
Schimbările Climatice

în Republica Moldova
Impactul

socio-economic şi opţiunile
de politici pentru

adaptare

2009 - 2010
Raportul Naţional

de Dezvoltare Umană

în Moldova

PNUD este reţeaua globală a Naţiunilor Unite pentru Dezvoltare, care promovează
schimbarea şi conectează ţările la surse de cunoştinţe, experienţă şi resurse pentru a ajuta
oamenii să-şi construiască o viaţă mai bună. Prezent în 166 de ţări, PNUD conlucrează cu
ele în identifi carea soluţiilor proprii pentru realizarea sarcinilor de dezvoltare la nivel global
şi naţional. În timp ce ţările îşi dezvoltă capacităţile locale, ele benefi ciază de experienţa
experţilor PNUD şi partenerilor săi.

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

Hotarele şi denumirile indicate şi semnele convenţionale utilizate pe hărţile prezentate în raport nu implică aprobarea
sau acceptarea ofi cială a lor de către Organizaţia Naţiunilor Unite.

Copyright © 2009

Programul Naţiunilor Unite pentru Dezvoltare (PNUD) în Republica Moldova

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

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

Design copertă: Lică Sainciuc

Paginare: Ion Axenti

Tipar: “Nova Imprim”, Chişinău, Republica Moldova

III

Autori principali/coordonatori

Alex Oprunenco, Expert-Grup

Valeriu Prohniţchi, Expert-Grup

Autori de capitole/experţi

Sergiu Budeşteanu Ecosisteme

Roman Corobov Climă, Proiecţii climatice

Grigore Friptuleac Sănătate

Rodica Iordanov Politică

Eric Kirschner Capacitate de adaptare

Judith Köberl Transferul de riscuri

Tamara Leah Agricultură

Adrian Lupuşor Transferul de riscuri

Alex Oprunenco Energie, Sănătate

Daniela Petruşevschi Politică

Franz Prettenthaler Capacitate de adaptare, Transferul de riscuri

Valeriu Prohniţchi Analiza Dezvoltării Umane, Agricultură, Transport

Igor Sîrodoev Apă

Elena Vâtcărău Statistică

Coordonator de proiect, PNUD

Nadja Vetters

Redactor

Igor Guzun

Traducere din limba engleză în limba română

Elena Bivol, Svetlana Chiriţă, Eleonora Rusnac

ECHIPA CARE A PARTICIPAT LA ELABORAREA RNDU

V

Rapoartele Globale şi Naţionale de Dezvoltare Umană ale Programului Naţiunilor Unite pentru
Dezvoltare (PNUD) plasează oamenii în centrul analizei în domeniul dezvoltării, începând cu
anul 1990. Cheia edifi cării unor democraţii de succes cu economie de piaţă, protecţie socială
şi oportunităţi egale este nu doar creşterea economică şi acumularea bogăţiei, dar, cel mai im-
portant, extinderea spectrului de alegeri ale oamenilor şi a oportunităţilor pentru ei. Această
abordare holistică şi durabilă a dezvoltării se afl ă la baza fi ecărui Raport Naţional de Dezvoltare
Umană în Moldova, începând cu primul studiu, publicat în anul 1995.

Prezentul Raport, care marchează a 15-a aniversare de la prima apariţie a Rapoartelor Naţionale
de Dezvoltare Umană în Republica Moldova, se axează pe impacturile Schimbărilor Climatice
asupra mediului, societăţii şi economiei moldoveneşti. Raportul analizează opţiunile politicilor
de adaptare şi sinergiile lor potenţiale, împreună cu obiectivele de dezvoltare a ţării. În acelaşi
timp, nu poate fi ignorată nici importanţa diminuării emisiilor viitoare ale gazelor cu efect de seră
şi a Schimbărilor Climatice. După cum menţionează Raportul, adaptarea trebuie să se producă în
paralel cu diminuarea. Sperăm că prezentul Raport, care este primul de acest fel în Moldova, va
contribui la eforturile naţionale de abordare a provocărilor Schimbărilor Climatice, promovând,
în acelaşi timp, dezvoltarea umană.

