„o să rămână doar bogaţi și săraci, clasa medie nu va fi.”
(M, 54 ani, persoană cu grad de invaliditate)

”Chișinăul este pentru oameni bogaţi, adică Chișinăul
crește, e frumos arhitectural, viaţa devine frumoasă.
Chiar și din punct de vedere a produselor alimentare, că
intri în magazin și este asortiment. Dar nu știu dacă o să
ne permitem și peste 5 ani să ne luăm ceea ce ne dorim.
(F, 41 ani angajată în organele de forţă)

„cum a spus Lucinschi odată: „Chișinăul este numai pentru
oamenii cei bogaţi”. Așa că într-adevăr nu știm ce o să fie
mâine pentru că cu salariile noastre și nivelul nostru de trai
este foarte greu să ne gândim la ziua de mâine, nu încă
peste 5 ani de zile.” (F, 35 ani, profesoară)

Superior

Mediu de specialitate

Secundar profesional

Corespunde Este inferioară Este superioară Echivalente, dar diferite

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

13

Provocările conexe traiului în Chișinău

bazate pe ajutorare reciprocă și
coeziune socială. Deși proximitatea locuirii
este mai mică, distanţa socială în Chișinău
este mai mare.

1.2. Necesităţi minime
pentru trai
Deși accesul la bunuri și servicii,
disponibilitatea acestora în Chișinău este
superior mai bine asigurată în raport cu alte
localităţi, în special cu cele rurale, inegalitatea
în accesarea acestora este conștientizată de
populaţie.

În Chișinău persistă ponderi considerabile ale
populaţiei care au declarat că venitul nu le

ajunge nici pentru strictul necesar, totodată
există și persoane care pot sa procure bunuri
mai scumpe, persoane care își permit tot
necesarul, fără careva limitări (Figura 2).

Insuficienţa mijloacelor
financiare este resimţită,
iar „Siguranţa zilei de
mâine” acesta este
principalul lucru pe care
respondenţii consideră
că ar trebui să-l aibă un
chișinăuian.

Siguranţa este corelată
cu posibilităţi de a obţine
veniturile necesare pentru
trai cumulând o serie de

precondiţii care pot asigura calitatea vieţii. În
opinia celor intervievaţi aceasta presupune:

 un loc de muncă și un salariu decent,
când remunerarea cumulată lunară a
muncii ar acoperi cel puţin minimul de
existenţă necesar, luându-se în calcul toţi
membrii familiei. Minimul de existenţă
în 2014 a constituit 1627,1 lei pentru o
persoană, considerând venitul disponibil
mediu pe o persoană estimat pe chintile,
se observă că circa 60% populaţie
trăiește cu un venit mediu pe persoană

„eu sunt născut în Chișinău, am trăit aici 8 ani, am fost
căsătorit și am trăit în Orhei. Mie mai mult mi-a plăcut în
Orhei să trăiesc decât în Chișinău. De lucru e greu de găsit
mai ales pentru tineret, dar oamenii sunt altfel, mai sinceri
și mai omenoși, poţi să vii și să te plângi… Dar aici, dacă
vorbești cu un vecin, „îi intră pe o ureche și iese pe alta”, dar
acolo omul te ascultă, te ajută cu un cuvânt. Mai liber te
simţi acolo, mai deschis, aici te simţi mai constrâns” (M, 39
ani, lucrător sezonier)

Sursa: Barometrului Opiniei Publice (BOP) din noiembrie 2015 și 2014, IPP

Figura 2. Percepţii privind acoperirea necesităţilor cu veniturile disponibile gospodăriei

noiembrie 2015

noiembrie 2014

Nu ne ajung nici pentru strictul necesar

Ne ajung numai pentru strictul necesar

Ne ajung pentru un trai decent, dar nu ne permitem cumpărarea unor bunuri mai scumpe

Reușim să cumpărăm și unele bunuri mai scumpe, dar cu restrângeri în alte domenii

Reușim să avem tot ce ne trebuie, fără să ne limităm la ceva

14

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

Provocările conexe traiului în Chișinău

Sursa: BNS, CBGC 2014, calcule la solicitare.

Figura 3. Mărimea medie a venitului disponibil pe persoană pe chintile în raport cu minimum
de existenţă

sub minimul de existenţă atât în mun.
Chișinău cât și în oraș (Figura 3).

Totodată a fost menţionat că minimul de
existenţă calculat în prezent este subestimat,
iar cuantumul acestuia ar trebui revăzut.

 alimentaţie sănătoasă, bogată în fructe
și legume, de asemenea care să includă
carne, pește, lactate, etc.

 rezerve financiare – „pentru zile negre”,
care ar putea acoperi cheltuielile necesare
în caz de îmbolnăvire, fiind menţionată
necesitatea plăţilor informale în accesarea

serviciilor, cu referire în special la
serviciile medicale.

 resurse pentru o vacanţă anuală,
cel puţin una modestă pentru recuperare,
ceia ce ar permite existenţa unui
stimulent pentru persoană/familie, o
perioadă de recreere pentru restabilirea
forţelor fizice și intelectuale ale
membrilor familiei.

Resursele financiare de care dispun
gospodăriile cu venituri mai reduse din
Chișinău pare să nu ajungă pentru ași
asigura vacanţa. Din toate cheltuielile,

„ (minimul de existenţă) să fie 250 de lei pe zi, fiindcă te duci la magazin și ei strictul necesar
un pachet de lapte, că sunt copii, ouă, pâine și fără o sută cincizeci de lei (cheltuiţi) din
magazin nu ieși, și când vii acasă te uiţi că nu ai ce mânca seara.” (F, 35 ani, profesoară)

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

15

Provocările conexe traiului în Chișinău

Sursa: BNS, CBGC 2014, BNS calcule la solicitare.

Figura 4. Mărimea medie lunară a cheltuielilor pentru agrement pe persoană pe chintile, lei, 2014

pentru agreement gospodăriile alocă circa
2%, însă sumele sunt diferite în funcţie de
bunăstarea acestora, persoanele sărace
cheltuie pentru agrement de aproximativ
patru ori mai puţin în raport cu cele înstărite
(Figura 4).

 reduceri pentru familiile cu mulţi
copii pentru plăţile în cadrul instituţiilor

de învăţământ (fondul
grădiniţei, școlii), facilităţi
pentru frecventarea unor
cercuri pe interese, secţii
sportive, la achitarea
serviciilor comunale, etc.

Un grup deosebit de
marginalizat de persoane,
locuitori ai Chișinăului,
sunt tinerii, familiile tinere
care nu au posibilitatea de
a procura spaţiu locativ,
fiind evidenţiate câteva
condiţii absolut necesare
pentru aceste categorii de
persoane, cum ar fi:

 spaţiu locativ
propriu, acesta fiind o condiţie necesară,
menţionată de persoanele care nu dispun
de spaţiu locativ propriu;

 contract de chirie pentru persoanele/
familiile care închiriază locuinţe,
majoritatea celor care închiriază nu
dispun de ele. Închirierea locuinţelor în
bază de contracte ar preveni situaţiile în

„(în caz de îmbolnăvire) dacă nu ai în buget rezervă, ori
rămâi pe viaţă calic, ori ieși din încurcătură dacă cineva îţi
împrumută bani” (M, 31 ani, floral)

„Copilul peste noapte are temperatură, mâine de urgenţă
trebuie să te duci la spital, iarăși trebuie bani.” (M, 42 ani,
paznic)

„din punct de vedere psihologic suntem stresaţi și tocmai
de aceea avem nevoie de un stimul. Stimulul acesta, că o să
vie vara și o să ne permitem să ne ducem măcar la Odessa
sau la Vadul lui Vodă pe o săptămână. Omul mereu trebuie
să aibă motivaţie, stimul, scop.” (F, 41 ani, angajată în orga-
nele de forţă)

16

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

Provocările conexe traiului în Chișinău

care chiriașii sunt solicitaţi să părăsească
în termeni restrânși spaţiul locativ,
aceasta este deosebit de simţitor
în cazul când ei au realizat anumite
îmbunătăţiri ale condiţiilor de trai.
Totodată disponibilitatea unui contract de
chirie ar facilita accesul la diferite servicii,
precum serviciile medicale și, după caz,
cele educaţionale, însă respondenţii
conștientizează că formalizarea chiriei
locuinţei ar putea rezulta în creșterea
preţului.

Toate acestea conduc la determinarea unor
grupuri marginalizate, care în cazul orașelor, în
special a celor mari, se confruntă cu o serie de
provocări pe parcursul vieţii..

1.3. Categoriile
vulnerabile în Chișinău
Vârstnicii și persoanele cu probleme de
sănătate sunt două categorii percepute ca
fiind cele mai vulnerabile în orașul Chișinău.
Cei mai mulţi respondenţi consideră că
persoanele în etate se confruntă deseori și cu
anumite probleme de sănătate și în consecinţă
vulnerabilitatea acestora este sporită. Pensiile
foarte mici, a celor mai mulţi dintre bătrâni, îi

plasează în situaţia că nu-și pot achita serviciile
comunale și asigura minimul necesar pentru
existenţă.

„la grădiniţă ca să mergi și ești la
gazdă, trebuie să ai contract de chirie,
dar contract de chirie nimeni nu vor
să îţi acorde fiindcă ei ar trebui să
plătească impozite, și atunci măresc
preţul pur și simplu ca să pleci” (M, 28
ani, salvator)

„bătrânii, ei sărmanii au muncit câte 40 ani la o fabrică și
acum au 7-8 sute de lei pensie. Cum să trăiască el dacă vin
comunalele la 2 mii lei.” (F, 55 ani, șomeră)

Incapacitatea fizică a majorităţii persoanelor în
etate de a câștiga venituri suplimentare este
accentuată și de refuzul antreprenorilor de a
angaja persoanele mai în vârstă.

Un alt grup, menţionat ca fiind deosebit de
dezavantajat24, sunt familiile tinere fără
spaţiu locativ și cu venituri mici, considerat
în unele aspecte și mai dezavantajaţi
comparativ cu vârstnicii, respondenţii
argumentând că ce i din urmă au cel puţin o
locuinţă, nu au copii mici, iar necesităţile de
vestimentaţie și cheltuieli pentru agreement
(nunţi, cumătrii, etc.) ale acestora sunt
mai mici.

Provocările cu care se confruntă tinerii
privind nivelul de trai îi determină să plece
peste hotare, respondenţii conștientizează
faptul că Republica Moldova „pierde oameni”,

inclusiv tineri instruiţi și
cu capacităţi. Pierderea
capitalului uman în opinia
celor intervievaţi este mai
profund în mediul rural,
totuși este caracteristic
și pentru mediul urban,

inclusiv Chișinău.
24 Focus grupurile cu șomerii

și a familiilor tinere cu copii
fără spaţiu locativ.

„în primul rând bătrânii care au lucrat
și acum au rămas fără lucru, care vor
să muncească, dar pe ei nu-i primesc.
Dacă ai vârsta după 50 ani - gata, nu te
ia nimeni la lucru.” (M, 54 ani, persoană
cu dizabilităţi)

„pensionarul trăiește singur sau doi,
dar noi avem și copii la întreţinere.”
(F, 35 ani, profesoară)

„pensionarul în Chișinău are deja casa
lui, el nu mai trăiește în chirie și banii
îi folosește pentru consumul personal,
mâncare, servicii.” (F, 34 ani, casnică)

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

17

Provocările conexe traiului în Chișinău

„tineretul se gândește numai cum să plece și la noi scade intelectualitatea, tineretul
foarte deștept pleacă. Mulţi medici, profesori, juriști pleacă, foarte mult tineret a plecat,
că ei nu văd viaţa lor aici mai departe. Nu-și permit să dea sute de mii de euro pe un
apartament.” (F, 53 ani, șomeră)

Compararea celor două grupuri majore,
tinerii și bătrânii din Chișinău, rezultă
în faptul că totuși bătrânii sunt cei mai
vulnerabili, sănătatea fizică și vârsta înaintată
fiind în defavoarea acestora.

„bătrânii sunt mai dezavantajaţi, cu toate că au apartamente nu au cu ce le întreţine.
Tinerii nu au apartamente dar trăiesc cu părinţii sau iau (locuinţă) în chirie și se mai
descurcă cumva, că ei sunt energici, pot să facă ceva, numai minusul e că nu sunt
apreciaţi la locul de muncă la justa valoare și sunt lăsaţi la un nivel mai jos.” (F, 21 ani,
șomeră)

„dacă ești tânăr și nu ţi-a mers o ei de la capăt, dar bătrânii nu mai au de unde alege.”
(M, 22 ani, șomer)

În categoria persoanelor vulnerabile au
fost menţionate, de asemenea, persoanele
cu venituri mici, precum: angajaţii în sfera
bugetară, persoanele care nu au suport
financiar de peste hotarele ţării etc.

Factorii care generează
inegalitatea în capitală

Capitolul 2

20

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

Factorii care generează inegalitatea în capitală

Teoria contemporană abordează problemele
inegalităţii inter-umane atât prin prisma
inegalităţii veniturilor de care dispune
populaţia cât și prin disparităţile cu care se
confruntă privind accesul la bunuri și servicii
(inegalitatea non-veniturilor). Inegalitatea
este studiată inclusiv din
perspectiva disparităţilor
în oportunităţile de a
obţine venituri, care sunt
dependente de un șir de
factori obiectivi și subiectivi
ce conduc la discrepanţe
în șansele diferitor categorii de persoane în
aceste oportunităţi25.

Inegalitatea este generată de o serie de factori,
care corelează substanţial cu oportunităţile de
a obţine venituri, de asemenea cu accesul la
bunuri și servicii, care asigură echitatea socială.

În primul rând, sunt abordate capacităţile
umane ale populaţiei, care sunt în strânsă
corelare cu vârsta, studiile, sexul, alte
caracteristici care contribuie sau constituie
impedimente în oportunităţile egale de a
obţine veniturile necesare pentru trai.

Climatul social și politic, cel relaţional, de
familie, condiţiile de mediu socio-politic
de asemenea sunt un alt grup de factori
care influenţează accesul la șansele egale în
oportunităţile de a obţine venituri, cu impact
direct asupra inegalităţii între persoane.

Printre principalii factori, care generează
inegalitatea, menţionaţi de către respondenţi
în cadrul studiului sunt:

 capitalul uman reprezintă un factor
primordial în generarea inegalităţilor
salariale și de venit. Inegalitatea în
oportunităţile de a obţine venituri este
dictată de capacităţile persoanelor, de
capitalul uman de care dispune societatea.
Calitatea adecvată a capitalului uman
contribuie la oferirea egalităţii de șanse și
diminuarea inegalităţii privind accesul la
piaţa muncii, viaţa politică și socială.

Capitalul uman în opina celor intervievaţi
cuprinde:

 nivelul de educaţie, instruire, abilităţi

Conștientizarea importanţei unui nivel adecvat
de studii, posedarea unei profesii, cunoașterea
unor limbi străine sunt conștientizate de către
populaţie, acestea favorizează angajarea în
muncă, găsirea unui loc de muncă mai bine
remunerat.

 calităţi de caracter specifice, în opinia
respondenţilor exprimate prin:
„asumarea riscului”, „insistenţa”,
„ingeniozitate”, „descurcăreţ” etc.

 capitalul social este conștientizat prin
coeziunea socială, fiind exprimat prin
suportul din partea familiei de origine
sau extinse, posibilitatea obţinerii unor
avantaje prin intermediul rudelor,
prietenilor etc. De către unii respondenţi
a fost menţionat faptul că sărăcia se
moștenește, generând în continuare
sărăcie.

„…dacă n-am învăţat până acum…, fără profesie cine
te ia, mai mul de 5 mii nu primești.” (M, 32 ani, șomer)

„sunt oameni care riscă să facă și fac
unele lucruri, sunt oameni care din
cauza fricii nu fac nimic.” (F, 41 ani,
angajată în organele de forţă)

„sunt oameni mai descurcăreţi, sunt
oameni care din nimic fac bani, așa e
dat ca unul să se descurce foarte bine,
iar altul nu...” (F, 53 ani, șomeră)

„Ai căzut - trebuie să ai caracter puternic
- azi ai pierdut mâne o ei de la început,
dar sunt oameni la care psihicul e mai
slab sau caracterul nu-i acela, el a văzut
că nu a mers și lasă mâinile în jos.” (F, 55
ani, șomeră)

25 UNDP: Bureau for development
Policy, Poverty reduction,
Humanity divided: Confronting
inequality in developing countries,
New York, USA, November 2013.

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

21

Factorii care generează inegalitatea în capitală

Sursa: Studiu Transparency/CBS-AXA27.

Figura 5. Frecvenţa cu care se recurge la bani, cadouri, contacte personale pentru a „soluţiona” problemele

 corupţia care persistă în societate este
un factor deosebit de important care
conduce la inegalitate, însă modul de
abordare a subiectului respectiv este dual.
Pe de o parte se consideră că salariile mici
generează corupţia, fiind dezavantajaţi
cei care sunt în situaţia de a oferi bani,
favorizând persoanele care dispun de

„în timpul de faţă, se ridică aceea care îi ajută rudele sau
cineva îl împinge și el se pornește, dar cel care nu are nimic
nu are cum (să-și depășească situaţia).” (M, 39 ani, lucrător
ocazional)

„salariul unui doctor care se gândește
că are copii acasă pe care trebuie să îi
crească, și el are un salariu de 2500 de
lei, 3 mii de lei. El logic că de la tine și de
la mine o ceară un 20 de lei ca să pună
o injecţie la un copil pe când acesta este
lucrul lui să îl facă gratis. El se gândește
– eu tot am copii acasă, eu tot trebuie
să îi hrănesc, să îi îmbrac,...” (M, 28 ani,
salvator)

resurse financiare și prin
acestea își pot soluţiona
problemele. Pe de altă
parte se percep ca fiind
dezavantajaţi cei, care
lucrează în poziţii în care
nu pot beneficia de plăţi

informale, mită, astfel fiind lipsiţi de un
venit suplimentar.

Conform unui studiu sociologic realizat în
acest context26, pentru a soluţiona careva
probleme o pondere considerabilă a
populaţiei a declarat că trebuie să recurgi la
bani, cadouri, contacte personale întotdeauna
sau foarte frecvent. Corupţia pare să persiste
atât în orașe, cît și în sate, iar Chișinăul nu
este o excepţie. Același studiu denotă că cele
mai mari ponderi ale răspunsurilor afirmative
cu referire la soluţionarea problemelor prin
intermediul stimulentelor menţionate,
în cadrul administraţiei publice locale,
au fost înregistrate printre respondenţii
din municipiul Chișinău. Și mai frecvent
sunt utilizate stimulente informale pentru
soluţionarea problemelor în cadrul instituţiilor
de învăţământ și instituţiile medicale, patru

26 Studiu sociologic în rândul
populaţiei, eșantion 1099
persoane, perioada de colectare
a datelor 2-8 octombrie, 2015;
Transparency /CBS-AXA

27 Ibidem.

22

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

Factorii care generează inegalitatea în capitală

din zece respondenţi consideră necesară
recurgerea frecventă la acestea (Figura 5).

 mediu de afaceri inegal, dominat
de protecţionism. În opinia celor
intervievaţi dezvoltarea și gestionarea
unei afaceri în Republica Moldova este
dificilă pentru antreprenorii care nu
sunt „protejaţi”. Aplicarea selectivă a
legislaţiei și concurenţa neloială face
practic imposibilă gestionarea unei afaceri
profitabile.

 lipsa spaţiului locativ propriu este
un factor important care provoacă
inegalitatea în Chișinău. Persoanele care
locuiesc la gazdă se percep ca fiind inegali
chiar și în raport cu alţi colegi, care se află
în situaţii similare privind salariul, numărul
de copii în familie, etc., însă nu achită
chirie.

„să deschizi o firmă fără protecţie și
să lucrezi legal, atunci mai mult de
jumătate(din venit) trebuie să dai la
stat …” (M, 32 ani, șomer)

 instabilitatea socio-economică, care
determină persoanele să se abţină de la
cheltuieli mai mari, de asemenea și de a
apela la împrumuturi bancare care le-ar
putea soluţiona anumite probleme și
îmbunătăţi calitatea vieţii.

„Am colegi, unul din ei de o seamă cu
mine, are doi copii ca și mine, eu plătesc
gazda dar el e din Chișinău. Avem
același salariu și eu și el. El își permite să
mănânce într-un bar sau să bea o cafea,
sau să meargă la o saună cu băieţii.
Dar eu – nu. Eu plătesc gazda 1200 lei,
comunalele 600 lei, trăiesc în cămin, 14
metri pătraţi.” (M, 26 ani, electrician)

„dacă ar fi stabilitate politică la nivel de
ţară și să fie un salariu cât de cât ca să
îţi ajungă pentru cheltuieli și ca să iei un
credit cred că la așa ceva am recurge. M-
am gândit și până acum, am analizat,
dar nu ne putem hotărî pentru că este
instabilitate.” (F, 31 ani, profesoară)

Sărăcia și inegalitatea

Capitolul 3

24

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

Sărăcia și inegalitatea

3.1. Percepţia subiectivă
a inegalităţii
În contextul inegalităţii este importantă atât
abordarea obiectivă a acesteia prin prisma
indicatorilor de venituri și cheltuieli, cât și cea
subiectivă care este conștientizată și percepută
de către populaţie în diferite aspecte.