Raportul Naţional de Dezvoltare Umană este un îndemn la acţiune. El îşi propune să stimuleze
responsabilii de politici şi cetăţenii să acţioneze acum întru binele generaţiilor actuale şi viitoare.
Există speranţa că Raportul va genera discuţii ale politicilor cu privire la Schimbările Climatice
din Moldova, oferind o evaluare imparţială şi profesională a impacturilor Schimbărilor Climatice
din ţară, o analiză cuprinzătoare a politicilor şi recomandări cu privire la gestionarea şi redu-
cerea la minimum a efectelor negative, sporirea maximă a oportunităţilor benefi ce şi prevenirea
consecinţelor Schimbărilor Climatice asupra dezvoltării umane. Raportul evidenţiază domeniile
în care sunt necesare acţiuni de adaptare la Schimbările Climatice şi explică implicaţiile pentru
politicile de dezvoltare sectoriale şi naţionale. De asemenea, studiul relevă în mod convingător
bunele practici şi experienţa altor state în abordarea domeniilor de preocupare, expuse în Ra-
port.

Este recunoscut faptul că Schimbările Climatice reprezintă o provocare prioritară, cu care
se confruntă umanitatea în secolul 21 şi care nu mai ţine de viitorul îndepărtat. Unele dintre
consecinţele Schimbărilor Climatice – frecvenţa sporită şi intensitatea mai mare a calamităţilor
naturale – este deja resimţită. Pentru Republica Moldova, aceasta a însemnat mai recent seceta
dezastruoasă din anul 2007 şi inundaţiile devastatoare din 2008. Realitatea este că, deşi toate
ţările sunt şi vor fi afectate de Schimbările Climatice, statele în curs de dezvoltare vor suferi
cel mai mult. Acestea sunt mai vulnerabile la efectele adverse, au mai puţine resurse pentru
adaptare şi pentru recuperarea pierderilor cauzate de fenomenele meteorologice extreme, iar
condiţiile de viaţă în aceste ţări depind, în general, mai mult de mediul înconjurător. Ca rezultat,
Schimbările Climatice prezintă un pericol serios pentru realizarea Obiectivelor de Dezvoltare ale
Mileniului, pe care şi le-a asumat Republica Moldova. În acelaşi timp, Schimbările Climatice pot
genera oportunităţi pentru transformarea economiei, oferind o durabilitate mai mare şi pavând
astfel drumul spre reducerea sărăciei şi atingerea Obiectivelor de Dezvoltare ale Mileniului.

Raportul Naţional de Dezvoltare Umană 2009-2010 a fost comandat de PNUD şi a fost elaborat
de un grup larg de experţi naţionali, benefi ciind de competenţe internaţionale şi de consultări
ample cu constituenţii, pe întreaga durată de pregătire a studiului. Raportul este adresat re-

CUVÂNT ÎNAINTE

VI 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

sponsabililor de politici de nivel naţional, regional şi local, societăţii civile şi sectorului academ-
ic, donatorilor şi agenţiilor care oferă asistenţă tehnică, precum şi publicului general. Raportul
evidenţiază importanţa modifi cării comportamentelor individuale pentru susţinerea agendei
naţionale în domeniul Schimbărilor Climatice, care nu necesită cheltuieli majore. De aceea am
speranţa că Raportul va fi utilizat de toată lumea, nu doar de experţi.

În contextul pregătirilor comunităţii mondiale pentru Conferinţa Naţiunilor Unite privind
Schimbările Climatice (COP 15), de la 7-18 decembrie 2009, la Copenhaga, avem încrederea că
acest Raport este oportun pentru a întregi contribuţia ţării la realizarea eforturilor naţionale de
pregătire către acest eveniment şi la dezbaterile, care vor avea loc, pentru a obţine un nou acord
global în domeniul Schimbărilor Climatice. Aştept cu plăcere ca acest Raport să genereze discuţii
cu privire la impactul Schimbărilor Climatice asupra Moldovei, rolul Guvernului şi cetăţenilor
în abordarea fenomenului şi recomandările de politici propuse. Sper că un asemenea dialog
naţional va ajuta ţării să obţină realizări importante în acest domeniu.

 Kaarina IMMONEN

 Reprezentantul Permanent PNUD şi Coordonatorul Rezident ONU

VII

 Încălzirea globală este o provocare a mileniului. Acest fenomen ameninţă mediul ambiant,
stagnează dezvoltarea economică şi prosperitatea globală. Republica Moldova nu este o excepţie.
Schimbările Climatice au devenit o ameninţare la adresa dezvoltării durabile, iar măsurile de
atenuare şi adaptare la acest fenomen trebuie să devină o prioritate în politicile naţionale.

Creşterea numărului populaţiei şi a consumului de bunuri materiale contribuie la extinderea im-
pactului asupra mediului ambiant. Consumul excesiv al resurselor naturale a generat creşterea
emisiilor gazelor cu efect de seră, provocând în ultimul secol încălzirea Pământului şi dereglarea,
în cele din urmă, a sistemul climatic global. Aceste probleme pun comunitatea ştiinţifi că în faţa
dilemei de a găsi compromisul între dezvoltarea economică şi efectele ei asupra schimbării cli-
mei. Găsirea acestui compromis va însemna o dezvoltare durabilă a omenirii. Studiile arată că
impactul încălzirii globale este direct proporţional cu nivelul de trai al populaţiei şi îi afectează
cel mai mult pe locuitorii ţărilor sărace, care, de fapt, au poluat cel mai puţin.

Problema Schimbărilor Climatice poate fi soluţionată numai cu eforturi sinergetice ale tuturor
statelor lumii, de aceea a fost creată Convenţia-cadru a Organizaţiei Naţiunilor Unite cu privire la
Schimbarea Climei (CONUSC). Republica Moldova a semnat această convenţie la 12 iunie 1992
şi a ratifi cat-o la 16 martie 1995. Primul pas efectuat în cadrul CONUSC a fost elaborarea Primei
Comunicări Naţionale a Republicii Moldova privind Schimbarea Climei, document ce a refl ectat
aspectele naţionale ale vulnerabilităţii şi adaptării, ale emisiilor din sectorul economic şi a efec-
tuat studiul de evoluţie a climei pe teritoriul Republicii Moldova.

La 13 februarie 2003, Republica Moldova a aderat la Protocolul de la Kyoto ale Convenţiei cadru a
Organizaţiei Naţiunilor Unite cu privire la Schimbarea Climei. Ca ţară ce nu face parte din Anexa
I a CONUSC în cadrul Protocolului de la Kyoto, Republica Moldova este eligibilă pentru activităţi
din cadrul Mecanismului Dezvoltării Nepoluante (MDN). Pentru coordonarea activităţilor la nivel
naţional în cadrul Mecanismului Dezvoltării Nepoluante a fost creată Comisia naţională pentru
implementarea şi realizarea prevederilor Convenţiei-cadru a Organizaţiei Naţiunilor Unite cu
privire la Schimbarea Climei, precum şi a mecanismelor şi prevederilor Protocolului de la Kyoto,
aprobată prin Hotărârea Guvernului nr. 1574 din 26 decembrie 2003. Actualmente, în Republica
Moldova sunt în derulare patru proiecte din cadrul Mecanismului Dezvoltării Nepoluante.