În general, inegalitatea este percepută
de majoritatea celor intervievaţi în cadrul
studiului ca fiind „diferenţa între oameni”,
„bogaţi și săraci”, totodată fiind conștientizată
persistenţa disparităţilor în societate în timp
„inegalitate este, a fost și va fi, să fie toţi la
același nivel este absolut imposibil.”

Oricare ar fi percepţiile privind inegalitatea
în societate, toate abordările într-un mod
sau altul sunt conexe bunăstării, mărimii
veniturilor, accesului propriu la sursele de
venit, reale și potenţiale.

Opiniile respondenţilor privind percepţia
inegalităţii pot fi exprimate prin câteva grupuri
majore, precum urmează:

a) inegalitatea rezultată din disparităţi
privind disponibilitatea veniturilor
și a proprietăţilor – inegalitatea este
asociată preponderent cu disparităţile
veniturilor și a proprietăţilor, divizarea
populaţiei în grupuri „bogaţi și săraci”.
Este conștientizat faptul că statutul social
diferit al persoanelor, funcţiile deţinute,
apartenenţa politică, relaţiile sociale
de asemenea generează în inegalitate.
Astfel, participanţii la discuţiile de grup,
care se confruntă cu dificultăţi financiare,
consideră că inegalitatea avuţiei și a
puterii generează în mare parte alte
tipuri de inegalitate, cum ar fi:

 inegalitatea privind exprimarea
opiniei proprii;

 inegalitatea privind respectarea
legislaţiei, aplicarea justiţiei selective;

Deși libertatea de exprimare, egalitatea
în faţa legii sunt garantate de drepturile
fundamentale ale omului, inclusiv de
Constituţia Republicii Moldova, persistenţa
protecţionismului și corupţiei în Republica
Moldova28 în toate sferele aprofundează
inegalitatea între oameni în funcţie de
veniturile acestora și accesul la putere,
generând în divizarea societăţii, prin crearea
grupurilor de persoane divizate după nivele de
bunăstare și statut social.

 inegalitatea inter-relaţională între
oameni – reţeaua și conexiunea socială
se face în mare parte între persoane,
cu același statut socio-economic, iar
segregarea după nivelul de trai este în
special prezentă în mun. Chișinău29. Sărăcia
persistă în toate sectoarele municipiului
Chișinău și statutul socio-economic se
reflectă în relaţiile de vecinătate.

În același timp, persistă diferenţierea pe
caracteristicile spaţiale
ale raioanelor / străzilor
prin bogate și sărace. În
Chișinău există anumite
cartiere mai bune, cum
ar fi, de exemplu, Valea
Morilor, Drumul Viilor,
str Ciocârliei, printre alte
câteva30, iar inegalitatea
este percepută de către
populaţie.

„unul își permite altul nu își permite, unul (cel înstărit) poate
să îţi spună orice, dar cineva, dacă e mai simplu, nu o să-și
permită să spună ce crede.” (M, 28 ani, salvator)

„Iaca așa a venit o vreme că banii joacă rolul în toate. Cum
zice copilul meu - dacă n-ai bani nu ești om, la noi așa-
i. Acel cu bani e văzut, cel fără bani nu-i văzut.” (F, 53 ani
șomeră)

„pentru cei mari legea nu-i, ei sunt
bogaţi și au relaţii, legea este numai
pentru noi, cei simpli” (M, 22 ani, anga-
jat domeniul transport)

„care este bogat … merge pe alături și
nici bună ziua nu-ţi dă, sunt și la noi pe
stradă din aceștia” (F, 51 ani, persoană
cu dezabilităţi)

28 Conform Indicelui de Percepţie a
Corupţiei Republica Moldova a
fost în 2015 pe locul 103 din 168
ţări incluse în clasament cu un
indice de 33 de puncte, în condiţiile
în care 0 puncte înseamnă că ţara
este percepută ca fiind extrem de
coruptă, 100 - că este percepută
drept foarte curată. (sursa:
Transparency International).

29 Urban poverty in Chisinau:
figures vs. perceptions., UNDP 2014

30 Ibidem.

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

25

Sărăcia și inegalitatea

b) inegalitatea educaţională. O parte
din respondenţi s-au referit la inegalitatea
educaţională percepută de asemenea
prin prisma veniturilor disponibile ale
populaţiei. Inegalitatea educaţională
a fost abordată din câteva perspective:

 inegalitatea șansei de a continua
studiile sau de a le continua în
domeniul dorit;

 inegalitatea ca rezultat al nivelul
de studii

„În Valea Morilor trăiesc bogaţi sunt niște vile (frumoase).
Acolo numai miniștri trăiesc… la Poșta Veche sunt străzi
numai cu săraci”. (F, 32 ani, persoană cu dezabilităţi)

„Pe strada Ciocirlie trăiesc numai cei mai bogati, au pus
și bariere nu dau voie la toţi, nu poti merge liber pe acolo,
desi este drum public.” (M, 18 ani)

„o persoană dorește să fie medic pentru
asta trebuie să ai un ban oarecare, dacă
el nu-și permite, o să primească studiile
pe care părinţii își permit, după bugetul
familiei.” (M, 31 ani, florar)

„Feciorul meu nu a făcut masteratul,
de unde bani să ia. A vrut să facă, dar
acolo tot trebuie binișor bani. El a
terminat universitatea și încă foarte
bine a terminat, dar ce folos. Soţia a
învăţat la juridică, trebuia să plătească
(contractul) și a lăsat. Ea acum putea
să lucreze jurist, dar așa… tot din
cauza insuficienţei banilor.” (M, 54 ani,
persoană cu dezabilităţi)

c) Inegalitatea de
context sau „de noroc”.
Norocul este o noţiune
relativă, dificil de explicat
chiar și pentru cei care
cred că acesta este unul
din principalii factori care
cauzează inegalitatea între
oameni. Fiecare persoană
percepe această noţiune
diferit și cu certitudine
poate fi atribuit și altor

factori: „să ai un partener de viaţă potrivit”,
„un loc de muncă bine plătit”, „un anturaj
care să te avantajeze”, „să știi când să insiști și
când să te retragi” , concluzionând că cel mai
important este „să fii la momentul potrivit, în
locul potrivit”. în opinia respondenţilor persistă
și acest tip de inegalitate, care reflectă faptul
că unele persoane depun mai mult efort însă
nu reușesc în atingerea scopurilor propuse,
atunci când alţii, dimpotrivă, reușesc să
prindă un context favorabil și astfel își asigură
ascendenţa pe scara ierarhică în societate, fie
că obţin o anumită poziţie, loc de muncă, fie
că dezvoltă o afacere profitabilă, etc. Este de
remarcat faptul că respondenţii cred în acest
factor, considerând ca fiind unul deosebit de
important.

d) practici ilegale și/sau imorale -
„șmecheria”, „amăgeala”, „milionar nimeni

nu a devenit prin muncă
cinstită”, acestea sunt
epitetele atribuite celor
bogaţi. În toate cele trei
discuţii de grup s-a insistat
pe faptul că cei bogaţi îi
nedreptăţesc pe alţii, care
la rândul lor sărăcesc și

„soţul nu are studii superioare, iată noi ne ciocnim cu
inegalitate permanent… eu dacă sunt un om mai cult, mai
retras, vreau lucrurile diplomat să le rezolv, iar el insistă,
deschide cu piciorul ușa, dacă trebuie…(mai ușor rezolvă
problemele)” (F, 35 ani, cadru didactic)

„au fost oameni care au muncit o viaţă
întreagă și nu s-au ales cu nimic și au
fost oameni cărora mai ușor li s-a dat
totul” (F, 35 ani, profesoară)

„sunt câţiva – 1-2% persoane care au
noroc, au nimerit și la un lucru bun și
s-au ridicat mai repede, dar sunt care
se ridică, însă foarte greu.” (F, 53 ani,
șomeră)

31 Ibidem, Focus grup cu persoane
cu disabilităţi, Octombrie 2014

32 Ibidem, Focus grup cu tineri,
Octombrie 2014

26

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

Sărăcia și inegalitatea

mai mult. Bogaţii în opinia respondenţilor
utilizează bunurile și resursele altora în
scopuri personale.

3.2. Inegalitatea
veniturilor și cheltuielilor
Analiza percepţiilor respondenţilor relatează
asupra persistenţei inegalităţii în societatea
moldovenească, iar datele statistice vin să
confirme aceste percepţii, relatând asupra
diferenţelor semnificative privind nivelul de
trai a diferitor grupuri ale populaţiei.

Abordarea obișnuită privind analiza sărăciei
și inegalităţii după venituri denotă diferenţe
semnificative pe medii de reședinţă, astfel

orașele sunt cele care au înregistrat pe
parcursul ultimilor ani cele mai mici rate
ale sărăciei, fiind observată și diminuarea

considerabilă în dinamică
a ponderii populaţiei
aflate sub pragul sărăciei
absolute. Mun. Chișinău
nu este o excepţie,
rata sărăciei absolute
a înregistrat tendinţe
stabile spre diminuare, în
2014 fiind de doar 2,4%.
În raport cu anul 2013

sărăcia în mediul urban, de asemenea și în
mun. Chișinău, a înregistrat o stagnare, ceia ce
ar putea conduce la idea că o pondere stabilă
a populaţiei în aceste arealuri se află în sărăcie
persistentă. De menţionat, că în or. Chișinău
sărăcia în 2014 a înregistrat o ușoară tendinţă
spre creștere (Figura 6).

Aceleași tendinţe sunt înregistrate și cu referire
la indicatorii de inegalitate. Conform indicelui
Gini, calculat atât după venituri disponibile
cât și după cheltuieli de consum, inegalitatea
înregistrează tendinţe stabile spre reducere
(Figura 7).

Sursa: BNS, CBGC.

Figura 6. Dinamica sărăciei 2006-2014, %

„în ziua de azi așa trăiesc mai bine, numai cu amăgeala.”
(F, 55 ani, șomeră)

„concluzia pe care o putem face în prezent că cel care
trăiește bine și poate ceva să își permită este cel care poate
să facă ilegal banul… cel care amăgește acela are și mașini
și case.” (F, 35 ani profesoară)

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

27

Sărăcia și inegalitatea

Figura 7. Dinamica inegalităţii, 2006-2014

Sursa: BNS, CBGC, http://statbank.statistica.md

Indicele Gini după venituri disponibile Indicele Gini după cheltuieli de consum

Figura 8. Dinamica evoluţiei veniturilor medii pe o persoană pentru chintilele 1 și 5, 2006-2014

Sursa: BNS, CBGC, http://statbank.statistica.md

Urban Rural

Totodată se observă că decalajul dintre
bogaţi și săraci evoluează diferit în mediul
urban și rural. Compararea veniturilor medii
pe persoană în chintilele extreme (1- cel mai
jos venit, 5 – cel mai mare venit) în funcţie de

medii de reședinţă denotă asupra distanţei
diferite între cei săraci și cei mai înstăriţi. În
mediul urban în raport cu rural decalajul este
mai mare, menţinând aceleași tendinţe pe
toată perioada de referinţă (Figura 8).

prima (venit minim) a cincea (venit maxim) Decalaj (q5-q1)

28

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

Sărăcia și inegalitatea

Evoluţia structurii veniturilor disponibile pe
chintile în mediul urban relatează asupra
diferenţelor privind paternul acestora. Printre
cei înstăriţi contribuţiile majore la venituri sunt
salariile cu circa 60%, veniturile din remitenţe
cu circa 15%, puţin peste 10% - veniturile din
pensii. În venitul celor din chintila cu cele
mai joase venituri, prima chintilă, venitul
din activitatea salariată constituie circa doar
50%. Se observă că o pondere deosebit de
mare a veniturilor celor săraci provin din
prestaţii sociale, preponderent din pensii,
care constituie circa 20% dintre veniturile
disponibile medii, ceia ce rezultă că o pondere
importantă dintre persoanele din chintila 1 în
orașe o constituie pensionarii (Figura 9).

În orașe gospodăriile numeroase sunt cele
care persistă în chintila 1, confirmat de faptul

Figura 9. Evoluţia structurii veniturilor disponibile pe chintilele 1 și 5, mediul urban, 2006-2014

Sursa: BNS, CBGC, http://statbank.statistica.md

Chintila 1 Chintila 5

că mărimea medie a unei gospodării este
în 2014 de 3,5 în raport cu 1,9 în chintila 5
(Tabelul 1). Astfel, gospodăriile sărace sunt
cele cu mulţi copii sau cele compuse din
familii tinere și părinţii pensionari, din motivul
accesului financiar limitat la locuinţe, dictat de
costul înalt al spaţiului locativ în mediul urban,
în special în or. Chișinău33.

Și paternul consumului diferă în funcţie de
nivelul de bunăstare. În cazul celor înstăriţi
ponderea cheltuielilor alimentare constituie
circa 35% din totalul cheltuielilor de consum,
atunci când în cazul celor săraci acestea
depășesc 50%. Creșterea preţurilor la serviciile
comunale au un impact considerabil în
special asupra celor săraci, acoperirea acestora
depășesc 20 (Figura 10).

Tabelul 1. Marimea medie a gospodariil6or pe chintilele 1 și 5, medii de reședinţă, 2006-2014

 2006 2007 2008 2009 2010 2011 2012 2013 2014

Urban I 3,5 3,3 3,1 3,1 3,4 3,5 3,2 3,3 3,5

V 2,4 2,3 2,3 2,3 2,2 2,1 2 1,9 1,9

Rural I 3,7 3,5 3,4 3,6 3,5 3,4 3,5 3,3 3,3

V 2,3 2,2 2,2 2,3 2,2 2,1 1,9 2,1 2,0

33 nota-informativa-saracia-
si-impactul-politicilor-2014-
rom_final.doc, http://mec.gov.md/
ro/content/analiza-indicatorilor-
saraciei.

Sursa: BNS, CBGC, http://statbank.statistica.md

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

29

Sărăcia și inegalitatea

În special aceste tendinţe se observă în cazul
respondenţilor din orașul Chișinău, unde
ponderea cheltuielilor pentru întreţinerea
locuinţei în cazul celor săraci (chintila 1) este

Figura 10. Evoluţia structurii cheltuielilor de consum pe chintilele 1 și 5, mediul urban, 2006-2014

Sursa: BNS, CBGC, http://statbank.statistica.md

Chintila 1

Figura 11. Evoluţia structurii cheltuielilor de consum pe chintilele 1 și 5, or. Chișinău, 2006-2014

Sursa: BNS, CBGC, http://statbank.statistica.md

Chintila 1 Chintila 5

Chintila 5

deosebit de mare, și a constituie aproape ¼
din totalul cheltuielilor gospodăriei (în 2014
acestea a constituit 24,5%, în raport cu 18,6% în
cazul respondenţilor din chintila 5) (Figura 11).

Sursa: BNS, CBGC, http://statbank.statistica.md

30

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

Sărăcia și inegalitatea

Cheltuielile mari pentru întreţinerea
locuinţei sunt realizate de către gospodării
în detrimentul altor categorii, precum
educaţie, alimentare, îngrijire medicală,
transport, agrement, etc., iar veniturile limitate
aprofundează inegalitatea privind accesul
la serviciile necesare.

Diferenţele pe chintile, observate în structura
cheltuielilor cu referire la cele direcţionate
pentru agreement, au fost confirmate de către
respondenţii din cadrul studiului calitativ.
Femeile intervievate au menţionat că se simt
inferioare și uneori excluse, anume din
cauza dificultăţilor financiare pentru a
acoperi anumite cheltuieli.

„și când aud că se spune că am fost la
manichiură sau la SPA pentru mine e
ceva departe. Sunt femeie și aș vrea
și eu să mă alint la același masaj, să
merg la teatru. La teatru nu am fost
de când eram studentă că ne dădeau
cu jumătate de preţ. Nu pot spune că
suntem la același nivel, nu.” (F, 33 ani,
angajat arhivă)

„E greu de trăit cu salariu de 1200 să
întreţii copii, la mine ambii copii sunt
la școală, unul e clasa 8, altul e clasa 1.
Salariul e 1200, dar comunalele vin sub
2000 lei… Soţia este profesoară și are
vreo 3000 lei și cu ai mei 1200, cu 4200
lei la oraș e cam greu să trăiești.” (M, 42
ani, paznic)

„lucrezi pentru 3000 și când vin bonurile
trebuie să plătești 2500 pe apartament
și rămân doar 500 lei pentru mâncare.”
(F, 35 ani, profesoară)

„În cazul în care ești cu 2 copii și stai
aici pe loc (nimeni nu este plecat la
muncă peste hotare) și totul trebuie
să fie achitat la școală, la grădiniţă - e
greu.” (F, 41 ani, angajată în organele
de forţă)

Bărbaţii respondenţi consideră că în mediul
urban, în special în Chișinău, sunt multe
oportunităţi de petrecere a timpului liber, dar
sunt necesare anumite cheltuieli, chiar dacă
acestea nu sunt exagerate, totuși ei nu
și le pot permite.

Vacanţa cu familia este un vis pentru familiile
cu venituri modeste, acestea își direcţionează
resursele spre acoperirea altor cheltuieli.
Aceștia au remarcat că unele familii își permit
mai multe vacanţe pe an, ei și-ar dori măcar
o vacanţă la câţiva ani.

„am un prieten, el se duce la sala de
forţă, pe lună el plătește 400 lei. Eu
primesc pensie circa 1000 lei, cheltui
800 lei pe medicamente, și atunci ce
rămâne pentru comunale, mâncare?!.
Și el (prietenul) spune că asta nu este
scump (400 lei).” (M, 54 ani, persoană
cu dezabilităţi)

„într-o sâmbătă te-ai duce la un teatru,
duminica la un concert sau în Romania
la munte, dar dacă nu ai (bani). La mare
la odihnă - dar pe ce, dacă nu ai, nici la
Vadul lui Vodă nu ai cu ce să te duci.”
(F, 53 ani, șomeră)

„Sunt persoane care în concediu își
pot permite să meargă și la munte și
la mare, dar asta nu îţi poţi permite
niciodată pentru că trebuie să plătești
gazdă, servicii și cum au fost sărbătorile
acestea trebuie să plătești și la școală
și la grădiniţă. Lucrezi pentru a achita
toate și să ieși cap în cap - clar că nu
ajunge pentru distracţie, sau la nivel
strâns ceva.” (F, 31 ani, profesoară)

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

31

Sărăcia și inegalitatea

De asemenea și activităţile distractive și
culturale pentru copii sunt considerate
costisitoare. Cheltuielile pentru excursiile
organizate în cadrul instituţiilor de învăţământ
nu pot fi întotdeauna suportate de familie,
fiind selectate cele mai puţin costisitoare.

3.3. Inegalitatea privind
accesul la condiţii de locuire
Un alt aspect, destul de importat este
asigurarea cu spaţiu locativ. În mediul urban
inegalitatea în acest sens este deosebit de
pronunţată. Peste 7% din gospodării mediul
urban și 11% gospodării care locuiesc în mun.
Chișinău nu dispun de case, apartamente
și locuiesc în locuinţe închiriate (Figura 12).

„Am fost cu copilul la spectacol, nu-i
scump - 25 lei. La circ am preconizat,
dar 300 lei biletul de persoană e scump
și am renunţat. Cu toate că este un
lucru necesar, dar la momentul de faţă
consider că nu ne putem permite.” (F, 41
angajată în organele de forţă)

De obicei închiriază locuinţe familii tinere,
preponderent cu copii, care nu au posibilitatea
de a procura o locuinţă, totodată aceasta, în
majoritate, limitează și mai mult accesul la
locuinţa proprie din motivul preţurilor înalte
ale chiriei, care înghit o bună parte
din veniturile familiei.

În 2014, preţurile medii pentru închirierea
pe termen lung a apartamentelor cu o
odaie, două, trei, de tip econom, situate în
blocuri tipizate în municipiu Chişinău au fost,
respectiv de 130€ - 200€, pentru apartament
cu o odaie, 140-250€, apartament cu două
odăi și 180-300€ pentru 3 odăi. De asemenea
în or. Chișinău mai persistă și piaţa chiriei
odăilor, preţul mediu pentru închirierea unei
odăi variază între 500-1000 lei. Oferirea în
chirie a unei odăi este una dintre strategiile
de coping atât a celor care închiriază, cât și a
celor care oferă în chirie. De regulă, închiriază
o odaie cei care nu îşi pot permite să închirieze
un apartament întreg, chiar şi cu o odaie,
preponderent studenţii, muncitorii cu salarii
mici, persoanele solitare. Dar și proprietarii
care oferă în chirie odăi sunt persoane din
grupurile vulnerabile, cu venituri reduse,
preponderent pensionarii, mamele solitare
sau care nu lucrează, pentru care acesta

Figura 12. Ponderea gospodăriilor care locuiesc în locuinţe închiriate, 2006-2014

Sursa: BNS, CBGC, http://statbank.statistica.md

32

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

Sărăcia și inegalitatea

Figura 13. Rata totală de fertilitate, 2010-2011

Sursa: BNS, http://statbank.statistica.md, Numărul mediu de copii născuţi de o femeie pe parcursul vieţii sale fertile.

este un supliment la pensia lor sau la salariul
mic. Deseori astfel de proprietari închiriază
odăi studenţilor în timpul anului universitar
cu scopul de a uşura plata facturilor pentru
energia termică, a serviciilor comunale. 34

Costurile înalte ale chiriei nu permit închirierea
unor locuinţe, care ar asigura fiecărui
membru al gospodăriei confortul necesar,
dreptul la intimitate. Practic toţi respondenţii
care închiriază locuinţe au remarcat că
stau împreună cu copii în aceeași odaie.
Condiţiile în locuinţele închiriate lasă de dorit.
Majoritatea locuinţelor închiriate sunt de
calitate joasă, iar persoanele sunt conștiente
că aceste condiţii de trai afectează sănătatea
membrilor familiei. Asigurarea unor condiţii
mai bune de locuire ar însemna însă o plată a
chiriei mai mare, iar aceste cheltuieli depășesc
posibilităţile financiare ale familiei.

„la noi odaia este de 18 metri și plătim 1500 de lei, suntem
la colţul casei și permanent se face umezeală, mucegai.
Am căutat să schimbăm odaia, dar peste tot este mult mai
scump. Dar dacă să mai plătești pentru gazdă mai mult -
chiar nu-ţi mai rămâne nimic. Am zis că deja răbdăm așa.
Mai ștergem, mai astupăm - trăim așa că e mai ieftin.” (F, 31
ani, profesoară)

Familiile cu copii mici, în special cele cu doi
și mai mulţi copii, se confruntă cu dificultăţi
privind închirierea locuinţei. Proprietarii
apartamentelor acceptă cu greu aceste familii
în calitate de chiriași, motivând că copiii ar
putea deteriora bunurile din apartament. Din
aceste considerente unii proprietari solicită
plăţi mai mari, alţii refuză categoric sa dea în

„la gazdă nici nu te ia nimeni, toţi întrea-
bă dacă ai copii. Am căutat doi ani de
zile, nimeni nu vrea la gazdă să te ia cu
copii. Te întreabă ce vârstă au copiii. Ei
gândesc că dacă vine un copil mai mic
el mâzgălește pereţii, chiar dacă tapeta
este de atunci de când s-a dat casa în
exploatare.” (F, 33 ani, (2 copii de 4 și
11 ani) angajată la arhivă)

chirie locuinţa familiilor cu
copii mici.

Natalitatea în orașe, în
special în mun. Chișinău
este mai joasă în raport cu
mediul rural, iar în ultimii
ani a înregistrat tendinţe
stabile spre diminuare
(Figura 13).

34 Analiza pieţei imobiliare pentru
anul 2014, http://www.lara.
md/ro/analytics/?lang=ro

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

33

Sărăcia și inegalitatea

Aceasta este condiţionată de o serie de factori,
inclusiv de tendinţele tinerilor de a-și asigura
viitorul, de a înainta în cariera profesională,
înainte de a crea o familie.

Un factor important este și lipsa spaţiului
locativ, care determină mai multe familii să
se limiteze la nașterea unui singur copil, deși
și-ar dori cel puţin doi copii. De asemenea în
unele cazuri aceasta condiţionează chiar și
întemeierea familiei, motivul fiind îngrijorarea
că nu se va putea face faţă cheltuielilor curente
adiţionale pentru întreţinerea familiei și a
copiilor care s-ar naște.

„Îmi este teamă să fac copii. Cred că
traiul de azi, eu nu o să mă descurc cu
ei. Eu nici nu sunt însurat, pentru că de
trăit nu am unde trăi, un lucru stabil
nu am. Să trăiesc la gazdă și să-i târâi
de mânuţă după mine și să nu am cu
ce să-i încalţ, eu mai bine nici nu-i fac.
Mai bine mă chinui eu așa, decât să fac
copii și pe urmă să se chinuie ei.” (M, 31
ani, florar)

Și în cazul când familia dispune de spaţiu
locativ, anumite discrepanţe există cu referire
la disponibilitatea suprafeţei locuinţelor.
În Moldova este stabilită prin lege norma
suprafeţei locuibile pentru locuinţa socială în
mărime de 9 m2 pentru fiecare persoană35.
Aproape 1/5 dintre gospodăriile din mediul
urban dispun de mai puţin de 9 m2 pe
persoană (Figura 14). Situaţia este și mai dificilă
în mun. Chișinău, unde această pondere este
de circa 25%, cu peste 10% a gospodăriilor
care dispun de 7m2 și mai puţin.

Necesitatea spaţiului locativ care ar asigura
intimitatea și confortul, în special al copiilor,
este conștientizată de către populaţie.
Inegalitatea persistă în acest sens, iar părinţii
sunt deosebit de afectaţi de faptul că nu le pot
asigura copiilor săi condiţii similare pe care le
au copii din alte familii.

Figura 14. Ponderea gospodăriilor care dispun de suprafaţa locuibilă de 9m2 și mai puţin, %, 2006-2014

Sursa: BNS, CBGC, http://statbank.statistica.md.

„fetiţa are 10 ani și ea spune „Vreau și
eu să am odaia mea”. Îi spun că trebuie
de mai așteptat. Ei discută la școală,
Mădălina i-a arătat că are odaia în roz.
Îi spun că are pentru că au posibilitate,
iar noi trebuie să mai așteptăm, o să
vină și la noi timpul. Dar tare mult mă
doare” (F, 31 ani, profesoară) 35 LEGEA Nr. 75 din 30.04.2015

cu privire la locuinţe, http://lex.
justice.md/md/358764/.

34

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

Sărăcia și inegalitatea

Figura 15. Accesul la utilităţi pe medii de reședinţă, %, 2014

Sursa: BNS, CBGC, http://statbank.statistica.md

Cea mai proastă asigurare a locuinţelor
cu utilităţi continuă să fie mediul rural,
disponibilitatea acestora variază între 3,8%
și 38% din totalul locuinţelor (Figura 15).
Mediul urban este asigurat cu utilităţi într-
o pondere de 70%-80%. Dar și capitala, cu
toate capacităţile financiare mai avansate,
accesul la resurse și disponibilitatea reţelelor
de infrastructură, totuși nu asigură integral
disponibilitatea utilităţilor și condiţii de locuire
calitative pentru toată populaţia. Încă există
un număr de locuinţe care nu sunt dotate
cu diverse facilităţi, respectiv aproape 10%
nu dispun de baie sau duș, grup sanitar
în interiorul locuinţei, peste 10% nu sunt
conectate la reţeaua de gaze, nu au acces
la apă caldă și nu dispun de încălzire
(centrală sau sistem propriu).

Accesul populaţiei la apă caldă şi încălzire au
fost momentele remarcate de respondenţi şi
care au nevoie de a fi îmbunătăţite pentru ca
chișinăuienii să ducă un mod de trai decent.
Astfel, în or. Chișinău mai există cartiere
de case particulare care nu au sistem de
canalizare, iar din acest motiv locuinţele
nu pot fi asigurate nici cu alte utilităţi,
dependente de existenţa acestuia.

Un aspect important menţionat este
necesitatea asigurării condiţiilor sanitare
adecvate, dotarea locuinţei cu instalaţii de
bază precum baie sau duş propriu, WC. Aceste
dificultăţi au fost relatate de către respondenţii
care locuiesc în cămine familiale, care sunt
nevoiţi să împartă aceste spaţii cu alte familii..

3.4. Aspecte privind
accesul la alte facilităţi,
conexe locuirii în capitală
Iluminarea stradală. În discuţiile de grup au
fost puse în discuţie o serie de alte probleme
conexe calităţii facilităţilor disponibile în
capitală. Astfel, s-a menţionat faptul că
iluminarea stradală în Chișinău s-a îmbunătăţit
considerabil în ultimii ani, însă s-a menţionat

„problema este canalizarea, este stradă
centrală, dar nu avem canalizare, Dur-
leștiul (suburbie) are dar noi nu avem.
Pe strada Alba Iulia în casele parti-
culare nu este canalizare.” (M, 54 ani,
persoană cu dizabilităţi)

Baie sau dus

Sistem de canalizare

Grup sanitar in interiorul locuintei

Gaze din retea

Încălzire centrală, sistem termic
propriu de încălzire

Apa calda

Apeduct retea publica

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

35

Sărăcia și inegalitatea

că „străzile principale sunt iluminate suficient”,
atunci când unele străzi periferice continuă să
fie lipsite de lumină.

Mijloace de transport. Respondenţii
participanţi la discuţiile de grup utilizează
preponderent transportul public, însă calitatea
unităţilor de transport lasă de dorit. Pentru
asigurarea siguranţei deplasării în cazul când
în familie sunt copii, este considerată necesară
disponibilitatea automobilului în familie. Astfel
a fost menţionată inegalitatea privind accesul
limitat la transportul personal, posibilitatea de
a procura un automobil pentru familie, acestea
de asemenea fiind rezultatul inegalităţii
veniturilor.

Salubrizarea și gestionarea deșeurilor.
Salubrizarea în Chișinău este percepută de
respondenţi ca fiind la un nivel scăzut, iar
la acest capitol, în opinia celor intervievaţi
lucrurile degradează tot mai mult, în opinia
respondenţilor serviciul de salubrizare
activează prost și deseori formal.

„chiar și din punct de vedere al transportului personal,
pentru unii - fiecare membru a familiei are mașina lui, dar
alţii - nu au nici o mașină pentru întreaga familie. Mașina
este un lucru necesar când ai copii.” (F, 41 ani, angajată în
organele de forţă)

„nu e curat nu pentru că serviciul nu e
organizat, însă mai mult e indiferenţa
oamenilor.” (F, 41 ani, angajată în orga-
nele de forţă)

„Soţul meu lucrează măturător și spu-
ne că stă urna, iar ei au băut cafea și
beţișoarele le-au aruncat alături de
urnă. Mănâncă răsărită și aruncă tot
alături. Dacă le face observaţie răspund:
„da, tu pentru ce primești bani?!”. (W,
51 ani, persoană cu disabilităţi)

De asemenea a fost menţionat și faptul că
aceasta ţine și de „cultura cetăţenilor”, de
gradul de responsabilitate a fiecărui locuitor
privind curăţenia orașului.

O problemă majoră cu care se confruntă orașul
în acest context este depozitarea deșeurilor,
care se efectuează inadecvat, în locuri
neamenajate, fără autorizări. De la începutul
anului 2011, a fost transportate la gunoiștea
neamenajată circa 1,5 ml tone de deșeuri
menajere, fiind ocupată o suprafaţă de circa
6 ha36. Întrucât terenul nu a fost proiectat și
amenajat conform cerinţelor de mediu pentru
asemenea obiective nocive, se produce o
poluare puternică a solului cu scurgeri lichide

provenite din deșeuri, a
apelor, aerului atmosferic,
are loc degradarea
biodiversităţii. Specialiștii
în domeniu atenţionează
asupra necesităţii reluării
transportării deșeurilor
la gunoiște amenajată și

promovarea sortării produselor reciclabile. Deși
au fost unele încercări de sortare a gunoiului
prin plasarea tomberoanelor speciale,
populaţia în mare parte nu obișnuiește
să sorteze deșeurile. Un alt tip de deșeuri,
volumul cărora este de circa 100 mii de
tone, provenite în temei din construcţii, sunt
evacuate ilegal și depozitate haotic, în mult
cazuri sunt împrăștiate pe terenurile virane din
preajma orașului, în parcuri, fâșii forestiere, pe
malurile râurilor37. Datele statistice denotă că
în general de către întreprinderile din Chișinău
anual sunt formate circa 622 mii tone deșeuri
de producţie și consum sau 15% din totalul
acestora în republică38. Pentru diminuarea
impactului asupra mediului a deșeurilor este
preconizată construcţia la periferia orașului
Vatra a unei staţii de sortare, care rămâne a fi în
perspectivă.

Spaţii verzi. „Chișinăul, oraș verde - își pierde
treptat această caracteristică” este opinia
celor intervievaţi. Deosebit de vulnerabile sunt
spaţiile verzi din interiorul cartierelor locative
și din preajma străzilor, care nu sunt luate la
evidenţă din cauza inexistenţei cadastrului
spaţiilor verzi. Pe unele străzi gazonul lipsește
totalmente, iar cota de arbori defrișaţi
constituie în mediu 37%. Reconstrucţia

36 Întreprinderea specializată
”Autosalubritate” acordă la nivel
satisfăcător servicii de colectare
și evacuare a deșeurilor menajere
solide cetăţenilor și întreprinderilor.
Salubrizarea străzilor este
asigurată de întreprinderea
”Exdrupo” și Direcţia locativ-
comunală.

37 Sursa: Starea mediului în orașul
Chișinău, Mişcarea Ecologista din
Moldova, Organizaţia Tertorială
(Municipală) Chişinău.

38 http://statbank.statistica.md/
pxweb/Database/RO/01%20GEO/
GEO04/GEO04.asp , Formarea
deseurilor de productie si consum,
in profil teritorial.

36

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

Sărăcia și inegalitatea

străzilor care se desfășoară în prezent
afectează și mai mult starea vegetaţiei, în locul
gazonului se amenajează parcaje perforate
anti-ecologice, o parte din arbori se defrișează
fără a fi înlocuiţi. 39 Chișinăuienii participanţi
la studiu s-au declarat nemulţumiţi de faptul
că sunt distruse spaţiile verzi, sunt defrișaţi
copacii pentru diferite construcţii.

Pe de altă parte, construirea caselor noi este
un indicator al creșterii orașului și a faptului că
există cerere de noi locuinţe în Chișinău. Ca
excepţie, sunt însă și persoane care declară
că noile blocuri locative schimbă aspectul
orașului, curţile sunt mai amenajate.

Apele. În Chișinău sunt circa 30 de izvoare
amenajate, dintre care doar trei situate în
zonele periferice ale orașului, au apă potabilă
care corespunde cerinţelor igienice. Dar și
pentru stratul de apă de profunzime, aflat
la adâncimea de 120-150 m, există pericolul
poluării cu impurităţi minerale și organice. În
ultimii ani s-au atestat reduceri semnificative
a debitelor râului Nistru, care este principala
sursă de alimentare cu apă a Chișinăului,
situaţie legată de secetă, dar și de activitatea
Centralei Hidroelectrice de la Novodnestrovsc
(Ukraina). Pentru orașul Chișinău este
necesară reabilitarea fântânilor de profunzime
și protecţia lor contra poluări în vederea
asigurării sursei alternative de apă potabilă.

Apele de suprafaţă în orașul Chișinău sunt
reprezentate de răul Bîc și afluenţii acestuia.
Practic tot debitul de apă curgătoare se
formează în teritoriul orașului și din cauza

„foarte negativ, în apropierea casei mele era un parc, o zonă
de odihnă pentru noi, iar acuma pe 80% din acel teritoriu
s-au construit case.” (F, 21 ani, șomeră)

insalubrităţii străzilor, activităţii nesatisfăcătoare
a instalaţiilor locale de epurare a apelor
uzate, deversării ilegale a apelor uzate se
atestă un grad înalt de poluare chimică a
apei râului Bîc, concentraţiile de substanţe în
permanenţă depășesc standardele sanitare.
Începând cu anul 2003, în râu nu este nici-o
vieţuitoare, cu excepţia bacteriilor patogene.40

De asemenea și apa din
iazurile municipiului nu
corespunde cerinţelor
sanitare. Reabilitarea
r. Bîc ar conduce la
transformarea malurilor

acestuia în zonă de agrement pentru
locuitorii capitalei.

Aerul atmosferic. Transportul și industria
energetică afectează în primul rând calitatea
aerului care se înrăutăţește din an în an.
Substanţele poluante evacuate în aerul
atmosferic al Chișinăului constituie 22% în
raport cu totalul pe ţară41. Un grad mai înalt
de poluare a atmosferei se atestă în preajma
străzilor din centru Chișinăului și cele intens
circulate. O problemă serioasă pentru mediu
şi sănătate sunt cantităţile sporite de praf
din atmosferă care se formează din cauza
insalubrităţii şi stării proaste a drumurilor. Și
pentru nivelul zgomotului norma sanitară în
capitală a fost depășită.

Monitorizarea calităţii aerului se efectuează
cu deficienţe. Echipamentul de prelevare a
mostrelor de aer are o vechime de 50 de ani,
nu toate posturile respective sunt amplasate
în locaţii relevante.. În timp ce prin oraș zilnic
circulă sute de mii de automobile (numărul
celor înregistrate depășește cifra de 500 de
mii) autorităţile nu au elaborat o strategie de
mediu în relaţie cu transportul. Din cauza lipsei
infrastructurii respective, bicicletele nu au
devenit un mijloc de transport răspândit, doar
un procent din populaţie se deplasează prin
oraș cu acestea. Mersul pe jos de asemenea nu
este popular.

Schimbările climatice au influenţat în mod
direct calitatea mediului în orașul Chișinău,
temperatura în oraș anul împrejur este cu
2-3 grade mai înaltă decât cea din zona
suburbană, în zilele toride afectând
confortul termic42.

„au construit două blocuri locative, dar
nu pot zice că au schimbat spre rău, dar
dimpotrivă unde sunt blocurile noi e
foarte curat, îngrijit. Nu mă deranjează,
dimpotrivă e o imagine plăcută.” (F, 41
ani, angajată în organele de forţă)

39 Sursa: Starea mediului în orașul
Chișinău, Miscarea Ecologista din
Moldova, Organizatia Tertoriala
(Municipala) Chisinau

40 Ibidem

41 http://statbank.statistica.
md/pxweb/Database/RO/
TER/01%20GEO/01%20GEO.asp
Evacuarea substantelor poluante
in aerul atmosferic de catre sursele
stationare, in profil teritorial,

42 Sursa: Starea mediului în orașul
Chișinău, Miscarea Ecologista din
Moldova, Organizatia Tertoriala
(Municipala) Chisinau.

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

37

Sărăcia și inegalitatea

Planificarea urbanistică. Planul Urbanistic
General al mun. Chișinău, a fost aprobat în 2007
cu reglementări ulterioare aprobate în 2008.
Acesta este al patrulea plan elaborat pentru
oraș din anul 1991 (Banca Mondială CEE-ONU,
2013)43. Planul urbanistic actual are un termen
de 15 ani (până în 2022).

Planificarea urbanistică a oraşului Chişinău
este marcată de mai mulţi factori persistenţi
în societate: de la sporirea semnificativă a
cererii pentru spaţiile locative în Chişinău,
până la corupţia în rândul funcţionarilor
din administraţia publică şi din sistemul
judecătoresc. Procesul de obţinere a
autorizaţiilor de construcţie este din punct de
vedere legal accesibil, dar în practică, perioada
de timp și predictibilitatea obţinerii sunt o
problemă. Termenele, în general, nu sunt
respectate și utilizarea plăţilor neoficiale este
larg răspândită. Aprecierea necorespunzătoare
în punerea în aplicare a regulamentelor este
frecventă44. APL supraveghează construcţiile,
dar nu au autoritatea de a reglementa abaterile.
În cazul în care APL declară o construcţie
ilegală, se impune o amendă și se dispune
demolarea. Proprietarul poate face apel în
instanţe judecătorești, care în cele mai multe
cazuri regularizează construcţiile neautorizate45.

Se atestă în ultimii ani o degradare a aspectului
arhitectural şi de amenajare a oraşului: clădiri
vechi care necesită reparaţii, construcţii
ilegale şi blocuri noi care nu respectă normele
urbanistice. Fondul de locuinţe din Chişinău
este mai mult de jumătate învechit (63%)46. Circa
20-30% din stocul de locuinţe, care au mai mult
de 60 de ani, ar trebui să fie înlocuite din cauza
vechimii și a lipsei de întreţinere și reparaţii. În

cazul în care aceste case continuă să fie locuite
fără a fi reparate, acestea vor deveni un risc
major pentru sănătatea și siguranţa locatarilor47
. În prezent, Republica Moldova nu posedă
nici o clădire certificată LEED (Leadership in
Energy and Environmental Design) sau BREAM
(Building Research Establishment Environmental
Assessment Method).48

Planul urbanistic prevede zonarea funcţională, cu
toate acestea, de facto, aceasta nu este pusă în
aplicare. Înălţimea clădirilor nu este reglementată
în acest plan.49 Migraţia populaţiei în străinătate
a scos presiunea asupra dezvoltării urbane
și sectorului de locuinţe. Se estimează că, în
Chișinău, circa 10% din apartamente sunt libere

50. Cu toate acestea, cumpărarea proprietăţii în
mediul urban și suburban (loturi pentru locuinţe
și apartamente) este o investiţie atractivă
pentru cei care lucrează în străinătate. Vânzarea
apartamentelor în mun. Chișinău este în creștere
cu 8% anual (Moldova ÎS Cadastru, 2013)51.

O strategie de dezvoltare a densităţii ar fi
importantă pentru planificarea urbanistică de
viitor în mun. Chișinău. Creşterea populaţiei
Chişinăului impune APL fie să crească zona
orașului sau să o menţină compactă, în funcţie
de decizia luată trebuie să urmeze strategiile
de dezvoltare a infrastructurii, în special cea de
transport52.