În cadrul CONUSC, Republica Moldova a identifi cat şi a prezentat necesităţile tehnologice în
scopul atenuării emisiilor gazelor cu efect de seră din sectoarele prioritare - energetică şi indu-
stria prelucrătoare - şi a realizat activităţi concrete pentru atragerea şi implementarea proiectelor
pentru retehnologizarea şi utilizarea surselor de energie regenerabilă în sectorul energetic. La
momentul actual, Ministerul Mediului este în permanentă căutare a noilor parteneri, care ar dori
să implementeze astfel de proiecte. Procesul implementării prevederilor CONUSC şi Protocolului
de la Kyoto în Republica Moldova este coordonat de Grupul de Lucru, creat în cadrul Serviciului
Hidrometeorologic de Stat, subordonat Ministerului Mediului. Coordonatorul naţional şi memb-
rii Grupului de Lucru participă activ la diferite activităţi la nivel naţional, regional şi global.

Raportul Naţional de Dezvoltare Umană cu tematica Schimbărilor Climatice, elaborat de către
PNUD Moldova, este un raport deosebit pentru Republica Moldova. Scopul acestuia este de a
oferi factorilor de decizie şi populaţiei ţării cunoştinţe cu privire la infl uenţa fenomenului de
schimbare a climei asupra mediului înconjurător, celor mai importante sectoare ale economiei
naţionale, precum şi a sectorului social.

CUVÂNT ÎNAINTE

VIII 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

Statul nostru are o sarcină ambiţioasă de elaborare a Strategiei Naţionale de Adaptare la
Schimbările Climatice şi noi credem că analiza ştiinţifi că multilaterală şi proiecţiile schimbării
climei prezentate în Raportul de faţă vor constitui o bază solidă pentru elaborarea Strategiei.
Suntem siguri că rezultatele şi recomandările Raportului vor constitui un subiect important în
agenda factorilor de decizie de la toate nivelurile şi vor fi refl ectat în Strategie. De asemenea,
sper ca acest Raport să genereze dezbateri între diferite grupuri sociale şi eventual să încurajeze
cetăţenii să contribuie cu toţii în lupta cu acest fenomen.

Cu această ocazie, aducem cele mai sincere mulţumiri pentru asistenţa PNUD Moldova în
pregătirea acestui Raport, traducerea şi publicarea lui în limba ofi cială a ţării.

 Gheorghe ŞALARU

 Ministrul Mediului

IX

În procesul de elaborare, acest raport a benefi ciat în mare măsură de sprijinul generos şi contribuţiile valo-
roase ale mai multor persoane şi organizaţii, menţionate mai jos. La elaborarea Raportului au contribuit şi
multe alte persoane, fi e direct, prin intermediul comentariilor la versiunile preliminare, prin discuţii, docu-
mente de fond, fi e indirect, prin intermediul cercetărilor lor. Suntem deosebit de recunoscători Centrului
Regional al PNUD din Bratislava, pentru sprijinul lor profesional şi fi nanciar, acordat la elaborarea prezen-
tului Raport. Echipa exprimă mulţumiri speciale doamnei Kaarina Immonen, Coordonator Rezident al ONU
şi Reprezentant Permanent al PNUD în Moldova, şi doamnei Matilda Dimovska, Reprezentant Permanent
adjunct al PNUD, pentru recomandările intelectuale şi îndrumările profesionale ale domniilor lor. Am dori
să mulţumim tuturor persoanelor care au fost implicate, direct sau indirect, în ghidarea elaborării acestui
Raport, asumându-ne, în acelaşi timp, responsabilitatea exclusivă pentru eventualele erori rămase.