3.5. Inegalitatea în oportu-
nităţi de a obţine venituri
Concentrarea în orașe, în special în Chișinău
a instituţiilor de stat, a întreprinderilor mari
oferă oportunităţi de angajare, posibilităţi de a

Tabelul 2. Indicatorii forţei de muncă, 2007-2014
2007 2008 2009 2010 2011 2012 2013 2014

Total republica
Rata de activitate 44,8 44,3 42,8 41,6 42,3 40,7 41,4 41,2
Rata de ocupare 42,5 42,5 40 38,5 39,4 38,4 39,3 39,6
Rata șomajului 5,1 4 6,4 7,4 6,7 5,6 5,1 3,9

Urban
Rata de activitate 47,1 47,1 47,4 47,2 48 47 45,6 44,1
Rata de ocupare 43,8 44,5 43,6 42,7 44,1 43,6 42,8 41,8
Rata șomajului 6,9 5,5 8 9,6 8,2 7,3 6,3 5,2

Mun. Chișinău
Rata de activitate 52,8 53 54 52,9 54,2 54 53,3 51,6
Rata de ocupare 49,3 49,9 49,4 47,4 49,2 49,6 50,0 48,5
Rata șomajului 6,5 5,9 8,6 10,4 9,3 8,2 6,3 6

Sursa: BNS, Forţa de muncă, http://statbank.statistica.md

43 decizia Consiliului municipal
Chişinău nr.68/1-2 din 22.03.2007 şi
Regulamentului local de urbanism
al or.Chişinău, aprobat prin decizia
Consiliului municipal Chişinău
nr.22/40 din 25.12.2008

44 Nikolai Bobylev, Studiul privind
managementul locuinţelor și al
terenurilor în Republica Moldova,
Chişinău 2013

45 73% din cazurile prezentate la
instanţa de judecată, judecătorul
a decis în favoarea proprietarului
(Banca Mondială CEE-ONU, 2013).

46 United Nations Economic
Commission For Europe (UNECE)

47 Country profiles on housing and
land management, Republic
of Moldova, United Nations
Economic Commission For Europe
(UNECE), 2015 http://www.
unece.org/fileadmin/DAM/
hlm/documents/Publications/
cp.moldova.2015a.en.pdf

48 Nikolai Bobylev, Studiul privind
managementul locuinţelor și al
terenurilor în Republica Moldova,
Chişinău 2013

49 Nikolai Bobylev, Studiul privind
managementul locuinţelor și al
terenurilor în Republica Moldova,
Chişinău 2013

50 Citrus Partners LLP, “Moldova:
Study into Improving the Energy
Efficiency of Residential Buildings”,
Final draft, Bath, 2011

51 Nikolai Bobylev, Studiul privind
managementul locuinţelor și al
terenurilor în Republica Moldova,
Chişinău 2013

52 Country profiles on housing and
land management, Republic
of Moldova, United Nations
Economic Commission For Europe
(UNECE), 2015 http://www.
unece.org/fileadmin/DAM/
hlm/documents/Publications/
cp.moldova.2015a.en.pdf

38

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

Sărăcia și inegalitatea

obţine veniturile necesare pentru trai. Cu toate
că în ultimii ani s-au înregistrat tendinţe spre
diminuare, rata de activitate și rata de ocupare
în mun. Chișinău rămân a fi mai înalte în raport
cu media pe republică, cu o diferenţă de
circa 10 puncte procentuale. S-au înregistrat
tendinţe stabile spre diminuare a ratei
șomajului, care în 2014 a constituit 6% (în 2010
a atins valoarea maximă de 10.4%) (Tabelul 2).

Inegalitatea șanselor de a obţine venituri.
Diferenţierea remunerării muncii în diverse
sectoare socio-economice conduce la
discrepanţe și inechitate privind șansele
de a obţine venituri.

In orașe cea mai mare pondere a populaţiei
de circa 27%, este ocupată în sfera comerţului,
circa 22% - în sfera administrării publice și
socială, cu o pondere semnificativă a celor
ocupaţi în învăţământ, sănătate și asistenţă
socială (Figura 16).

În același timp anume în aceste domenii
sunt cele mai mici salarii medii, în anul 2014
salariul brut, în special și sectorul bugetar53
fiind de circa 3500 lei, cel net – 2500 lei. O
altă extremă este salariul în sectorul real54 a
salariaţilor din Administraţie publica si apărare;
asigurări sociale obligatorii cu peste 17 mii lei

salariu brut și 13 mii – net, urmat de domeniile
activităţi financiare si de asigurări, informaţii
si comunicaţii, energetică cu peste 7 mii lei
salariu brut și circa 6 mii – cel net
(Tabelul A12 în anexă).

Inegalitatea este provocată și de
modalităţile de angajare. Angajarea
informală, care preponderent este practicată
în Moldova în special în sectorul agricol,
în mediul rural, este prezentă și în orașe.
Angajarea informală, fără contract de muncă,
fără asigurarea riscurilor sociale ale celor
angajaţi, are un impact considerabil, care
este resimţit în timp.

Pe perioada a ultimilor ani ponderea
persoanelor ocupate informal s-a redus, totuși
menţinându-se de puţin peste 10%, inclusiv
si aproape 5% în cadrul întreprinderilor
sectorului formal. După agricultură, sector
care nu este caracteristic mediului urban,
cea mai mare pondere a angajării informale
este observată în sectorul construcţiilor, circa
jumătate din totalul celor angajaţi, 13% - în
comerţ, aproape 10 la sută – în transport
și comunicaţii (Figura 17).

Angajarea informală persistă atât printre
bărbaţi cât și printre femei, cu ponderi mai

Figura 16. Distribuţia populaţiei ocupate pe activităţi economice, mediul urban, %, 2014

Sursa: BNS, Forţa de muncă, http://statbank.statistica.md

53 Sector bugetar - totalitatea
unităţilor finanţate de la bugetul
de stat, bugetul asigurărilor
sociale de stat, bugetele unităţilor
administrativ-teritoriale şi din
mijloace speciale, indiferent
de subordonarea ramurală.

54 Sector real - totalitatea unităţilor
cu autonomie financiară, inclusiv
a celor care beneficiază de
dotaţii bugetare, indiferent de
subordonarea ramurală, tipul
de proprietate şi forma de
organizare juridică.

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

39

Sărăcia și inegalitatea

Figura 17. Ocuparea informală în mediul urban, %

Sursa: BNS, Forţa de muncă, http://statbank.statistica.md

Total, 2003-2014 Pe Activităţi economice, 2014

pronunţate a bărbaţilor cu locuri informale de
muncă. Astfel, în construcţii activează informal
52,8% din totalul bărbaţilor care lucrează în
sectorul respectiv și 24,2% dintre femei, în
comerţ – 14,1% bărbaţi și 12,2% femei, în
transporturi și comunicaţii – 12,6% bărbaţi și
0,8% femei (Tabelul 3).

Tabelul 3. Ocuparea și ocuparea informală în mediul urban pe sexe, 2014
 Bărbaţi Femei

Total,
mii per-
soane

Loc de muncă
informal Total,

mii per-
soane

Loc de muncă
informal

Mii per-
soane

% din
total

Mii per-
soane

% din
total

Activităţi economice - total 267,2 42,7 16,0 270,8 22,2 8,2

Agricultura, economia
vânatului, piscicultura

11,6 6,8 58,6 4,9 3,9 79,6

Industrie 49,7 2,0 4,0 40,6 1,0 2,5

Construcţii 30,9 16,3 52,8 3,3 0,8 24,2

Comerţ cu ridicata şi
amănuntul, Hoteluri şi
restaurante

61,5 8,7 14,1 84,2 10,3 12,2

Transporturi si comunicaţii 34 4,3 12,6 12,6 0,1 0,8

Administraţie publica,
Învăţământ, Sănătate
şi asistenţă socială

38,9 0,1 0,3 79,2 0,3 0,4

Alte activităţi 40,5 4,4 10,9 46 5,9 12,8

Chiar dacă categoriile vulnerabile recunosc că
sunt neprotejate de către instituţiile statului,
ei acceptă să lucreze informal pentru că nu au
alte opţiuni, deși conștientizează riscurile la
care se expun.

Sursa: BNS, Forţa de muncă, http://statbank.statistica.md

40

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

Sărăcia și inegalitatea

Numărul șomerilor în mun. Chișinău este
a înregistrat în ultimii ani tendinţe spre
diminuare, reducându-se aproape de trei ori
în raport cu anul 2010. Politicile active pe piaţa
muncii de asemenea s-au soldat cu anumite
rezultate, în 2014 ponderea șomerilor plasaţi în
câmpul muncii a constituit peste 50% în raport
cu cei înregistraţi la oficiile forţei de muncă.
A crescut și numărul locurilor disponibile în
capitală, iar persistenţa numărului mare de
locuri și existenţa șomerilor poate conduce la
concluzia empirică privind necorespunderea
locurilor de muncă oferite, solicitărilor
șomerilor înregistraţi (Figura 18).

Inegalitatea șanselor în angajare persistă
printre anumite grupuri de populaţie.
Pe lângă oportunităţile de angajare mai mari,
recunoscut ca fiind unul din principalele

„ești gata să lucrezi și fără documente,
dar să fii sigur că-ţi dă banul acela. Tu
lucrezi da nu-ţi merge stagiul, primești
doar salariul ...” (F, 53 ani, șomeră)

avantaje ale locuirii în Chișinău, se atestă
faptul că, în special în Chișinău, persistă
și dezavantajarea la angajare a unor
categorii de persoane.

Astfel, în special se confruntă cu dificultăţi
în angajare următoarele grupuri:

 tinerii fără experienţă de muncă,
în special cei care;

Figura 18. Șomajul și plasarea în câmpul muncii, 2010-2014

Sursa: http://www.statistica.md/public/files/publicatii_electronice/Chisinau/Anuar_Chisinau_2015.pdf

„tinerii nu-s luaţi la muncă din cauza
lipsei de experienţă. Vor tineri de 21
ani, cu studii superioare, dar cu expe-
rienţă 5-6 ani.. nu este logic” (F, 21 ani,
studentă)

„și pentru copilul meu retrăiesc,…
termină universitatea și cine îl ia la
lucru?! Trebuie stagiu, dar unde să
faci stagiul acesta dacă numai ce ai
terminat universitatea. Trebuie să sus-
ţină tinerii specialiști …” (F, 55 ani,
șomeră)

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

41

Sărăcia și inegalitatea

„te duci undeva să te angajezi ca pro-
fesor te întreabă din ce partid ești.”
(F, 33 ani, angajată arhivă)

„apartenenţa politică, cumetrismul
-, nu importă dacă ești tu specialist,
ai experienţă, nu ai tu experienţă”

(M, 28 ani, salvator)

 persoane mai în vârstă, în special cele
de vârstă pre-pensionară. Concentrarea
persoanelor tinere în orașe și în capitală
limitează accesul persoanelor de vârstă
pre-pensionară și pensionară pe piaţa
muncii, ceia ce aprofundează și mai mult
inegalitatea, inclusiv privind oportunitatea
de a obţine veniturile necesare pentru trai.

 persoane fără relaţii, în special pentru
poziţii percepute ca fiind mai prestigioase;

 persoane fără apartenenţă politică.
Implicarea mediului politic în Moldova
este deosebit de pronunţată, iar aceasta
este deosebit de vizibil în ceia ce ţine
de ocuparea funcţiilor de conducere
în instituţiile de stat. Acest aspect este
foarte pronunţat în capitală, în Chișinău
apartenenţa politică este principalul
criteriu în promovare, în special în
funcţii de conducere de toate nivelurile.
În general angajarea în funcţie de
apartenenţa politică afectează diverse
domenii, și nivele de competenţă
a persoanelor, aceste aspecte fiind
menţionate de către respondenţi
în cadrul studiului.

„Dacă nu ai protecţie, acesta este un
minus. Eu nici în ziua de astăzi nu m-
am angajat ca profesor din cauza
aceasta.” (F, 33 ani, angajată arhivă)

„soţia tot a dorit să lucreze profesoară
dar nu au primit-o, nici la grădiniţă nu
au primit-o, are studii superioare de
pedagog în limbi străine.” (M, 28 ani,
salvator)

 mame cu copii mici
- pe de o parte dezvoltarea
insuficientă a serviciile de
îngrijire a copiilor mici,
insuficienţa locurilor în
grădiniţe, în special în
grupele creșă, iar pe de altă

parte îngrijorarea angajatorilor că mamele
ar putea lipsi frecvent de la serviciu
din cauza îmbolnăvirii copiilor.

„copilul este mic, 2 ani și jumătate, am
vrut să mă angajez la serviciu, dar nu
îl iau pe copil la grădiniţă pentru că nu
sunt locuri.” (F, 34 ani, casnică)

„persoanele care au copii tot sunt
dezavantajate, femeile în deosebi,
se îmbolnăvesc copii înseamnă că o
să stea pe buletin, înseamnă că nu e
rentabil s-o angajăm.” (F, 41 ani, anga-
jată în organele de forţă)

„cu copii mici gata nu te ia nimeni
la lucru. Nu te iau pentru că copiii se
îmbolnăvesc, stai pe buletin, lipsești de
la serviciu.” (F, 51 ani, șomer)

„am fost la mai multe organizaţii și se uită că ești în vârstă
și nu te ia. Mi-au spus - să mă scuzaţi dar vârsta nu ne
aranjează; la un bărbat la copt pâine am fost și el a zis că
e de preferat persoane mai tinere. Nici nu se rușinează și
îţi spune ”nu ne aranjează vârsta Dvs.” - și gata.” (F, 55 ani,
șomeră)

42

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

Sărăcia și inegalitatea

3.6. Capitalul
socio-demografic
Potenţialul socio-demografic în mediul urban
și rural din ţară diferă. Posibilităţile reduse
de dezvoltare a activităţilor pentru a obţine
venituri, precum și cele de angajare pe care
le oferă mediul rural, în comparare cu orașele,
continuă să amplifice fenomenul migraţiei
interne, în special a persoanelor instruite spre
orașe. Este cunoscut faptul că după absolvirea
nivelului mediu de educaţie o pondere
importantă dintre persoanele care pleacă la
studii, după finalizarea acestora nu se mai
întorc în sate, rămânând în orașul, unde au
fost realizate studiile, preferinţe fiind acordate
orașului Chișinău.

Astfel, forţa de muncă din orașe este mai
tânără și mai instruită în raport cu mediul rural.
Printre persoanele economic active, în anul
2014 în mun. Chișinău peste 2/3 erau cu studii
secundar profesionale și mai sus (în mediul
rural doar circa 50%), printre care 47% cu studii
superioare, cu o creștere a acestora din urmă
cu 7 puncte procentuale în raport cu 2007.
Persoanele tinere de 25-34 ani în Chișinău
constituiau 35% în 2014 faţă de 27% în 2007,

creșterea fiind de 8 puncte procentuale,
în mediul rural creșterea a constituit doar
4 puncte procentuale(Figura 19).

Aceste discrepanţe sunt aprofundate și de
migraţia în afara ţării a forţei de muncă, mai
pronunţată în mediul rural, însă este necesar
de menţionat că în ultimii ani s-a observat o
mai mare concentrare a tinerilor în mediul
urban, în special a celor în vârstă de 25-29
ani55. După cum s-a menţionat anterior, în
ultimii cinci ani populaţia rurală s-a micşorat
cu 32376 persoane, iar cea urbană a crescut cu
26315 persoane, ceea ce reprezintă o tendinţă
de redistribuire demografică constantă între
sat și oraș.

Accesul la educaţie, inclusiv preșcolară.
Datele statistice relatează asupra insuficienţei
locurilor în instituţiile preșcolare din orașe, în
special în mun. Chișinău. Astfel, la 100 locuri
sunt înregistraţi 106 copii de vârstă preșcolară,
acest indicator înregistrează o tendinţă spre
creștere pe parcursul ultimilor 5 ani (Figura 20).

Reformele educaţionale realizate pe parcursul
ultimilor ani au contribuit la orientarea pentru
studii spre orașe, in special spre capitală. S-a
înregistrat o tendinţă spre creștere a numărului

55 http://www.statistica.
md/newsview.
php?l=ro&id=4480&idc=168 ,
Tinerii în Moldova, 2013

Figura 19. Distribuţia populaţiei economic active pe medii de reședinţă, 2007, 2014, %

Sursa: BNS, Forţa de muncă, http://statbank.statistica.md

Pe nivele de educaţiei Pe grupuri de vîrste

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

43

Sărăcia și inegalitatea

Figura 20. Copii la 100 de locuri în instituţii preșcolare

Sursa: BNS, Învăţământ şi ştiinţă, http://statbank.statistica.md

de elevi din instituţiile educaţionale din mun.
Chișinău (1,8 mii elevi), odată cu reducerea
considerabilă a numărului celor din mediul
rural (-42,7 mii elevi). Totodată se observă și o
reducere în general a numărului de elevi din
ţară, care ar putea fi un rezultat al migraţiei,
cumulat cu impactul politicilor optimizării
instituţiilor de învăţământ preuniversitar. Astfel,
în raport cu anul de învăţământ 2011/2012 în
2015/2016 numărul de elevi la 10000 locuitori
s-a redus cu 130 persoane sau, per total, cu
46,8 mii persoane (Tabelul 4).

Lipsa în localităţile rurale a instituţiilor
preșcolare și/sau a școlilor determină mai
mulţi părinţi să se orienteze spre mediul urban,
astfel ca copiii să poată frecventa instituţiile în
localitatea unde trăiesc.

Aceștia declară
că pentru viitorul
copiilor aleg să se
mute în Chișinău,
deși confortul
de locuire și
caracteristicile
de mediu în
localităţile rurale
sunt apreciate
mai înalt.

Chișinăul oferă
oportunităţile
de educaţie
extra
curriculară,
de dezvoltare
a abilităţilor

copiilor în diferite domenii prin frecventarea
cercurilor de dans, muzică, secţiilor sportive,
aspecte care în mare parte lipsesc în mediul
rural. Totodată este necesar de menţionat

Tabelul 4. Dinamica numărului elevilor în școli, gimnazii și licee, învăţământ de zi,
mii persoane

2011/12 2012/13 2013/14 2014/15 2015/16
Descreștere

în raport
cu 2011/12

Total 380,2 366 352 339,9 333,4 -46,8

Rural 220,2 208,2 196,4 185,7 177,5 -42,7

Urban 160,0 157,8 155,6 154,2 155,9 -4,1

Mun. Chişinău 79,1 78,8 78,8 79,4 80,9 1,8

Numărul de elevi la
10000 locuitori, total

1071 1032 992 959 941 -130

Sursa: http://www.statistica.md/newsview.php?l=ro&idc=168&id=5025 Activitatea instituţiilor de învăţământ primar şi secundar general,
la începutul anului de studii 2015/16.

„am locuit la părinţii-socri vreo 6-7
ani, băiatul era deja mare, grădiniţă
în sat la acel moment nu era... Ne-am
hotărât să venim în oraș, la Chișinău
mai mult pentru copii cu toate că într-
adevăr nu îmi place nici mie la oraș:
aglomeraţia, aerul închis, dureri de
cap.” (F, 35 ani, profesoară)

44

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

Sărăcia și inegalitatea

„am trăit la ţară cu soţia 4 ani de zile. În
sat grădiniţa a lucrat vreo 2 ani, când
să dăm băiatul la grădiniţă, s-a închis.
Primăria a spus că nu au cu ce întreţine
grădiniţa, duceam copilul la Orhei în
fiecare dimineaţă. Eu lucram, avea 2 mii
jumătate pe lună. În fiecare zi achitam
5 lei drumul încolo și 5 lei înapoi, doi lei
până la grădiniţă - 14 lei în fiecare zi.”
(M, 26 ani, electrician)

că costurile acestora limitează accesul, fiind
preferate cele fără plată, în detrimentul
aptitudinilor și preferinţelor copilului.

Plăţile informale. În Chișinău, inclusiv pentru
ciclul primar și gimnazial, instituţiile publice
de învăţământ stabilesc taxe pentru fondul
școlii/clasei, fie că acestea sunt prevăzute de
regulamente interne ale instituţiei, stabilite
de comitetului părintesc sau sunt colectate

informal. Astfel părinţii se interesează înainte
de a înscrie copiii la o instituţie, dacă își vor
permite achitarea taxelor din cadrul instituţiei
de învăţământ. Valoarea sumelor colectate
pentru fondul școlii este în corelaţie directă
cu tipul localităţii, sumele cele mai mici fiind
colectate în mediul rural (30-50 lei anual), iar
cele mai mari în municipiul Chișinău (1000-
2500 lei)56.

La aceste plăţi se adaugă și alte sume solicitate
ocazional pe parcursul anului de studiu pentru
diferite evenimente și activităţi. Media plăţilor
neformale anuale efectuate per elev în mediul
urban (1500 lei) depășește de peste patru ori
media plăţilor efectuate în mediul rural (365

lei).57 În cadrul studiului realizat de Fundaţia
Soros, Moldova s-a atestat că 20% din elevi au
menţionat că asupra elevilor ai căror părinţi
nu achită aceste plăţi se exercită presiuni, fie
că acestea vin din partea colegilor, fie că din
partea ca drelor didactice care le reproșează
copiilor că părinţii lor nu achită.58 Părinţii din
familii vulnerabile din municipiul Chișinău au
menţionat că pentru ei aceste plăţi sunt dificil

de achitat.

Sănătatea. Accesul la
serviciile de sănătate de
bază în Moldova este
asigurat prin sistemul de
asigurare obligatorie de
asistenţă medicală, acesta

fiind unul solidar: toate persoanele asigurate
beneficiază de aceleaşi servicii de asistenţă
medicală, indiferent de mărimea contribuţiei
sale băneşti, a riscului de sănătate personală
sau vârstei. Conform datelor Companiei
Naţionale de Asigurări în Medicină în 2014,
cota persoanelor asigurate a constituit circa
85% din totalul populaţiei republicii, fiind în
creștere în raport cu anii precedenţi59.

Disponibilitatea asigurării medicale obligatorii
este unul din factorii care determină accesul
populaţiei la serviciile medicale pentru toate
categoriile de populaţie. Un studiu realizat în
acest domeniu60 a constatat că persoanele
asigurate au beneficiat într-o proporţie mai
mare de servicii medicale comparativ cu cele

„să facem un calcul ca să vedeţi cât
costă un copil pe lună la școală - 680
lei pe lună un copil de clasa 1 și un copil
de clasa 9 - 2500 lei pe an și în afară de
careva lucruri care pot să mai apară
pe parcurs lucruri suplimentare.” (F, 41
ani, angajat în organele de forţă)

„școala 400 de lei, dar avem norocul
că școala este acolo unde locuim și
nu achităm transportul… din salariul
nostru este foarte mult” (F, 31 ani,
profesoară)

56 Plăţile formale şi neformale
achitate de către părinţi în
instituţiile de învăţământ
preuniversitar, Studiu sociologic
realizat de IPP și CBS-AXA sub
îndrumarea metodologică a
Ministerului Educaţiei şi cu
suportul financiar al Fundaţiei
Soros-Moldova, 2013

57 Ibidem

58 Ibidem

59 http://www.cnam.md/editorDir/
file/Rapoarte_activitate/Raport%
20activitate%20CNAM%202014_
RO.pdf

60 http://www.statistica.md/public/
files/publicatii_electronice/acces_
servicii_sanatate/Accesul_servicii_
sanatate_2011.pdf

„alegem opţiuni gratuite unde copilul poate să meargă
fără a achita. Să mergi să faci studii în limbi străine - sunt
acum suplimentar cercuri, fac să crească niște manageri
buni - oportunităţi sunt, dar ţinând cont că totul e legat de
bani, puţini care își permit.” (F, 41 ani, angajat în organele
de forţă)

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

45

Sărăcia și inegalitatea

neasigurate, cu o diferenţă de 14 puncte
procentuale a acestui indicator61.

Accesul la serviciile de sănătate este
dependent de nivelul de bunăstare a
persoanelor. Populaţia cel mai puţin
asigurată (chintila I) se adresează mai des la
medicul de familie (66,5%), pe când cea mai
bine asigurată recurge mai des la serviciile
medicului specialist (40,3%). O astfel de situaţie
denotă inechităţile existente în nivelul de
acces al populaţiei la medicina primară şi
respectiv la cea specializată62.

Totuși, asigurarea medicală obligatorie
este ineficientă și deseori asociată doar
cu beneficiul că nu achiţi „patul” în cazul
spitalizării, însă pentru investigaţii și tratament
persoanele trebuie să suporte cheltuieli
suplimentare. Același studiu denotă că pe
perioada internării în spital, persoanele
spitalizate au fost în situaţia de a recurge la
diferite servicii suplimentare personale, circa
42% au recurs la alimentaţie suplimentară,
38% - la lingerie de pat personală, circa 44%
- medicamente, 18% - consumabile.

Un alt studiu în domeniu realizat printre
persoanele spitalizate63 atestă persistenţa
plăţilor neoficiale în spitale pentru consultaţia

medicului, cadouri,produse alimentare sau
alte obiecte, acestea menţionate de către circa
41% dintre respondenţi. Aproape toţi pacienţii
(peste 90%) care au plătit neoficial pentru
consultaţia medicului şi au oferit cadouri,
produse alimentare sau alte obiecte, deţin
poliţa de asigurare de la CNAM, iar absoluta
majoritate a pacienţilor care deţin poliţa de
asigurare de la CNAM plătesc neoficial pentru
anestezie (97%), intervenţia chirurgicală
(94%) și medicamente (87%)64. Mai frecvent
aceste plăţi sunt practicate de către locuitorii
orașelor, în special a mun. Chișinău și Bălţi,
de asemenea fiind observată și o tendinţă
de extindere a fenomenului printre locuitorii
orașelor mari (Figura 21).

Persistenţa plăţilor informale în medicină
provoacă inechităţi privind accesul la serviciile
respective, reducând posibilitatea persoanelor
cu venituri reduse de a beneficia de
tratamentul necesar în caz de necesitate. Lipsa
posibilităţilor de a achita costurile spitalizării
conduc la externarea persoanelor, chiar și
în cazul când starea de sănătate este încă
nesatisfăcătoare.

Plăţile informale persistă și în cazul
tratamentului copiilor, care integral
este asigurat de către stat65.

Figura 21. Plăţile informale raportate de către persoanele spitalizate după medii de reședinţă, %,
2011, 2013

Sursa: SOROS, Barometru de opinie; Accesul și calitatea serviciilor medicale spitalicești în percepţia populaţiei din RM

61 Ibidem: în ultimele 4 săptămâni,
predecesoare studiului

62 Ibidem

63 Barometru de opinie accesul
şi calitatea serviciilor medicale
spitaliceşti în percepţia populaţiei
din Republica Moldova, realizat
de PAS/CBS-AXA, în perioada
30 martie - 14 aprilie 2013, pe
un eșantion 3827 gospodării
listate şi 1222 interviuri complete
cu persoane care pe parcursul
ultimelor 12 luni (precedente zilei
intervievării) au fost spitalizate.

64 Ibidem

65 Copii până la 18 ani sunt asiguraţi
de către stat şi au acces la minimul
de servicii medicale stabilit în
pachetul unic de asigurare.

46

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

Sărăcia și inegalitatea

Persoanele cu dizabilităţi sunt practic în
incapacitate de ași achita tratamentele din
sursele pe care le oferă statul, fără a se lua
în calcul și alte cheltuieli strict necesare: de
alimentaţie, plata serviciilor comunale etc.

Serviciile medicale în Chișinău sunt percepute
ca fiind mai accesibile comparativ cu alte
localităţi, inclusiv existenţa instituţiilor

relevante, disponibilitatea personalului
specializat, accesul la utilaje și aparate
moderne etc. Însă costurile mari ale serviciilor
medicale plasează deseori familia în situaţia
de a limita alte cheltuieli pentru a acoperi
cheltuielile de sănătate.

„am ieși din spital cu pancreatita, mi-
au dat voie acasă cu analizele foarte
rele, pentru că nu aveam bani. 1400
lei am plătit pentru 3 zile, mai mult
nu aveam și nici de unde împrumuta.
M-au pus să scriu refuz , în cazul
letal, dacă se întâmplă ceva cu mine
ei nu răspund… (M, 39 ani, lucrător
ocazional)

„am 460 lei pensie pentru gradul 3 de
persoană cu dizabilitate, dar trebuie
să cumpăr medicamente de 800 lei.
De unde să iau restul banilor?! Se
gândesc oare?! Măcar 10% reduceri
să-mi facă la medicamente…” (F, 51
ani, persoană cu dizabilităţi)

Accesul la servicii medicale de calitate este
diferit. În percepţia respondenţilor, calitatea
serviciilor medicale oferite de instituţiile
statului lasă de dorit, o parte a populaţiei
preferă serviciile medicale private, care
inspiră o încredere mai mare privind calitatea
serviciilor prestate. Totodată, serviciile
medicale private sunt inaccesibile pentru
persoanele cu venituri mici.

Protecţia socială. Susţinerea din partea
statului a persoanelor din grupurile vulnerabile
este importantă. Dacă în mediul rural și orașele
mici preponderent consumul alimentar este
asigurat din gospodăria proprie, atunci în
Chișinău accesul la această sursă de venit
este limitată. Reiterăm, că pensionarii sunt
consideraţi cei mai vulnerabili în capitală, iar
pensia nu le asigură minimum necesar de
existenţă.

Discrepanţe semnificative
persistă și în cuantumul
pensiei, în funcţie de
grupuri de beneficiari
(Figura 22). Deosebit
de defavorizaţi sunt
pensionarii cu grad de
invaliditate și cei pentru
limită de vârstă, în cazul
acestora mărimea medie a

pensiei constituie mai puţin de jumătate din
mărimea medie a pensiilor funcţionarilor, iar
în raport cu alte grupuri discrepanţele sunt și
mai pronunţate. De menţionat că grupurile
respective de beneficiar sunt cele mai
numeroase și constituie cumulativ 96% din
totalul pensionarilor (76% - pentru limită de
vârstă și 20% - de invaliditate)66.

Prestaţiile sociale constituie o pondere
importantă din totalul veniturilor disponibile
ale populaţiei, iar ponderea pe chintile este
invers proporţională cu bunăstarea populaţiei
și, respectiv, mărimea medie monetară
a acestora (Figura 23).

Protecţia socială, orientată celor mai sărace
grupuri ale populaţiei, nu este direcţionată
spre orașele mari, din motivul că aici sunt
cele mai mici rate ale sărăciei. Astfel doar

 66 MMPSF, Raportul social anual
2014.

„era soţia la spital cu copilul cu pneumonie, mi-a spus:
„Adă bani că dacă nu îmi aduci aici nu se uită la noi”… A
stat 2 săptămâni, am cheltuit peste 2 mii de lei, pe care i-
am împrumutat. Acum mă gândesc ce să fac să îi întorc
înapoi...” (M, 26 ani, electrician)

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

47

Sărăcia și inegalitatea

Figura 22. Cuantumul pensiilor pe principalele categorii de beneficiari, lei, 2014

Sursa: MMPSF, Raportul social anual 2014.

Figura 23. Ponderea prestaţiilor sociale în venitul disponibil pe chintile,2014

Sursa: BNS, CBGC

procent Lei

48

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

Sărăcia și inegalitatea

circa 4% din numărul total de beneficiari de
ajutor social și circa 6% - în cazul ajutorului
pentru perioada rece a anului sunt locuitori
ai orașelor mari (Chișinău și Bălţi). Eficienţa
direcţionării acestor prestaţii este diferită, cu
circa 37,5% a beneficiarilor de Ajutor Social și
67% beneficiarii ajutorului pentru perioada
rece a anului care se plasează în chintila I după
veniturile disponibile pe persoană. În total pe
republică aceste programe au contribuit la
reducerea sărăciei în 2014 cumulativ
cu 0,9 p.p67.

Ajutorul Social este o prestaţie cunoscută de
către populaţia capitalei, printre participanţii la
cercetare o bună parte din ei au aplicat pentru
prestaţia respectivă, dar un număr restrâns
au beneficiat de acesta din motivul criteriilor
deosebit de stricte.

Un alt impediment în accesarea prestaţiei
respective este faptul că familiile tinere
locuiesc cu părinţii sau cu alte rude în aceeași
gospodărie, sau închiriază spaţiu locativ.
Bunurile din apartamentul unde locuiesc
sunt incluse în ancheta socială, astfel aceștia
devenind neeligibili pentru a beneficia de
ajutorul social.

Ajutorul pentru perioada rece a fost accesat de
un număr mai mare de respondenţi, însă lipsa
de informare privind posibilitatea accesării
suportului persistă printre populaţie. Cel mai
frecvent cu această problemă se confruntă
bătrânii ai căror copii, nepoţi sunt plecaţi la
muncă peste hotare păstrându-și adresa de
domiciliu în locuinţele acestora.

3.7. Aspecte de gen
Cadrul legislativ din Moldova asigură
promovarea egalităţii dintre femei și bărbaţi în
conformitate cu angajamentele internaţionale.
În acest context a fost elaborat Programul
Naţional pentru Asigurarea Egalităţii de
Gen 2010-2015 (PNAEG) și planurile sale de
acţiune68, este în proces de elaborare noul
plan de acţiuni pentru următorii cinci ani.
Cu toate acestea, societatea moldovenească
continua să rămână una patriarhală, iar relaţiile

tradiţionale dintre genuri
afectează diverse domenii
socio-economice, în
diverse aspecte.

Femeile constituie
peste 59% în totalul
persoanelor în vârstă de
25-64 ani care au studii
superioare, ponderea
cea mai semnificativă a
acestora de 75,5% fiind

concentrată în cadrul grupului de vârstă
25-49 ani.

De asemenea, circa 57,5% dintre studenţii
instituţiilor de învăţământ superior sunt femei,
56% dintre studenţii doctoranzi, circa 59 %
dintre persoanele care studiază postdoctoral,
precum și circa 48% dintre cercetătorii
știinţifici.

„la asistenţa socială te întreabă ai TV color sau alb-negru,
am scris că am TV color și ne-a venit acasă că nu am dreptul
să primesc ajutor. .. Te întreabă ai mașină de spălat, dar
cum chiar să trăiești să nu ai o mașină de spălat. Am spus
că am o mașină de spălat veche.” (F, 54 ani, persoană cu
dizabilităţi)

”m-au refuzat în ajutor social că m-au
întrebat cu cine trăiesc - cu tata care
are pensie mare și nu pot să beneficiez
de ajutor, avem televizor, frigider, ….
Dar ce are tata cu mine, că el a lucrat
pentru dânsul, el acum nu este dator
să mă întreţină pe mine și pe soţul
meu. Și eu și soţul suntem invalizi …
(F, 41 ani, persoană cu dizabilităţi)

67 http://mec.gov.md/sites/default/
files/raport_privind_saracia_in_
republica_moldova_2014.pdf

68 Legea nr.5-XVI cu privire la
asigurarea egalităţii de şanse între
femei şi bărbaţi (2006), Programul
Naţional de Asigurare a Egalităţii
de Gen în Republica Moldova pe
anii 2010-2015, etc.

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

49

Sărăcia și inegalitatea

Figura 24. Raportul dintre câștigul salarial mediu al femeilor și bărbaţilor, %, 2014

Sursa: http://www.statistica.md/public/files/publicatii_electronice/Chisinau/Anuar_Chisinau_2015.pdf.

Pe piaţa muncii, nivelul general al ocupării
femeilor este de 49,6%. Ponderea femeilor cu
studii superioare ocupate constituie 55,4%.
În mun. Chișinău în distribuţia pe sexe a
populaţiei în forţă de muncă printre femei de
asemenea se observă ponderi mai mari a celor
cu studii superioare, în raport cu bărbaţii, iar
diferenţa este de 7 p.p.

Femeile cu studii superioare predomină în
proporţie de circa 67% în cadrul sectoarelor
administraţiei publice, învăţământ, sănătate
și asistenţă socială. De asemenea, ponderi
semnificative ale acestora sunt înregistrate

Tabelul 5. Distribuţia populaţiei de 15 ani si peste dupa relatia cu piata fortei de munca,
nivel de instruire si Sexe, mun. Chișinău, %, 2014

Activi Ocupaţi Someri BIM69

Bărbaţi Femei Bărbaţi Femei Bărbaţi Femei

Superior 43% 50% 44% 51% 32% 39%

Mediu de specialitate 13% 14% 12% 14% 18% 16%

Secundar profesional 18% 12% 18% 12% 19% 6%

Liceal, mediu general 18% 19% 18% 19% 24% 22%

Gimnazial și mai jos 7% 5% 7% 5% 9% 0%

și în cadrul activităţilor economice conexe
comerţului, hotelurilor și restaurantelor,
unde femeile constituie 55%.

Cu toate că nivelul de educaţie este mai înalt,
nivelul de salarizare al femeilor este mai jos în
raport cu bărbaţii. În mun. Chișinău în efectivul
de salariaţi femeile constituie 50,4%, iar câștigul
salarial mediu lunar brut al femeilor constituie
88,6% din cel al bărbaţilor70. În învăţământ este
observată cea mai mare pondere a femeilor
printre salariaţi - de 74,2%, dar și cea mai mare
discrepanţă între salariul mediu al femeilor și
bărbaţilor. Astfel, salariul mediu al femeilor în

69 Conform criteriilor Biroul
Internaţional al Muncii

70 http://statbank.statistica.
md/pxweb/Dialog/varval.
asp?ma=SAL0104_t&ti=Castigul+
salarial+mediu+lunar+brut%2C+i
n+profil+teritorial%2C+pe+sexe%
2C+2011-2014&path=../Database/
RO/TER/03%20SAL/&lang=1

Sursa: BNS, http://statbank.statistica.md

50

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

Sărăcia și inegalitatea

învăţământ constituie doar 78,6% în raport
cu cel al bărbaţilor (Figura 24).

Salariile mai mici rezultă și în pensii mai mici. În
total pe republică cele mai mici pensii sunt în

Tabelul 6. Pensia medie lunară pentru limita de vârstă, stabilită pensionarilor aflaţi
în evidenţa organelor de asigurare socială a populaţiei, pe sexe, lei, 2014

Femei Bărbaţi Raportul femei/
bărbaţi

Total 1268,1 1050,4 83%

Sectorul agricol 986,5 931,5 94%

Sectorul non-agricol 1479,8 1122,3 76%

sectorul agricol, dar cele mai mari discrepanţe
se observă și în cuantumul pensiilor în sectorul
non-agricol, unde pensia medie lunară pentru
limită de vârstă a femeilor constituie 76% din
cuantumul pensiei medii a bărbaţilor.

Sursa: CNAS

Strategii de coping

Capitolul 4

52

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

Strategii de coping

Diferite grupuri de populaţie se confruntă cu
provocări specifice acestora. Astfel, pensionarii
și persoanele cu dezabilităţi cheltuie mai mult
pentru sănătate, medicamente, iar în cazul
familiilor tinere care nu dispun de locuinţe, o
pondere majoră a veniturilor este direcţionată
spre achitarea chiriei.

O dificultate deosebit de mare cu care
se confruntă majoritatea persoanelor din
grupurile vulnerabile o constituie achitarea
serviciilor comunale. În scopul acoperirii
acestor necesităţi sunt realizate economii
care preponderent ţin de cheltuielile pentru
alimente, investigaţii medicale, comodităţi.

În încercările de a depăși starea de sărăcie de
către populaţia capitalei sunt aplicate diverse
strategii, principalele au fost discutate și
identificate în cadrul studiului.

Economisirea. Pentru a păstra resursele
financiare în scopul acoperirii unor necesităţi
stringente gospodăriile/ familiile încearcă să
economisească în anumite domenii pentru a
putea compensa altele.

a) renunţarea la lucruri de strictă
necesitate

 calitatea alimentelor

 investigaţii medicale și tratamente

Investigaţiile profilactice practic lipsesc. În
mare parte persoanele cu venituri mici recurg

„ei și tu acolo niște paste mai ieftine, niște ficat, tot cei mai
ieftin.” (M, 32 ani, șomer)

la tratamente naturiste
sau așteaptă că durerile
vor trece de la sine – „noi
nu avem dreptul să ne

îmbolnăvim”. Amânarea tratamentelor din
cauze financiare determină adresarea la medic
cu complicaţii, fapt ce crește considerabil
perioada de recuperare și respectiv costurile.

Mulţi din respondenţi au declarat că au
diverse probleme de sănătate pe care le
ignora, în special stomatologice din lipsa
resurselor financiare.

b) reducerea consumului
de electricitate, gaze

Unii respondenţi au menţionat că încearcă să
economisească cât mai mult energia electrică.
Sunt situaţii în care persoanele care locuiesc
în case la sol renunţă la încălzirea cu gaze
și folosesc lemnele.

„la fiecare jumătate de an, trebuie să
fac o cură de tratament care costă
2200 lei obligatoriu. Nu întotdeauna
respect termenii din motive financiare,
fac (tratamentul) la fiecare 9-10 luni.”
(F, 41 ani, angajată în organele de
forţă)

„mi-am fracturat mâna, mi-au dat
lecuire, dar nu am pe ce cumpăra, la
băieţi nu am spus nimic. Mă gândesc
că sunt bătrână și o să prindă…”
(M, 56 ani, spălătoreasă)

„eu tot am întins-o, am întins-o că
deja nu puteam să merg. Mie mi s-
a propus dintr-o dată operaţie, eu
am renunţat cu gândul la tratament
conservativ,i din martie a început
să progreseze boala și am ajuns în
iunie că nu puteam să merg. Am mai
avut niște accese foarte puternice
că amorţea tot corpul, atunci m-am
hotărât să merg la operaţia aceasta.”
(F, 35 ani, profesoară)

„am căzut pe mână și am fracturat-
o, credeam că este o simplă lovitură.
S-a umflat și credeam că o să treacă
singură. De fapt trebuia să merg
la medic, dar nu prea aveam pe
atunci nici bani, pentru ca să merg la
medici pentru consultaţie... Eu nu am
conștientizat de fapt realitatea. După
jumate de an am găsit bani, am mers
la medic și medicul a zis că am nevoie
de operaţie care costă 500 euro.”
(M, 21 ani, șomer)

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

53

Strategii de coping

c) amânarea unor plăţi

Activităţi generatoare de venituri
suplimentare.

Pentru ași acoperi cheltuielile, în special
familiile cu copii, încearcă să-și găsească
și alte activităţi care să le aducă venituri

„când vine iarna la noi în buget e
galben, e strașnic. Soţia lucrează și
primește puţin, eu ca invalid primesc
puţin. Eu nu pot să îmi permit să
plătesc comunalele toate o dată, mă
gândesc că la primăvară-vară când
o să am de lucru o să achit. Eu nu
mă folosesc cu gaz, eu încălzesc casa
cu lemne.” (M, 54 ani, persoană cu
dizabilităţi)

„La 1 septembrie l-am îmbrăcat de
școală. Am cheltuit tot salariul, eu
nu am plătit gazda o lună de zile și
nici comunalele că trebuie să meargă
băiatul la școală. Apoi încet achit
gazda pentru luna aceea.” (M, 26 ani,
electrician)

suplimentare. Activităţile sunt diferite în
dependenţă de calificările și abilităţile
personale a acestora.