Recenzenţi şi colaboratori

Cadrul conceptual şi analiza au benefi ciat în mare măsură de îndrumările, know-howul internaţional
şi contribuţiile tehnice ale diferiţilor experţi. PNUD şi autorii Raportului doresc, de asemenea, să-şi
exprime recunoştinţa pentru criticile, comentariile şi contribuţiile utile, oferite de recenzenţii naţionali şi
internaţionali. În special, echipa ar dori să aducă mulţumiri pentru:

JOANNEUM RESEARCH Forschungsgesellschaft mbH (Dorian Frieden, Eric Kirschner, Judith Köberl,
Naomi Pena, Franz Prettenthaler)
Mac Callawy, Natalia Catrinescu, Thomas Otter, Elena Strukova
Biroul regional pentru Europa al UNEP (Mahir Aliyev, Gaetano Leone, Rie Tsutsumi)

Consiliul consultativ şi consultările

Multe persoane şi colegi, care au fost consultaţi la elaborarea Raportului, au oferit comentarii şi sugestii
extrem de utile. Echipa care a participat la elaborarea Raportului a benefi ciat în mare măsură de discuţii şi
consultări fructuoase în cadrul şedinţelor Consiliului consultativ şi a unei discuţii la masa rotundă, precum
şi de feedback-ul scris şi contribuţiile la proiectele de raport, la care au participat:

Ludmila Andronic (Revista “Business Class”), Ion Buza (Moldcargo SRL), Arcadie Capcelea, Anatol Gob-
jila (Banca Mondială), Oleg Cara, Elena Vâtcărău (Biroul Naţional de Statistică), Ion Comendant (I.C.S. Red
Union Fenosa S.A.), Boris Gîlcă (UNFPA), Andrei Isac (REC Moldova), Sergiu Moldovanu, Tatiana Popovici,
Ghenadie Rusu (Ministerul Economiei), Maria Nagornîi, Inga Podoroghin (Ministerul Mediului), Nicolae
Opopol (Universitatea de Stat de Medicină şi Farmacie), Pintilie Pîrvan (Ministerul Agriculturii şi Industriei
Alimentare), Sergiu Polişciuc (Ministerul Construcţiilor şi Dezvoltării Regionale), Diana Porubin (Academia
de Ştiinţe a Moldovei), Vasile Scorpan (Ofi ciul “Schimbarea climei”, Ministerul Mediului), Ylva Sörman Nath
(Agenţia Suedeză pentru Dezvoltare şi Cooperare Internaţională), Alexei Andreev (ONG “Biotica”), Valentin
Arion (Universitatea Tehnică a Moldovei), Petru Bacal (Academia de Studii Economice din Moldova), Val-
entin Ciubotaru (ONG “BIOS”), Ilia Trombitsky (“Eco-Tiras”).

Sprijinul oferit de PNUD

Mulţi colegi din sistemul PNUD şi-au împărtăşit cu generozitate experienţa, timpul, cunoştinţele şi
resursele şi au ghidat elaborarea Raportului prin intermediul unor comentarii şi sugestii constructive şi
continue. Echipa care a participat la elaborarea Raportului îşi exprimă, în mod special, recunoştinţa pentru
recomandările, criticile şi sprijinul oferit de:

Anna Kaplina, Keti Chachibaia, Andrey Ivanov, Mihail Peleah (Centrul Regional al PNUD din Bratislava), Tim
Scott şi colegii săi (Secţia RNDU, HDRO, PNUD), Bhujang Dharmaji şi colegii săi (BDP/EEG, PNUD), Vasile
Filatov (PNUD Moldova) şi Sandra Vlašić (PNUD Croaţia). Exprimăm mulţumiri speciale doamnei Nazik Ab-
diyeva (RBEC, PNUD), pentru sprijinul dedicat la etapa de fi nalizare şi producere a Raportului.