O bună parte din cei intervievaţi în cadrul
discuţiilor de grup au remarcat că își caută
munci ocazionale astfel ca să suplinească
bugetul familiei. Perioada estivală oferă mai
multe oportunităţi de câștig, în special în
domeniul construcţiilor, serviciilor, comerţului

„Totul - unul vrea să-i schimbi ceva
în casă, păi te duci și-l schimbi. Vine
altul, te duci și-i agăţi o oglindă. Asta
în afară de lucrul pe care îl ai.” (M, 42
ani, paznic)

„Eu scriam diplome, lucram noaptea și
făceam pe asta bani. În concediu merg
în Italia și muncesc o lună de zile, copii
îi duc la odihnă (copiii stau cu sora
sa, iar ea o înlocuiește pe perioada
concediului). Ei se odihnesc, eu mă
duc și muncesc o lună și fac o sumă de
bani.” (F, 41 ani, organele de forţă)

etc. Membrii familiei,
inclusiv minorii, încearcă să
contribuie cu ce pot pentru
a îmbunătăţi financiar
situaţia familiei.

Asigurarea alimentaţiei.

 Procurarea produselor
alimentare angro și
preponderent vara, când
acestea sunt mai ieftine;

 Suportul oferit de familia
extinsă din mediul rural.
Produsele alimentare de
care beneficiază în special
familiile tinere din partea
familiei extinse din mediul
rural reprezintă un suport
important.

„Am 2 prieteni, unul lucrează la cizmărie face reparaţie, iar
altul încălţăminte nouă și mă sună ba unul, ba altul și mai
ies câte o zi acolo să fac un ban , îmi dau când 100 lei, când
200 lei pe zi.” (M, 32 ani, șomer)

„mai lucrăm la un serviciu - eu cos la comandă. Lucrez la
un atelier, sâmbăta mă duc. După serviciu mă duc și iau
comanda. Lucrez acasă fiindcă e imposibil: școala achită,
doi copii, lunar se duc 500-400 de lei doar pentru școală.”
(M, 35 ani, cadru didactic școală profesională)

„la mine fetiţa ia lucru acasă și o ajut și eu, își face bani
măcar pentru un rimel, ruj deoarece mama nu are de unde
să îi dea. Face broderii manual pentru un atelier.” (F, 35 ani,
profesoară)

„ziua învăţam iar noaptea lucram la spălătorie, mâinile îmi
îngheţau iarna, știam că-mi trebuiește și strângeam bănuţ
cu bănuţ.” (M, 22 ani, șomer)

54

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

Strategii de coping

„Ne bazăm pe mâncare sănătoasă
preparată acasă. La piaţă mergem și
cumpărăm la sac, că e mai ieftin. Am
mers la piaţă și am luat o dată un sac
de ceapă, un sac de morcov și un sac
de cartofi și iese mult mai ieftin.” (F, 35
ani, profesoară)

Suportul din partea familiei extinse,
rudelor

O parte din participanţii la discuţiile de grup
au remarcat că sunt ajutaţi permanent de
către unele rude. La rândul lor unii participanţi
la studiu din resursele limitate care le au ajută
alţi membri ai familie. Aceștia declară că nu-și
imaginează cum ar putea supravieţui fără
suportul persoanelor din familia extinsă. Cel
mai des sunt ajutate familiile cu copii.

Totodată, unii copii maturi își ajută părinţii
ale căror venituri sunt foarte mici, ca aceștia
să poată achita serviciile, să-și procure
medicamente etc.

„Dacă nu ar fi părinţii pentru mine ar
fi foarte greu, că de acolo avem carne,
lapte, pâine, tot este de acasă, eu doar
că stau la gazda, am adus de acasă și
televizor și altele.” (F, 33 ani, angajat
arhivă)

”am 3 500 salariu, plătesc 1 200 gazda
lunar. De mâncare orez, hrișcă cumpăr.
Pâine ne trimite soacra de la ţară și mai
pune câte o raţă, o găină în geantă.
O dată în două săptămâni ne trimite.
După ce achităm serviciile, școala ne
mai rămân 400-500 de lei. Asta 400-
500 de lei lunar de mâncare pentru 4
persoane. Cum poţi să trăiești o lună de
zile cu 500 de lei. Dacă nu ne-ar trimite
de la ţară, nu ar fi fost de trăit.” (M, 26
ani, electrician)

„Venitul total e de 5000 lei, tot ce ţine de
copii este achitat de sora mea. Clar că
din acești 5000 lei deja este mai posibil
să achiţi, 1000 și ceva lei sunt serviciile
comunale în perioada de iarnă și restul
pe consum. Altfel nu este posibil, că nu
ne descurcăm, sora este singură, nu are
copii și investește în copii mei.” (F, 41
ani, angajată organele de forţă)

„Sursa de existenţă și de ajutor sunt
părinţii și surorile. Două surori oferă
copiilor câte un cadou, mama la fel la
Moscova – calculator ne-a cumpărat la
10 ani fetiţa când a împlinit.” (F, 35 ani,
cadru didactic școală profesională)

„Fratele lucrează singur și are 4000 lei.
Cum să întreţii o familie cu 4000 lei, cu 2
copii și soţia este în concediu?! Întreţine
4 persoane cu 4000 lei, plus comunale
și plus alte cheltuieli. Eu sunt singur, și
nu mănânc o bucată de salam, carne
și mănânc altceva, dar îl ajut pe fratele
meu.” (M, 31 ani, florar)

„Locuiesc cu bunica, care are 83 de ani.
Am 1100 de lei salariul, copilul este în
clasa a 3-a, iar cea mică la grădiniţă
(i-a fost condiţionată angajarea
ca dădacă pentru ca copilul să fie
acceptat în grădiniţă). Eu nu plătesc
pentru serviciile comunale pentru că
nu am bani. Lucrez pentru 1100 de
lei salariu, acești bani sunt pentru
cheltuielile copiilor. Mă ajută uneori
sora uneori mătușa, iar bunica plătește
pentru serviciile comunale.” (F, 34 ani,
dădacă)

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

55

Strategii de coping

Vestimentaţie

 procurarea de la „mâna a doua”
(second hand);

 purtarea hainelor de către mai mulţi
membri ai familiei;

 procurarea unor lucruri mai ieftine

Achitarea serviciilor comunale

Marea majoritatea a celor intervievaţi în
cadrul discuţiilor de grup au remarcat că în
primul rând achită serviciile comunale cu risc
de deconectare imediată cum ar fi: energia
electrică și gazul. Plăţile pentru agentul termic,
apa consumată și alte servicii se face parţial
în perioada rece a anului și ulterior perioada
estivală când o parte din cheltuielile zilnice
se reduc (alimente mai ieftine, copii sun in
vacanţă etc.), dar totodată sunt premise pentru
creșterea veniturilor din muncile sezoniere
(construcţie, reparaţii, munca sezonieră peste
hotare etc.).

„Am doi băieţi și o fată, ei toţi mă
ajută. Eu principalul să am ce mânca,
dar să mă duc să mă distrez. Eu
plătesc și comunalele, dar dacă nu
m-ar ajuta nu mi-ar ajunge, ei mă
ajută permanent. Eu mă duc numai
o oră lucrez și am 400 lei pe lună, dar
pe lumină 300 lei, pe căldură până
la 500 lei la noi e un fel de cămin…”
(F, 56 ani, spălătoreasă)

„am marea fericire că am fată după
fată, știind că eu am fată după fată
eu cumpăram hăinuţe mai bune ca
să meargă de la una la alta. Acum
fetiţa mai mică poartă scurta pe care
a purtat-o prima fată 5 ani și acum al
treilea an o poartă și aceasta mică.”
(F, 35 ani, profesoară)

„Fiindcă în Chișinău cred că fiecare din
noi achita serviciile comunale lunar,
ceea ce ţine de căldură acum practic
toţi întind achitarea acestora până în
luna septembrie.” (F, 41 ani, angajată
în organele de forţă)

„Dacă venitul e până la 4000 la 4
persoane, plătești întâi toate comu-
nalele și se duc 2000. Cu celelalte ce
faci?! - îţi ei de spălat (produse de îngri-
jire personală și casnice) și ce rămâne
trăiești pe fasole, pe mazăre și așa
mai întinzi, mai împrumuţi de la un
prieten 200 lei și când primești îi dai și
iaca așa trăim - e foarte greu.” (F, 55
ani, șomeră)

Avantajarea unor membrii ai familiei

În diferite situaţii participanţii la discuţiile
de grup au remarcat că sunt avantajaţi unii
membrii de familiei privind direcţionarea
resurselor financiare. Sunt avantajaţi membrii
familie cu anumite probleme de sănătate
pentru alimentaţie, tratament. Părinţii de
obicei, se limitează în procurarea anumitor
bunuri pentru ei în vederea direcţionării
resurselor spre asigurarea necesităţile copiilor.
Ei recunosc că anumite lucruri pentru copiii lor
nu ar fi strict necesare, dar sunt îngrijoraţi de
faptul că copiii ar putea fi segregaţi, izolaţi.

„A fost sărbătoare și eu am fost ne-
voită să merg seara să îi caut ceva de
îmbrăcat ca să fie ceva mai deosebit
îmbrăcată nu ca în toată ziua, fiindcă
altfel copiii se uită la ea. Mă refuz eu
de acele haine dar îi cumpăr ei.” (F, 35
ani, profesoară)

„În multe lucruri am lăsat de la mine,
nu cumpăr ceva mie, dar copiilor. Eu
merg la școală și văd copiii că stau
pe grupuri, depinde de contingent,
depinde cum sunt îmbrăcaţi și eu mă
strădui să iau copiilor ce e mai bun.”
(F, 33 ani, angajat arhivă)

56

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

Strategii de coping

Împrumuturi

Împrumuturile bancare sunt pentru marea
majoritate a celor intervievaţi inaccesibile, dat
fiind veniturile mici. Unele persoane au apelat
la credite bancare pentru: îmbunătăţirea
spaţiului locativ, reparaţii, procurarea unor
bunuri de folosinţă îndelungată, achitarea
studiilor etc.

Unii respondenţi recunosc însă că au avut
și momente când au făcut împrumuturi
nejustificate, care nu erau strict necesare, cum
ar fi un televizor, telefon mai performant.

Totuși, majoritatea celor intervievaţi declară
că de obicei împrumută de la rude, vecini,
prieteni și sume nu prea mari așa că să le
poată ulterior returna. Sumele împrumutate
variază în dependenţă de persoană de la
câteva sute, până la câteva mii de lei.

Familiile tinere cu copii, care cu greu fac
faţă cheltuielilor de zi cu zi, declară că
împrumuturile de la rude sunt frecvente
pentru ei, dar sumele sunt de obicei până
la 1-2 mii. Cel mai des sunt două situaţii
în care aceștia împrumută: îmbolnăvirea
unui membru al familiei și participarea la
evenimente (nunţi, cumătrii).

Suport din partea statului

Gradul de informare privind condiţiile de
beneficiere de anumite facilităţi, indemnizaţii
este la un nivel redus sau informaţiile sunt
distorsionate, învechite, respondenţii având
din start anumite prejudecăţi: „dacă ai televizor
și frigider nimeni nu îţi dă nimic”; „se mai uită
și la membrii familiei, se uită că dacă ai mai
făcut oleacă de reparaţie înseamnă că acesta
are.” Familiile care închiriază spaţiu locativ sunt
în mare parte private de oportunitatea de a
beneficia de ajutor social, dat fiind faptul că
aceștia beneficiază de condiţiile asigurate
de proprietar.

O bună parte din respondenţi recunosc că
nu cunosc de ce suport ar putea beneficia
– „noi nici nu suntem informaţi, nici nu știm
câte ajutoare, ce fel de ajutoare.” Lipsește
încrederea persoanelor instituţiile statului
le-ar putea oferi suport în soluţionarea
problemelor cu care se confruntă.

„eu o dată am făcut greșeală și am
luat telefon mobil, parcă aveam lucru
stabil, dar s-a primit că peste două luni
am rămas fără lucru și îmi era greu să
achit câte 350 lei pe lună fără un loc de
muncă. Nu am achitat acolo 2 luni și
mi-a venit scrisoare că dacă nu achit
timp de 5 zile atunci 3500 deasupra
se va adăuga, repede-repede am găsit
bani și am achitat.” (M, 32 ani, șomer)

„am împrumutat și m-am dus și am
trecut că nu putem merge, mă încălţau
copii cu ciorapul, mă ajutau câteva zile,
mă urcam în mașină și abia puteam
ridica piciorul.” (M, 42 ani, paznic)

„nunţile și cumătriile din timpul anului
ne fac să împrumutăm.” (F, 35 ani, pro-
fesoară)

„noi să terminăm acolo o cameră și
altfel nu poţi să strângi, numai eu știu
cum am dat mai nimic nu am mâncat
atunci... am luat și 10 mii și 20 mii. Pe
mulţi la Chișinău i-am auzit că el dacă
vrea să facă reparaţie el s-a dus și s-a
luat credit 20 mii pe 2 ani... din salariu
reparaţie nu poţi.” (F, 53 ani, șomeră)

„aveam nevoie urgent de 20 mii lei de
plătit contractul plus acolo calculator
și încă unele lucruri, dar mulţumesc că
ne-am răsplătit, nu era foarte ușor ca
să ne răsplătim. Munceam din greu,
eu ca studiem lucram la construcţii,
cred că așa pentru mine e cel mai ușor.”
(M, 22 ani, șomer)

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

57

Strategii de coping

Iar în situaţiile în care se adresează cel mai des,
respondenţii declară că primesc răspuns că nu

„Eu am scris la Ministerul Sănătăţii și am strâns toate documentele și m-au refuzat. La
momentul dat noi nu avem bani - așa răspuns mi-a venit acasă prin scrisoare. Am umblat
jumătate de lună până am strâns documentele, o lună am așteptat. Am scris după operaţie
(intervenţie chirurgicală la inimă), până a avea operaţia trebuiau medicamente speciale
care te pregătește de operaţie, e clar că nu de la dânșii, măcar cu poliţa ceva. Am scris că
măcar jumătate să-mi întoarcă, m-au refuzat.” (M, 54 ani, persoană cu dizabilităţi)

sunt bani pentru aceste destinaţii.

58

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

Pe fundalul descreșterii continue a populaţiei
Republicii Moldova, populaţia în municipiul
Chișinău, precum și în orașul Chișinău, este
în continuă creștere. Factorii de atragere
spre capitală, în special a tinerilor, se referă la:
oportunităţi mai mari de studii și de angajare;
accesul la servicii de sănătate mai calitative;
diversitatea serviciilor de petrecere a timpului
liber; infrastructura socio-economică de o
calitate mai bună, etc. Totodată, traiul în
Chișinău este marcat de standarde mai înalte,
care respectiv provoacă frustrări considerabile
celor care nu au posibilitatea de a le atinge.
De asemenea Chișinăul este mai aglomerat,
cu diverse provocări sociale, iar coeziunea
socială este mai joasă și relaţiile inter-umane
sunt mai reci.

Locuirea în Chișinău implică asumarea unor
costuri de trai mai mari în raport cu alte
localităţi din ţară. Remunerarea muncii, în
mare parte, este sub așteptările populaţiei și
nu întotdeauna acoperă necesităţile de bază
ale familiei. Cheltuielile alimentare în cazul
populaţiei sărace din Chișinău depășesc
jumătate din veniturile acestora, iar acoperirea
serviciilor comunale reprezintă o cincime din
totalul veniturilor disponibile. Astfel, populaţia
săracă din Chișinău își acoperă aceste
necesităţi în detrimentul altor bunuri și servicii,
sporind inegalitatea în accesarea altor servicii
precum cele educaţionale, de sănătate, de
agrement etc.

Vârstnicii și persoanele cu probleme de
sănătate sunt considerate ca fiind cele mai
vulnerabile categorii în municipiul Chișinău.
Suportul oferit de către stat pentru aceste
categorii sub formă de pensii și indemnizaţii
nu acoperă, pentru marea majoritate, nici
minimul necesar de trai.

Una din zece gospodării din municipiul
Chișinău trăiește în locuinţe închiriate. Plata
chiriei limitează și mai mult șansele familiilor
tinere de a avea propria locuinţă. În același
timp, un sfert din gospodăriile din municipiul
Chișinău, care au propria locuinţă nu-și pot
asigura minimul de spaţiu locuibil prevăzut de
normele legale. Familiile tinere se confruntă cu
cele mai mari probleme privind spaţiul locativ
și condiţiile de locuit.

Concluzii
Inegalitatea veniturilor în Chișinău determină
accesul diferenţiat al locuitorilor la bunuri
și servicii. Populaţia consideră că persistă
tendinţa de aprofundare a discrepanţelor între
diferite categorii ale populaţiei din Chișinău
- săracii devin și mai vulnerabili, iar cei bogaţii
își sporesc veniturile. Percepţiile subiective ale
populaţiei sunt confirmate și de statistici care
atestă un decalaj mai mare dintre cei săraci și
cei mai înstăriţi în mediul urban, iar accesul
inechitabil al locuitorilor Chișinăului la servicii
este aprofundat și de persistenţa corupţiei.

Inegalitatea este generată de o serie de factori,
care corelează cu oportunităţi diferite de a
obţine venituri cum ar fi: capitalul uman și cel
social, statutul socio-economic, apartenenţa
politică etc. Pe de o parte, inegalitatea avuţiei
și a puterii la rândul său generează alte tipuri
de inegalitate: în aplicarea legislaţiei, în
exprimarea opiniei, în relaţionare. Pe de altă
parte, inegalitatea de context sau „de noroc”
și apelarea la practici ilegale și/sau imorale
sunt percepute ca fiind situaţii care determină
ulterior inegalitatea veniturilor și respectiv
accesul la diferite bunuri și servicii.

Inegalitatea oportunităţilor de angajare
persistă pentru anumite grupuri în Chișinău,
în special: tinerii fără experienţă de muncă,
persoanele de vârstă pre-pensionară, cele care
nu se bucură de protecţionism, mamele cu
copii mici, iar domeniul de angajare este de
asemenea un cadru de stabilire a veniturilor
diferenţiate.

Chișinăuienii cu venituri modeste se confruntă
cu probleme în accesarea serviciilor publice,
inclusiv cele de educaţie și sănătate, prestarea
cărora în multe cazuri sunt condiţionate
total sau parţial de către plăţile informale.
Asigurarea medicală obligatorie nu garantează
accesul integral la serviciile medicale, de
calitate. Serviciile de sănătate private, care
sunt percepute ca fiind mai calitative, pot
fi accesate în mare parte de persoanele cu
venituri mai înalte.

Inegalitatea educaţională este percepută
în primul rând ca inegalitatea în șansa de a
continua studiile și/sau a învăţa în domeniul
dorit, aspect persistent în Chișinău, fiind și

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

59

dependent de resursele financiare ale familiei.
Inegalitatea educaţională este de asemenea
asociată și cu diferenţe privind nivelul de studii
și cele reflectate în comportamente – „cei
șapte ani de acasă”.

Părinţii din Chișinău își selectează școala
pentru copii inclusiv după disponibilitatea
acestora de a achita taxele informale solicitate
în cadrul instituţiilor de învăţământ, mărimea
acestora fiind foarte diferite de la o instituţie
la alta. Astfel, în unele instituţii de învăţământ
se face o segregare a copiilor după nivelul
de venituri ale părinţilor. Familiile tinere care
locuiesc în Chișinău se confruntă cu dificultăţi
în înscrierea copiilor în instituţiile preșcolare,
în special cei care au viză de reședinţă în
alte localităţi. Pentru părinţii cu venituri mici
proximitatea școlii de locuinţă este un factor
important pentru a economisi banii pentru
deplasare.

Chișinăul oferă o gamă mai largă de bunuri
și servicii comparativ cu alte localităţi din
Republica Moldova, însă, acestea sunt în
corelaţie directă cu resursele financiare
disponibile. Persoanele cu venituri mici pentru
a supravieţui trebuie să economisească

la toate capitolele: alimentaţie, servicii de
sănătate, utilităţi etc. Suportul oferit locuitorilor
din Chișinău de către membrii familiei extinse
din mediul rural, preponderent sub formă de
produse alimentare îi ajută să supravieţuiască.
De asemenea un aport important îl au rudele
aflate peste hotare care ajută financiar, în
special familiile tinere cu copii.

Pentru a spori veniturile chișinăuienii, pe lângă
activitatea de bază, își caută și alte oportunităţi
de câștig, acestea sunt foarte diferite în
dependenţă de vârstă, abilităţi, experienţe etc.
În familiile cu dificultăţi financiare, de obicei, se
oferă prioritate în direcţionarea resurselor spre
acoperirea cheltuielilor necesare pentru copii
și a celor legate de serviciile de sănătate.

Chișinăuienii își doresc „siguranţa zilei” de
mâine, precondiţiile pentru acesta sunt: un
loc de trai și de muncă cu un salariu decent;
o alimentaţie sănătoasă; resurse pentru
o vacanţă de recuperare și unele rezerve
financiare pentru cheltuieli neprevăzute. De
asemenea, este necesară protecţia socială a
copiilor din familii vulnerabile prin acordarea
unor facilităţi și sporirea accesului acestora la
instituţii și activităţi educaţionale.