MULŢUMIRI

X 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

Cuprins

CUVÂNT ÎNAINTE ..V

CUVÂNT ÎNAINTE ... VII

MULŢUMIRI ...IX

ABREVIERI .. XIX

REZUMAT EXECUTIV .. 1

1. INTRODUCERE ..10

1.1. Schimbările Climatice – un risc major pentru dezvoltarea umană .. 9

1.2. Ghidul Raportului ...11

2. DEZVOLTAREA UMANĂ ÎN REPUBLICA MOLDOVA  CONTEXT13

2.1. Rezumat ...14

2.2. Ce este dezvoltarea umană? ...15

2.2.1. Abordări evolutive ale dezvoltării umane ..15

2.2.2. Relaţia dintre modelele de creştere economică şi dezvoltarea umană 18

2.2.3. Modul în care Schimbările Climatice infl uenţează dezvoltarea umană 19

2.2.4. Relaţia dintre Schimbările Climatice şi dezvoltarea umană în Moldova25

2.3. Reuşitele şi eşecurile dezvoltării umane în Moldova ...26

2.3.1. Creşterea economică – factorul cheie pentru dezvoltarea umană a Moldovei26

2.3.2. Educaţia, facilitator al dezvoltării umane ...27

2.3.3. Sănătatea, componentă de bază a dezvoltării umane ..28

2.3.4. Dimensiunile de gen ale dezvoltării umane în Moldova ..30

2.3.5. Tendinţele Indicelui Dezvoltării Umane ..31

2.4. Dezvoltarea umană în calitate de capacitate de adaptare ..32

2.4.1. Măsurarea capacităţii de adaptare ...32

2.4.2. Tipuri de regiuni cu capacitate de adaptare similară în Moldova,
România şi Bulgaria ..35

3. SCHIMBĂRILE CLIMATICE ŞI PROVOCĂRILE ASOCIATE

PENTRU REPUBLICA MOLDOVA ...39

3.1. Ce cunoaştem din modelele climatice globale şi modelele ...
relevante regionale? ..40

3.1.1. Tabloul global ...40

3.1.2. Efectele observate ale Schimbărilor Climatice globale ...41

3.1.3. Vulnerabilităţi cheie şi „motive de îngrijorare” ..41

 3.2. Clima actuală în Moldova: descriere generală, tendinţe observate şi variabilitate 42

3.3. Necesitatea studierii Schimbărilor Climatice regionale ..44

3.4. Proiecţii ale climei Moldovei în secolul 21 ..45

3.4.1. Proiecţii la nivel de ţară ale temperaturii aerului şi precipitaţiilor45

3.4.2. Schimbările probabile ale condiţiilor de umiditate ..47

XI

3.5. Proiecţii ale schimbărilor de frecvenţă şi gravitate ale
fenomenelor meteorologice extreme ...48

3.5.1. Proiecţii europene ...48

3.5.2. Proiecţii pentru Moldova ..50

4. SCHIMBĂRILE CLIMATICE ŞI RESURSELE DE APĂ51

4.1. Rezumat ...52

4.2. Starea actuală a resurselor de apă ..52

4.2.1. Cantitatea apei ...52

4.2.2. Calitatea apei ..53

4.2.3. Utilizarea apei ...54

4.2.4. Evacuarea apei utilizate ..55

4.3. Impactul potenţial al Schimbărilor Climatice asupra resurselor de apă55

4.4. Analiza politicilor şi recomandări ..58

5. ECOSISTEMELE: EVALUAREA VULNERABILITĂŢII, IMPACTURILE

SCHIMBĂRILOR CLIMATICE ŞI MĂSURILE DE ADAPTARE65

5.1. Rezumat ...66

5.2. Starea actuală a principalelor ecosisteme în Moldova ..66

5.3. Impactul potenţial al Schimbărilor Climatice asupra ecosistemului din Moldova70

5.4. Analiza politicilor şi recomandări ..73

6. IMPACTUL SCHIMBĂRILOR CLIMATICE ASUPRA

SECTORULUI AGRICOL ...79

6.1. Rezumat ...80

6.2. Situaţia actuală în agricultura Moldovei ...80

6.3. Impactul potenţial al Schimbărilor Climatice asupra agriculturii Moldovei84

6.4. Analiza politicilor şi recomandări ..92

7. IMPACTUL SCHIMBĂRILOR CLIMATICE ASUPRA INFRASTRUCTURII

TRANSPORTURILOR ...101

7.1. Rezumat ... 102

7.2. Situaţia actuală a sistemului de transport .. 102

7.3. Impactul potenţial al Schimbărilor Climatice asupra sistemului de transport 105

7.4. Măsuri de adaptare posibile şi recomandări ... 106

8. IMPACTUL SCHIMBĂRILOR CLIMATICE ASUPRA

SECTORULUI ENERGETIC ...109

8.1. Rezumat ... 110

8.2. Situaţia actuală în sectorul energetic al Moldovei ... 110

8.3. Impactul potenţial al Schimbărilor Climatice ... 113

8.4. Analiza politicilor şi recomandări ... 114

XII 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

9. SCHIMBĂRILE CLIMATICE ŞI SĂNĂTATEA UMANĂ119

9.1. Rezumat ... 120

9.2. Starea actuală a sănătăţii publice prin prisma Schimbărilor Climatice 121

9.3. Impactul potenţial al Schimbărilor Climatice asupra sănătăţii umane 122

9.4. Măsuri posibile de adaptare şi recomandări .. 125

10. SPRE O SOCIETATE REZISTENTĂ LA RISC ...129

10.1. Rezumat .. 130

10.2. De ce transferul de risc este o problemă cheie a capacităţii de adaptare? 130

10.3. Starea actuală a transferului de risc în Republica Moldova .. 130

10.3.1. Asigurarea proprietăţii ... 131

10.3.2. Asigurări în agricultură .. 132

10.4. Ce proprietăţi ar trebui să aibă un mecanism de transfer al riscului? ... 135

10.5. Propuneri pentru reforma politicilor .. 138

11. ANALIZA POLITICILOR: REALITĂŢILE SCHIMBĂRILOR CLIMATICE

PE AGENDA DE DEZVOLTARE A ŢĂRII ..141

11.1. . Introducere ... 142

11.2. Opţiunile de adaptare pentru susţinerea obiectivelor de dezvoltare 142

11.3. Actorii principali .. 147

11.4. Strategia pentru politicile de adaptare ... 149

11.4.1. Un public informat este un aliat important ... 151

11.4.2. Pregătirea terenului pentru participarea publicului ... 152

11.4.3. Educaţia şi instruirea – răspunsuri la întrebări .. 152

11.4.4. Promovarea solidarităţii umane ... 152

11.4.5. Schimbările Climatice şi drepturile omului .. 153

11.4.6. Finanţe pentru adaptare ... 154

11.5. Concluzii pentru responsabilii de politici ... 155

ANEXE ..157

Anexe privind dezvoltarea umană ...158

Anexe privind Schimbările Climatice ..165

Anexe statistice privind dezvoltarea umană ..188

BIBLIOGRAFIE ...222

XIII

Lista tabelelor

Tabelul 1. Legătura analitică între Dezvoltarea Umană şi ODM .. 17

Tabelul 2. Impactul negativ al schimbării climei asupra ODM şi a dezvoltării umane 20

Tabelul 3. Componentele Indicelui Dezvoltării la Gender în Moldova ... 31

Tabelul 4. Capacitatea de adaptare regională pe tipuri de regiuni. ... 36

Tabelul 5. Proiecţii ale schimbărilor mediilor anuale ale temperaturii aerului (T) şi precipitaţiilor (P)
 din Moldova în comparaţie cu valorile de referinţă (prima linie) aduse la medie pentru
 şase GCM, pentru trei orizonturi de timp şi două scenarii de emisie SRES 45

Tabelul 6. Proiecţii aduse la medie pentru un set de valori ale schimbărilor relative a temperaturilor
 sezoniere ale aerului şi precipitaţiilor (%) comparativ cu clima din perioada de referinţă 45

Tabelul 7. Proiecţii ale schimbărilor absolute (Abs) şi relative (%) ale condiţiilor de umiditate 47