60

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

Studiul respectiv a scos în evidenţă
interdependenţa deosebit de pronunţată
în capitală între inegalitatea veniturilor și
non veniturilor, reflectată prin accesul la
oportunităţi de a obţine venituri într-un
cuantum, care sa asigure un nivel de trai
adecvat familiei, accesul la educaţie, sănătate,
recreere, și nu în ultimul rând, accesul
la locuinţă. O serie de necesităţi au fost
identificate, inclusiv sugestii privind abordarea
acestora, care ar putea contribui la creșterea
nivelului de trai și la diminuarea inegalităţilor.

Diminuarea inegalităţii veniturilor ar reduce
semnificativ și alte tipuri de inegalităţi
persistente în Chișinău. Asigurarea unor salarii
decente în sistemul public și responsabilizarea
angajatorilor privaţi este un factor important
în tendinţele de diminuare a discrepanţelor
salariale. Un alt aspect vizează oferirea
condiţiilor adecvate și stimularea dezvoltării
afacerilor mici și mijlocii, precum și crearea a
noi locuri de muncă bine remunerate, care
ar oferi oportunităţi populaţiei în obţinerea
veniturilor necesare de trai.

Sporirea competitivităţii întreprinderilor
prin încurajarea spiritului inovator, utilizarea
tehnologiilor energetice eficiente; aplicarea
tehnologiilor informaţionale și sporirea
competitivităţii producţiei la export,
inclusiv prin creșterea calităţii producţiei
sunt precondiţii importante în crearea
oportunităţilor de a crește veniturile atât a
angajatorilor cât și a angajaţilor acestora.
Acestea sunt și o serie de prevederi ale
Strategiei de dezvoltare a sectorului
întreprinderilor mici şi mijlocii pentru anii
2012-2020.

Stimularea angajatorilor care oferă locuri de
muncă persoanelor din grupurile vulnerabile,
inclusiv tinerilor specialiști fără experienţă,
persoanelor aflate la vârsta de pre-pensionare,
mamelor cu copii mici, etc., prin identificarea
și stabilirea unor facilităţi atractive în
desfășurarea activităţii. Identificarea unor
modalităţi de valorificare a stagiilor de practică
reciproc avantajoase atât pentru angajator,
instituţii de învăţământ, cât și pentru stagiar. În
acest sens ar fi utilă elaborarea unor ghiduri de
realizare a stagiilor de practică, care să includă

Recomandări
recomandări specifice pentru toţi actorii
implicaţi în proces, acestea ar putea asigura
eficienţa stagiilor de practică.

Sporirea accesului la securitatea socială.
Abordarea diminuării angajărilor informale
prin promovarea importanţei angajării formale
din perspectiva securităţii sociale ar asigura
un acces mai adecvat la sistemul de
pensionare și servicii medicale.

Instituirea unor forme de consiliere și suport
pentru vârstnici astfel încât aceștia să fie
informaţi privind susţinerea de care pot
beneficia la moment (cantine sociale, ajutor
pentru perioada rece a anului, ajutor social,
ajutor material etc.) dar și modalităţi prin care
pot gestiona mai bine resursele disponibile (ex.
schimbarea unui apartament cu trei odăi cu o
garsonieră etc.). Auto-sesizarea lucrătorilor și
asistenţilor sociali în acordarea acestor servicii
ar fi importantă în acest context. Aceste măsuri
ar crește gradul de informare a persoanelor
din grupurile care necesită asistenţă privind
serviciile disponibile, precum și condiţiile de
accesare. Totodată modalitatea de informare
ar trebui să fie orientată spre posibilitatea
accesării și nu spre restricţiile care sunt impuse.

Valorificarea sistemului de asigurări medicale
obligatorii prin garantarea accesului la
serviciile prevăzute în programul unic și
îmbunătăţirea calităţii serviciilor ar reduce
din cheltuielile suplimentare pe care le
suportă populaţia la accesarea acestora.
Identificarea unor mecanisme eficiente de
suport persoanelor vulnerabile în accesarea
serviciilor de sănătate și de recuperare, inclusiv
de informare a populaţiei privind posibilităţile
de accesare a acestora sunt de asemenea
deosebit de importante.

Reducerea plăţilor informale în accesarea
serviciilor este de asemenea unul din
precondiţiile care ar diminua inegalitatea,
care persistă în special în capitală. Sporirea
încrederii cetăţenilor în sistemul de combatere
a corupţiei prin acţiuni non-selective și
eficiente ar diminua practicile plăţilor
informale în prestarea serviciilor publice
în diverse domenii, inclusiv în învăţământ
și sănătate.

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

61

Stabilirea unor proceduri clare de accesare
a serviciilor preșcolare pentru copii, inclusiv
a celor fără viză de reședinţă. Informarea
părinţilor privind modalităţile de înscriere a
copiilor în grădiniţe și asigurarea transparenţei
procesului prin publicarea listelor de așteptare.

Diminuarea importanţei mărimii plăţilor
informale în selectarea și accesarea instituţiilor
de învăţământ. Facilitarea accesului copiilor
din proximitate la instituţia de învăţământ și
accentuarea caracterului benevol al plăţilor
suplimentare, oferite de către părinţi.

Accesul la locuinţe și condiţiile de locuire în
special în Chișinău aprofundează inegalitatea
între diferite grupuri de persoane. Familiile
tinere, în special cu membri angajaţi în cadrul
instituţiilor statului, ar trebui să beneficieze
de suport în asigurarea cu spaţiu locativ, spre
exemplu, prin acordarea unor locuinţe sociale
pe parcursul activităţii, oferirea unui bonus
pentru achitarea plăţii chiriei, identificarea unui
mecanism atractiv și funcţional de achiziţie
a propriei locuinţe. Programul „Prima casă”,
care își propunea să ofere suport tinerilor din
Chișinău să-și procure o locuinţă s-a dovedit
a fi neatractiv și practic nefuncţional, iar
creditele imobiliare sunt inaccesibile pentru
majoritatea populaţiei, în special a familiilor
tinere din motivul imposibilităţii acoperirii
condiţiilor solicitate.

Promovarea activităţilor non-formale de
instruire și calificare oferite gratuit și a
oportunităţilor de petrecere a timpului liber
cu cheltuieli minime ar contribui la incluziunea
socială a persoanelor din grupurile vulnerabile,
ar oferi oportunităţi adiţionale privind
calitatea vieţii.

Îmbunătăţirea calităţii infrastructurii în
capitală este de asemenea importantă
pentru majoritatea populaţiei, în special a
celor cu un nivel de trai mai jos de mediu.
Cooperarea între instituţiile publice și private

în vederea identificării unor modalităţi de
soluţionare a problemelor legate de utilităţi
și infrastructură (lipsa canalizării, iluminării
drumuri inaccesibile), specifice unor cartiere,
străzi. Evitarea segregării după venituri care
ulterior ar putea aprofunda problemele
din anumite zone.

Îmbunătăţirea siguranţei și condiţiilor din
transportul public. Realizarea și afișarea unui
grafic funcţional de circulaţie a transportului
public. Sporirea numărului de mijloace de
transport și adaptarea tipului acestora în
dependenţă de fluctuaţia pasagerilor pe
perioada zilei.

Salubrizarea mai eficientă a orașului Chișinău.
Organizarea campaniilor ecologice de
informare și sensibilizarea a populaţiei.
Protejarea și sporirea spaţiilor verzi prin
îmbunătăţirea managementului
și planificării urbane.

Creșterea gradului de conştientizare al actorilor
locali și naţionali privind riscurile aprofundării
inegalităţii în Chișinău și necesitatea
intervenţiei în diminuarea acesteia. Adaptarea
politicilor fiscale în vederea reducerii
discrepanţelor bazate pe bunuri și venituri.

Îmbunătăţirea infrastructurii și prestării
serviciilor în mediul rural ar diminua fluxul
migraţional spre orașe, inclusiv spre capitală.
Satele din Republica Moldova, în mare parte
sunt neatractive pentru tineri, iar acest lucru
impune presiuni socio-economice pe mediul
urban, în special pe mun. Chișinău. Metodele
de atragere a tinerilor specialiști în mediul
rural întreprinse în domeniul serviciilor
educaţionale și de sănătate practic nu au dat
rezultate, accentuându-se problemele de
calitate în prestarea acestor servicii. Acest lucru
reprezintă un factor important de respingere a
persoanelor tinere, instruite și cu capacităţi din
mediul rural, ceia ce aprofundează procesele
migraţionale interne și externe.

62

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

La realizarea studiului au fost aplicate metoda
analizei cantitative a datelor, precum si metoda
calitativă, care a inclus discuţii de grup cu
categorii vulnerabile de persoane.

Analiza cantitativă s-a bazat pe datele statistice
și administrative existente, rapoarte analitice și
de progres anuale, realizând calcule analitice
adiţionale pentru a scoate în evidenţă anumite
aspecte ale inegalităţii.

Studiul sociologic calitativ a fost realizat prin
intermediul a 3 discuţii de grup. Eșantionul
teoretic a cuprins următoarele grupuri ţintă din
Orașul Chișinău: șomeri; persoană cu venituri
mici71; familii tinere, cu copii fără spaţiu locativ.
Selectarea respondenţilor în dependenţă de

Anexa 1. Metodologia studiului

Tabelul 7. Designul cercetării calitative

Categoria intervievată Nr. persoanelor
intervievate Data

1FG Șomeri 6 respondenţi 16.01.2016

2 FG
Persoane cu venituri în familie mai mici
de 2000 lei per persoană

7 respondenţi 16.01.2016

3 FG
Familii tinere cu 2 și mai mulţi copii,
fără spaţiu locativ (închiriază)

8 respondenţi 17.01.2016

specificul fiecărui grup s-a făcut după mai
multe criterii: sex, vârstă, studii, nivelul de
venituri. Pentru recrutarea respondenţilor în
vederea participării la discuţiile de grup
s-a utilizat metoda bulgărului de zăpadă
(snow-ball).

Scopul studiului calitativ: cercetarea inegalităţii
în orașul Chișinău din perspectiva categoriilor
vulnerabile.

Discuţiile de grup au durat în mediu 2 ore.

Cercetarea calitativă a fost complementată cu
o serie de constatări rezultate din diverse studii
calitative realizate de către PNUD în perioada
imediat premergătoare studiului dat.

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

63

Anexa 2. Tabele statistice
Tabelul A1. Dinamica populaţiei stabile la începutul anului

 Total
pe

republica

Urban Rural Municipiul
Chișinău

or.
Chișinău

Suburbiile
or.

Chișinău

2007 3581,1 1478,0 2103,1 780,3 658,4 121,9

2008 3572,7 1476,1 2096,6 785,1 663,1 122

2009 3567,5 1476,1 2091,4 785,6 663,2 122,4

2010 3563,7 1476,7 2087,0 786,3 663,4 122,9

2011 3560,4 1481,7 2078,7 789,5 664,7 124,8

2012 3559,5 1485,8 2073,8 794,8 667,6 127,2

2013 3559,5 1492,2 2067,3 800,6 671,8 128,8

2014 3557,6 1503,0 2054,6 804,5 674,5 130,0

2015 3555,2 1507,3 2047,9 809,6 678,2 131,4

% creștere
2015/ 2007 99% 102% 97% 104% 103% 108%

nr. creștere
2015/ 2007 -26,0 29,3 -55,2 29,3 19,8 9,5

Sursa: BNS, http://statbank.statistica.md , Statistica populaţiei

Tabelul A2. Distribuţia populaţiei în funcţie de viza de reședinţă

Q34 Spuneţi-mi vă rog, locuinta Dvs. de baza/viza de reşedinţă
se afla in:

 Această
localitate

Altă localitate
din acest raion

Altă localitate
din alt raion

Total 93,6% 2,8% 3,6%

mediu
Urban 91,5% 1,8% 6,7%

Rural 95,4% 3,7% 0,9%

municipiul Chişinău 86,4% 2,6% 11,0%

 Orașul Chişinău 84,6% 1,7% 13,8%

Sursa: Omnibus CBS-AXA, septembrie 2015, 1219 respondenţi, eșantion reprezentativ la nivel naţional

Tabelul A3. Indicatorii sărăciei în anii 2006 – 2014

 2006 2007 2008 2009 2010 2011 2012 2013 2014

Pragul sărăciei absolute (lei) 747,4 839,3 945,9 945,9 1015,9 1093,1 1143,4 1196 1257

Rata sărăciei absolute, %

Total populaţie 30,2 25,8 26,4 26,3 21,9 17,5 16,6 12,7 11,4

 inclusiv:

Mediul area 31,4 31,3 34,6 36,3 30,3 25 22,8 18,8 16,4

Mediul area 24,8 18,4 15,2 12,6 10,4 7,4 8,2 4,6 5,0

Oraşe mari 20,6 14 10,9 7 7,3 4,2 4,3 1,0 2,2

Oraşe mici 30,1 23,8 21,2 19,7 14,2 11,3 13 9,1 8,4

mun. Chișinău (zona statistică) 19,7 11,4 8,5 5,3 5,3 2,5 4,4 2,4 2,6

or. Chișinău 18,1 9,6 7,0 4,0 5,1 2,1 4,0 0,5 2,1

64

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

Tabelul A4. Indicatorii inegalităţii în anii 2006 – 2014
 2006 2007 2008 2009 2010 2011 2012 2013 2014

Coeficientul Gini

Coeficientul Gini, total
Venitul disponibil 0,37 0,37 0,37 0,37 0,35 0,34 0,34 0,33 0,32

Cheltuieli de consum 0,34 0,33 0,32 0,30 0,30 0,29 0,27 0,27 0,25

Rural

Venitul disponibil 0,35 0,37 0,36 0,37 0,35 0,34 0,33 0,33 0,32

Cheltuieli de consum 0,32 0,32 0,31 0,29 0,28 0,27 0,26 0,26 0,24

Urban

Venitul disponibil 0,38 0,36 0,35 0,33 0,31 0,31 0,31 0,30 0,30

Cheltuieli de consum 0,35 0,32 0,31 0,28 0,29 0,27 0,27 0,25 0,24

mun. Chișinău (zona statistică)

Venitul disponibil 0,37 0,35 0,33 0,31 0,30 0,30 0,29 0,28 0,29

Cheltuieli de consum 0,34 0,31 0,30 0,27 0,28 0,27 0,26 0,24 0,25

or. Chișinău

Venitul disponibil 0,36 0,34 0,33 0,30 0,30 0,29 0,29 0,28 0,27

Cheltuieli de consum 0,35 0,31 0,30 0,26 0,29 0,27 0,25 0,24 0,24

Raportul S80/S20 pe venituri
Total 7,1 6,9 6,8 7,2 6,4 6,0 5,6 5,7 5,3

Rural 6,5 7,0 6,7 7,2 6,5 5,9 5,3 5,7 5,2

Urban 7,2 6,1 5,9 5,5 4,9 4,7 4,8 4,7 4,6

Tabelul A5. Veniturile disponibile medii pe chintile și medii de reședinţă, MDL, 2006 – 2014

 2006 2007 2008 2009 2010 2011 2012 2013 2014

Urban

Venitul
disponibil
mediu

1000,6 1210 1463,3 1477,1 1574,7 1792,8 1869 2046,3 2111,1

prima
(venit minim) 433,8 569,7 682,3 622,3 699,4 855,2 865,6 962,8 1081,2

2 630,3 730,9 869,2 883,6 977,4 1097,2 1168,8 1296,6 1381,1

3 798,7 934,4 1106,5 1122,4 1203,9 1392,7 1414,3 1504,7 1645,4

4 1060 1187,2 1495,2 1445,9 1474,8 1717,6 1771,2 1972,5 2048,6

a cincea
(venit maxim) 1630,8 1989 2226,2 2165,3 2297,9 2630 2741,9 3072,3 3134,4

Decalaj (q5-q1) 1197 1419 1544 1543 1599 1775 1876 2110 2053

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

65

 2006 2007 2008 2009 2010 2011 2012 2013 2014

Rural

Venitul
disponibil
mediu

723,8 878,9 987 939,2 1054,7 1186,4 1242,8 1406,1 1505,7

prima
(venit minim) 374,6 465,3 589,7 529,3 609,8 734,4 800,2 908,6 948,5

2 559,8 726 786,2 810,8 930 1025,4 1035 1183,5 1308,1

3 717,2 875,6 1017,1 1010 1155 1223,8 1341,6 1460,5 1576,2

4 882,5 1099,9 1242,2 1291 1425,4 1535,8 1549,5 1732,7 1857,6

a cincea
(venit maxim) 1339,7 1604,6 1858,7 1691 1874,4 2187 2331 2610,9 2630

Decalaj (q5-q1) 965 1139 1269 1162 1265 1453 1531 1702 1682

mun. Chișinău (zona statistică)

Venitul
disponibil
mediu

1137,3 1418,1 1683,8 1716,2 1749,7 2031,2 2083,1 2321 2292,6

prima
(venit minim) 456,9 559,5 706,4 556,8 590,8 931,4 897,3 917,5 1048,0

2 647,8 790,2 904,4 837,6 1056,6 1140,0 1184,4 1552,7 1380,9

3 847,3 970,1 1084,7 1162,9 1160,7 1406,1 1398,2 1513,3 1585,0

4 1098,1 1167,1 1550,8 1509,2 1462,1 1757,9 1752,9 1939,2 2056,7

a cincea
(venit maxim) 1754,3 2195,9 2361,9 2264,8 2383,9 2693,0 2803,9 3147,8 3139,2

Decalaj (q5-q1) 1297,34 1636,41 1655,55 1707,98 1793,15 1761,64 1906,65 2230,23 2091,25

or. Chișinău

Venitul
disponibil
mediu

1187,9 1494,2 1726,2 1768,6 1799,5 2122,5 2168,7 2413,8 2393,1

prima
(venit minim) 441,2 562,8 711,1 753,1 658,6 1036,8 919,8 1372,9 1239,1

2 679,1 768,7 937,8 871,0 1041,1 1227,4 1236,7 1564,3 1396,7

3 870,5 999,8 1079,1 1168,3 1167,2 1425,7 1384,9 1541,1 1616,8

4 1131,7 1221,7 1591,6 1525,0 1475,7 1811,1 1784,4 1979,6 2047,2

a cincea
(venit maxim) 1801,3 2259,1 2405,0 2277,3 2431,4 2749,8 2868,4 3195,7 3143,4

Decalaj (q5-q1) 1360,1 1696,3 1694,0 1524,2 1772,8 1713,1 1948,7 1822,9 1904,3

66

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

Tabelul A6. Structura veniturilor disponibile pe chintilele 1 și 5, mediul urban,%, 2006 – 2014

Urban 2006 2007 2008 2009 2010 2011 2012 2013 2014

Chintila 1

Venituri disponibile
- total 100 100 100 100 100 100 100 100 100

Activitatea salariata 49,4 54,2 48,2 46,9 48,7 43 35,8 42,4 51,2

Activitatea individuala
agricola 3,8 3,8 2,5 2,6 6 3,9 3,7 3,6 4

Venit din activitatea
individuala
non-agricola

7 8,2 7,5 5,9 3,3 13,2 6,9 3,7 2,9

Venit din proprietate 0 0,5 0 0 0 0 0 0 0

Pensii 22,7 16,9 21,5 25,6 23 18,6 26,4 22,2 23,4

Alte prestaţii sociale 4,6 3,7 2,7 5,2 6,7 5,5 9,3 6,4 4,9

..indemnizatii
pentru copii 0,5 0,9 0,8 0,7 2 1 1,3 1,5 1,4

..compensatii 1,1 0,8 1,1 1,4 1 1 1,2 0,1 -

..ajutor social - - - 0,3 0,7 0,6 3,6 1,8 1,2

Remitenţe 6,2 8,8 13,6 8,9 5,1 12,3 11,6 14,5 8,8

Alte venituri 6,3 3,9 4 4,9 7,2 3,6 6,3 7,2 4,9

Chintila 5

Venituri disponibile
- total 100 100 100 100 100 100 100 100 100

Activitatea salariata 57 58,6 59,5 62,7 57,9 61,4 59,7 55,2 59,4

Activitatea individuala
agricola 1,6 1,2 0,7 0,4 0,5 0,8 0,6 0,4 0,5

Venit din activitatea
individuala
non-agricola

12 7,7 7,4 6,6 9,3 6,9 9,5 7,6 6,8

Venit din proprietate 0,7 0,3 0,8 0,4 0,2 1 0,6 0,6 0,1

Pensii 7 7,5 9,6 9,2 10,4 9,4 9,8 12,8 14,2

Alte prestaţii sociale 5,1 6 7,6 7,2 7,8 7,2 8 10,3 11,8

..indemnizatii
pentru copii 1,9 1,5 2 2 2,6 2,2 1,8 2,5 2,4

..compensatii 0,3 0,5 0,3 0,6 0,8 0,9 0,6 0,7 0,8

..ajutor social 0,2 0,3 0,2 0,3 0,3 0,2 0,1 0 -

Remitenţe - - - 0 0 0 0 0 0

Alte venituri 21,8 24,7 22,1 20,7 21,7 20,5 19,9 23,4 19

Remittances 14,6 14,7 14,8 13,9 13,1 13,3 11,9 15,4 13,2

Other incomes 7,2 10 7,3 6,8 8,6 7,2 8 8 5,8

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

67

Tabelul A7. Structura cheltuielilor de consum pe chintilele 1 și 5, mediul urban,%, 2006 – 2014
Urban 2006 2007 2008 2009 2010 2011 2012 2013 2014
Chintila 1
Cheltuieli de consum - total 100 100 100 100 100 100 100 100 100
Produse alimentare 53 52 49,7 50,7 52,8 53,8 55,3 53,9 52,9
Băuturi alcoolice, tutun 1,4 1,6 1,3 1,1 2 1,1 1,1 0,8 0,8
Îmbracaminte, încălţăminte 6,6 8,1 7,9 8,1 6 7,1 7,1 7,9 8
Întreţinerea locuinţei 19,7 18,5 21,8 23,2 20,8 21,5 20,1 21,8 20,4
Dotarea locuinţei 2,3 2,5 2,5 2,8 2,4 2 2,3 2,4 2,3
Îngrijire medicala şi sănătate 5,2 3,9 4,9 3,2 3,5 2,8 4,6 2,7 3,9
Transport 3,1 3,5 2,3 1 1,7 1,8 1,5 1,4 1,8
Comunicaţii 3,3 4,1 4,3 4,9 4,9 4,9 3,7 4,3 4,5
Agrement 1,8 1,4 1,4 1,3 1 1,3 1,2 1 1,2
Învăţămînt 0,3 0,3 0,2 0,1 1,1 0 0 0,1 0,5
Hoteluri, restaurante,
cafenele etc. 0,7 1 0,5 0,5 0,5 0,2 0,4 0,3 0,6

Diverse 2,7 2,9 3,2 3,2 3,5 3,5 2,8 3,5 3,1
Chintila 5
Cheltuieli de consum - total 100 100 100 100 100 100 100 100 100
Produse alimentare 33,2 35,5 31,3 32,1 31,3 34,6 34,8 35,4 37,4
Băuturi alcoolice, tutun 2,4 1,9 1,4 1,6 1,4 1,7 1,6 1,5 1,4
Îmbracaminte, încălţăminte 12,9 11,9 12,4 12,9 10,8 10 11,2 9,6 10,6
Întreţinerea locuinţei 11 9,9 14,6 13,7 17,9 17,3 18,5 19,3 18,7
Dotarea locuinţei 6,8 6 5 4,1 4,2 4,2 3,4 4,3 3,7
Îngrijire medicala şi sănătate 5,6 6 6,3 7,2 6,5 5,4 5,5 6 6
Transport 8,1 8,2 7,7 7,3 7,4 7 6,5 6,8 6
Comunicaţii 5,2 5,2 5,4 5,4 5 4,6 4,6 4,2 4,6
Agrement 3,8 3,6 4,1 4 2,8 3,4 2,3 3 2
Învăţămînt 0,8 0,8 0,9 1 1,8 1,7 1,3 1,1 0,9
Hoteluri, restaurante,
cafenele etc. 5,3 5,6 5,4 5,4 5,6 4,6 4,4 3,8 3,7

Diverse 4,9 5,3 5,6 5,5 5,3 5,6 5,8 4,9 5

Tabelul A8. Structura gospodăriilor după tipul locuinţei de care dispun, %, 2006-2010
 2006 2007 2008 2009 2010 2011 2012 2013 2014

Rural
De stat 0,4 0,2 0,1 0,1 0,1 0,1 0,0 0,3 0,4
Privată 99,1 99,0 99,4 99,2 99,4 99,5 99,4 99,2 98,8
Închiriată 0,4 0,8 0,5 0,8 0,5 0,5 0,6 0,5 0,7
Alt tip 0,1 0,1 - 0,0 0,0 - - - -
Urban
De stat 3,3 2,6 1,6 0,9 1,0 1,8 1,3 1,0 1,2
Privată 92,3 91,7 93,1 92,1 91,4 91,1 89,0 91,2 91,3
Închiriată 3,8 5,2 4,9 6,7 7,5 7,2 9,5 7,7 7,5
Alt tip 0,5 0,5 0,4 0,3 0,1 - 0,1 0,1 -
mun. Chişinău
De stat 4,7 3,9 2,4 1,3 1,8 3,1 2,2 1,8 2
Privată 88 87,1 90,7 88,7 87,2 85,4 81,4 87,2 86,8
Închiriată 6,9 8,1 6,6 9,8 11 11,5 16,1 11 11,2
Alt tip 0,4 0,9 0,3 0,1 0 - 0,2 - -

68

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

Tabelul A9. Structura gospodăriilor după suprafaţa locuibila (m2 pe o persoana), %, 2006-2010

 2006 2007 2008 2009 2010 2011 2012 2013 2014

Rural

pînă la 5,0 m2 1,6 1,1 1,1 1 1,1 0,9 1,1 1 1

5,1 - 7,0 m2 3,2 3,2 3,1 3,7 3 3 2,8 2,3 2,4

7,1 - 9,0 m2 5,4 4,8 5,1 5,7 5,4 4,2 4,7 4,4 4,4

9,1 - 13,0 m2 14,4 13,8 12,9 14,3 13 14,1 13,7 12,4 10,5

13,1 - 15,0 m2 7,5 7,2 6,9 7,1 6,7 7,3 6,5 6,6 6,4

15,1 - 20,0 m2 18,3 17,8 18,8 17,5 17 16,9 16,4 15,6 15,9

20,1 m2 şi peste 49,5 52 52 50,6 53,9 53,5 54,8 57,6 59,4

Urban

pînă la 5,0 m2 3,5 3,1 2,7 2,5 2,7 2,5 2,7 1,9 2,5

5,1 - 7,0 m2 6,9 8 7,5 7,9 6,6 6,8 5,5 5,5 6,5

7,1 - 9,0 m2 10,1 11,1 9,9 11 10,2 9,3 9,9 9,8 9,1

9,1 - 13,0 m2 21,5 20 19,5 19,8 19,9 19,1 21,4 19,7 16,4

13,1 - 15,0 m2 12,2 13,3 13 11,4 12,3 10,8 11,6 11 11,9

15,1 - 20,0 m2 16,2 16,2 16,5 17,1 15,7 18,5 16,1 16,3 17,1

20,1 m2 şi peste 29,6 28,2 31 30,3 32,5 32,9 32,8 35,8 36,4

mun. Chișinău

pînă la 5,0 m2 5,1 4,4 3,4 3,2 3,8 3,8 4 2,6 3,9

5,1 - 7,0 m2 8,9 10,6 8,4 9,8 8,4 9,1 6,8 8 10,3

7,1 - 9,0 m2 12,3 12,6 12 12,9 13 11,3 12,3 12,7 12,2

9,1 - 13,0 m2 24,5 19,1 19,7 22,5 21,3 20,8 23,3 24,4 18,2

13,1 - 15,0 m2 12,3 16,5 14,4 13,4 13,4 12,4 11,8 11,4 12,3

15,1 - 20,0 m2 16,5 16,1 16,1 17,8 16,2 18,2 16,1 15,8 17,6

20,1 m2 şi peste 20,3 20,7 25,9 20,4 23,9 24,4 25,7 25,1 25,6

Tabelul A10. Dotarea locuinţelor cu comodităţi, %, 2006-2010
 2006 2007 2008 2009 2010 2011 2012 2013 2014

Rural

Iluminare electrică 99,4 99,4 99,7 99,8 99,9 99,8 99,9 99,9 99,9

Apeduct reţea publică 12 13 6,1 9,3 26,5 35 36,8 35,7 38

Apă caldă 7,8 8 9,1 12,2 13,8 16,3 18 21,6 23,4

Apă caldă sistem public 0,3 0,1 0 - 0,1 - - - 0

Apă caldă sistem propriu 7,5 7,9 9,1 12,1 13,7 16,3 18 21,6 23,3

Încălzire centrală 0,7 0,6 1 0,6 0,8 0,4 0,5 0,3 0,5

Sistem termic propriu
de incalzire 5,6 4,8 4,1 4,2 4,7 3,8 3,3 3,6 3,3

Alt tip de instalaţie de încălzire
(soba, camin, etc.) 93,7 94,6 94,9 95,2 94,6 95,8 96,2 96 96,2

Gaze din reţea 19,9 20,5 22,4 27,5 29,4 33,8 33,4 35,5 34

Grup sanitar în interiorul
locuinţei 3,5 3,4 3,9 4,1 5,8 7,3 8 9,7 10,5

Sistem de canalizare 12,5 13,5 14,8 18,5 21,9 26,7 29,7 33,3 36

Sistem de canalizare public 2,7 1,8 2,6 1,4 1,6 1,7 1,5 1,6 1,7

Sistem de canalizare propriu 9,8 11,7 12,2 17,1 20,3 25 28,2 31,7 34,4

Baie sau dus 9,6 10,4 11,2 14,1 15,6 18,2 20,5 23,8 26,2

Telefon 62,7 69,7 75,5 80,6 81,4 83,2 82,9 83,2 82,9

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

69

 2006 2007 2008 2009 2010 2011 2012 2013 2014
Urban

Iluminare electrică 99,9 99,9 99,9 100 99,9 100 99,8 100 100

Apeduct reţea publică 83,4 82,2 82,2 82,5 87,6 90,4 89,9 89,4 89,3

Apă caldă 61,1 59,6 63 64,7 66,8 71,4 73 70,8 72,4

Apă caldă sistem public 29,8 23,7 23 22,1 21,3 18,7 20,6 20 19,8

Apă caldă sistem propriu 31,3 35,9 40 42,6 45,6 52,7 52,4 50,8 52,6

Încălzire centrală 45,5 43,6 44,1 42,3 41,7 40,1 43 42 39,8

Sistem termic propriu
de incalzire 28,4 28,9 28,5 29,1 30,1 31,1 28,8 26,3 28,9

Alt tip de instalaţie de încălzire
(soba, camin, etc.) 25,5 26,9 27,4 28,5 28 28,5 28 31,5 31,3

Gaze din reţea 79,2 81,4 80 78,7 81,6 81,6 82 82 81,6

Grup sanitar în interiorul
locuinţei 71,7 72,8 72,6 72,5 73,3 74,9 76 73 74,9

Sistem de canalizare 84,3 83,8 85,2 84,9 87,4 89,8 89,9 88,1 89,7

Sistem de canalizare public 71,2 71,5 72,6 71,8 71,9 73,3 75,6 71,5 71,9

Sistem de canalizare propriu 13,1 12,2 12,5 13,1 15,5 16,5 14,3 16,6 17,8

Baie sau dus 75,7 76,7 76,3 76 76,9 78,7 79,9 77,1 79,7

Telefon 89,6 91,5 93,1 92,8 93,4 93,4 91,8 91,9 91,2

mun. Chişinău

Iluminare electrică 100 99,9 100 100 100 100 100 100 100

Apeduct reţea publică 94,3 94,6 95,1 95,8 97,5 97,1 96,1 96,5 96,4

Apă caldă 86,1 82,9 82,7 86,1 87,7 87,8 88,5 88,8 88,3

Apă caldă sistem public 54,4 45,7 42,7 43 41,3 36,3 38,8 39,2 39,2

Apă caldă sistem propriu 31,7 37,2 40 43,1 46,4 51,6 49,7 49,6 49,1

Încălzire centrală 70,4 70,5 70,6 70,7 69,8 67 70,2 72,2 68,9

Sistem termic propriu
de incalzire 19,1 19 19,2 19,8 20,3 21 18 15,5 19,9

Alt tip de instalaţie de încălzire
(soba, camin, etc.) 10,5 10,4 10,2 9,5 9,9 11,7 11,7 12,3 11,2

Gaze din reţea 87,8 90,8 90,5 87,9 90,1 88,5 87,9 89,6 88,7

Grup sanitar în interiorul
locuinţei 87,9 87,8 88,2 87,8 89,6 89,8 88,6 88,9 90,1

Tabelul A11. Populaţia ocupată pe activităţi economice, mediul urban, mii persoane, 2014

Total

Grupuri de vîrste

15-24
ani

25-34
ani

35-44
ani

45-54
ani

55-64
ani

65
ani şi
peste

Total 538 40,5 165,9 125 120,6 76,6 9,4

Agricultură, economia vânatului
şi pisicultură 16,5 0 3 4,1 4,5 3,8 0

Industrie 90,3 6,1 24,6 21,1 22,8 14,6 0

Construcţii 34,3 2 12,2 8,4 5,9 5,3 0

Comerţ cu ridicata şi cu amănuntul;
Hoteluri şi restaurante 145,7 14,7 51 35,6 30,6 12,8 0

Transporturi şi comunicaţii 46,6 3,8 13,6 11,2 11,3 6,3 0

Administraţie publică; Învăţământ;
Sănătate şi asistenţă socială 118,1 6,5 30,8 24,6 28,8 23,5 3,8

Alte activităţi 86,5 6,8 30,6 19,9 16,7 10,4 2,2

70

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

Tabelul A12. Numărul mediu al salariaţilor și câştigul salarial mediu lunar după activităţi
economice, sectoare, 2014

 Bugetar Real
Castigul
salarial
mediu

brut
lunar, lei

Castigul
salarial
mediu

net lunar,
lei

Numarul
mediu

al salaria-
tilor,

persoane

Castigul
salarial
mediu

brut
lunar, lei

Castigul
salarial
mediu

net lunar,
lei

Numarul
mediu

al salaria-
tilor,

persoane
A agricultura, silvicultura
si pescuit 2637,3 2247,8 1034 2710,8 2313,2 38231

B industria extractiva ,, ,, - 4317,7 3618 2344
C industria prelucratoare ,, ,, 1 3956,2 3290 77875
D productia si furnizarea
de energie electrica si
termica, gaze, apa calda
si aer conditionat

,, ,, - 7249,7 5833,3 11914

E distributia apei;
salubritate, gestionarea
deseurilor, activitati
de decontaminare

2759,1 2362,8 136 4378,3 3605,5 7277

F constructii ,, ,, - 4165,7 3438,2 23497
G comert cu ridicata
si cu amanuntul;
intretinerea si repararea
autovehiculelor si a
motocicletelor

,, ,, - 3367,5 2806,6 93663

H transport si depozitare ,, ,, 18 3938,9 3288,7 37432
I activitati de cazare
si alimentatie publica 2025,4 1731,7 186 2768,5 2342 12228

J informatii si
comunicatii ,, ,, 88 8421,4 6764,1 18285

K activitati financiare
si de asigurari ,, ,, - 7505,3 5983,9 13949

L tranzactii imobiliare 2392 2015,4 314 3614,7 2998,1 11844
M activitati profesionale,
stiintifice si tehnice 4671,4 3856,8 5487 5983,5 4830,1 11852

N activitati de servicii
administrative si
activitati de servicii
suport

4057,9 3292,5 236 3191 2676,2 10785

O administratie publica
si aparare; asigurari
sociale obligatorii

5007,8 4277,5 50876 17417,5 13332,3 985

P invatamant 3138,7 2658,8 91068 5256,5 4291,9 12320
Q sanatate
si asistenta sociala 3056,9 2592,4 11487 4309,2 3569,6 48341

R arta, activitati de
recreere si de agrement 2337 1996,9 8611 3402,1 2840,7 4643

S alte activitati
de servicii 1542,9 1356 7 5283,5 4269,7 6514

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

71

Tabelul A13. Populatia ocupata dupa tipul unitatii de productie în mediul urban, tipul locului
de munca, mii persoane, 2003-2014

 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014
Intreprinderi, total

Poplaţia ocupată,
 total 581,9 568,7 573,6 560,9 548,6 559,2 548,3 538,3 556,8 554 550,5 538

Loc de muncă
 informal 162,3 149,3 135,8 109,4 99,8 87,9 81 78,5 80,5 73,5 74,1 64,9

Intreprinderi ale sectorului formal

Poplaţia ocupată,
 total 508,3 505,5 521,4 523,2 513,1 523,1 512,5 501 513,8 511,3 504,2 491,9

Loc de muncă
 informal 88,6 86,1 83,5 71,6 64,3 51,7 45,2 41,1 37,5 30,8 27,7 18,8

Intreprinderi ale sectorului informal

Poplaţia ocupată,
 total 60 52,3 41,7 31 30,3 32,9 32,7 32,7 36 35,2 37,6 38,9

Loc de muncă
 informal 60 52,3 41,7 31 30,3 32,9 32,7 32,7 36 35,2 37,6 38,9

Gospodarii casnice care produc pentru consum propriu

Poplaţia ocupată,
 total 10,7 8,3 7,7 3,7 2,3 1,3 1 2,1 5,1 6,1 6,5 5,5

Loc de muncă
 informal 10,7 8,3 7,7 3,7 2,3 1,3 1 2,1 5,1 6,1 6,5 5,5

Gospodării casnice care angajează salariaţi

Poplaţia ocupată,
 total 3 2,6 2,8 3 3 2 2,1 2,5 1,9 1,3 2,2 1,8

Loc de muncă
 informal 3 2,6 2,8 3 3 2 2,1 2,5 1,9 1,3 2,2 1,8

72

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

Tabelul A14. Populaţia ocupată dupa tipul unităţii de producţie în mediul urban, tipul locului
de muncă, activităţi economice, mii persoane, 2003-2014

 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014
Intreprinderi, total
Activitati economice - total

Poplaţia
ocupată, total 581,9 568,7 573,6 560,9 548,6 559,2 548,3 538,3 556,8 554 550,5 538

Loc de muncă
informal 162,3 149,3 135,8 109,4 99,8 87,9 81 78,5 80,5 73,5 74,1 64,9

Ocuparea
informală, % 27,9% 26,3% 23,7% 19,5% 18,2% 15,7% 14,8% 14,6% 14,5% 13,3% 13,5% 12,1%

Agriculture, hunting, fishery
Poplaţia
ocupată, total 36,6 26,2 24 19,1 16,5 16,9 15,6 18,9 18,9 18 20,6 16,5

Loc de muncă
informal 24,3 17,1 14,4 9,8 6,7 7 6,2 8,5 10,4 11,5 13 10,7

Ocuparea
informală, % 66,4% 65,3% 60,0% 51,3% 40,6% 41,4% 39,7% 45,0% 55,0% 63,9% 63,1% 64,8%

Industry
Poplaţia
ocupată, total 121,4 116,2 118,5 103,8 100,7 104,4 100,4 91 95,3 97 89,3 90,3

Loc de muncă
informal 13,8 15,1 11,5 10,1 8,8 8,9 6,7 6 5,9 5,4 3,8 3

Ocuparea
informală, % 11,4% 13,0% 9,7% 9,7% 8,7% 8,5% 6,7% 6,6% 6,2% 5,6% 4,3% 3,3%

Constructions
Poplaţia
ocupată, total 42 38,4 37 43,1 43,2 47,3 39,8 35,7 36,5 37,8 32,3 34,3

Loc de muncă
informal 24,8 22,1 19,9 20,5 19,2 19 18,3 17,2 19,8 17,8 15,9 17,1

Ocuparea
informală, % 59,0% 57,6% 53,8% 47,6% 44,4% 40,2% 46,0% 48,2% 54,2% 47,1% 49,2% 49,9%

Wholesale and retail trade, hotels and restaurants
Poplaţia
ocupată, total 141,4 141,3 146,3 146,7 144,5 152,3 157,2 155,2 162,1 151,2 152,6 145,7

Loc de muncă
informal 70,4 67,9 64 48,5 44 36,4 35,4 30,7 30,9 27,3 25,4 19

Ocuparea
informală, % 49,8% 48,1% 43,7% 33,1% 30,4% 23,9% 22,5% 19,8% 19,1% 18,1% 16,6% 13,0%

Transport and communications
Poplaţia
ocupată, total 51,8 54,1 53,5 46 47,1 47,8 46,1 44,4 47,7 49 51,3 46,6

Loc de muncă
informal 13,3 12,1 9,6 6,2 6,9 7,7 4,8 4,8 4,5 4,4 5,8 4,4

Ocuparea
informală, % 25,7% 22,4% 17,9% 13,5% 14,6% 16,1% 10,4% 10,8% 9,4% 9,0% 11,3% 9,4%

Public administration, education, health, social assistance
Poplaţia
ocupată, total 131,3 128,9 131 132,2 126,1 123 121,5 124,1 125,4 123,9 121,2 118,1

Loc de muncă
informal 1,4 1,6 1,7 1,1 0,5 0,6 0,9 1,4 1,1 0,2 0,3 0,4

Ocuparea
informală, % 1,1% 1,2% 1,3% 0,8% 0,4% 0,5% 0,7% 1,1% 0,9% 0,2% 0,2% 0,3%

STUDIU de CAZ privind inegalitatea în Moldova urbană 2016

73

Tabelul A14. Populaţia ocupată dupa tipul unităţii de producţie în mediul urban, tipul locului
de muncă, activităţi economice, mii persoane, 2003-2014

 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014
Other activities

Poplaţia
ocupată, total 57,4 63,7 63 ,3 70 70,4 67,5 67,7 69,1 70,9 77,1 83,4 86,5

Loc de muncă
informal 14,4 13,4 14,6 13,2 13,8 8,3 8,6 9,8 7,8 6,8 9,9 10,3

Ocuparea
informală, % 25,1% 21,0% 23,1% 18,9% 19,6% 12,3% 12,7% 14,2% 11,0% 8,8% 11,9% 11,9%

Pentru informaţii: www.undp.org

Copyright © 2016, UNDP.
Toate drepturile rezervate.