Tabelul 8. Valorile medii şi diferite probabilităţi ale temperaturilor maxime observate şi obţinute
 prin proiecţii pentru vară (iunie-iulie-august) la staţia meteorologică Chişinău 50

Tabelul 9. Utilizarea medie a apei pe decenii ... 54

Tabelul 10. Schimbările relative în resursele disponibile de apă de suprafaţă
 din Republica Moldova (%) obţinute conform proiecţiilor ... 55

Tabelul 11. Aprovizionarea cu servicii de bază ale ecosistemului ... 67

Tabelul 12. Tratatele şi convenţiile internaţionale la care a aderat Republica Moldova 74

Tabelul 13. Legislaţia naţională a Republicii Moldova cu referire la protecţia biodiversităţii 76

Tabelul 14. Măsuri de adaptare propuse .. 77

Tabelul 15. Evoluţia recoltelor culturilor agricole principale în Moldova, chintale /hectar 83

Tabelul 16. Şeptelul animalelor din toate gospodăriile, mii capete .. 83

Tabelul 17. Evoluţia preţurilor la principalele produse alimentare, MDL .. 84

Tabelul 18. Posibilele schimbări în aprovizionare cu căldură în Moldova conform
 scenariilor de emisii din cadrul SRES .. 87

Tabelul 19. Parametrii climatici şi de sol în zonele climatice din Moldova ... 91

Tabelul 20. Gradul de expunere şi adaptare a culturilor pe zone .. 92

Tabelul 21. Factorii climatici care determină şi contribuie la răspândirea bolilor ..122

Tabelul 22. Rata morbidităţii prin incidenţa infecţiilor, la 100,000 cazuri
 (conform datelor statistice anuale oferite de Centrul Naţional de Medicină Preventivă)122

Tabelul 23. Rata morbidităţii prin incidenţa bolilor neinfecţioase, la 100,000 locuitori123

Tabelul 24. Cota probelor de apă potabilă din fântâni care nu corespund standardelor de igienă (%). ..124

Tabelul 25. Subvenţionarea de stat a asigurărilor în agricultură ...133

Tabelul 26. Experimente GCM şi centre de modelare ..173

Tabelul 27. Proiecţii ale schimbărilor temperaturilor medii anuale ale aerului (T) şi precipitaţiilor (P)
 în Moldova pentru diferite orizonturi de timp şi scenarii ale emisiilor ...174

XIV 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

Tabelul 28. Valorile medii, deviaţiile standard (σ) şi probabilităţile temperaturilor observate
 şi prognozate de vară (iunie-iulie-august) la staţia meteorologică Chişinău175

Tabelul 29. Parametrii regresiei lineare multiple pentru modelarea fl uxului cursului râurilor mari176

Tabelul 30. Valori de referinţă (mm) şi schimbări relative conform proiecţiilor fl uxurilor
 râurilor Nistru (la Tighina) şi Prut (la Ungheni) şi uscării râurilor mici (%)177

Tabelul 31. Valori de referinţă (mm) şi schimbări relative ale uscării lunare a râului Bâc (%) (la Jeloboc),
 conform proiecţiilor ..177

Tabelul 32. Valorile de referinţă (%) şi schimbările relative ale coefi cientului de variaţie a fl uxului anual
 al râurilor, conform proiecţiilor (%) ..178

Tabelul 33. Parametrii regresiei lineare multiple pentru modelarea inundaţiilor de primăvară178

Tabelul 34. Valori pentru perioada de referinţă ale scurgerilor de inundaţie (mm)
 şi revărsărilor maxime (m3/s) şi a schimbărilor relative ale parametrilor de inundaţie
 ai râului Nistru, conform proiecţiilor (%), (la Tighina) ..178

Tabelul 35. Valorile pentru perioada de referinţă (m3/s) şi schimbările relative ale fl uxului
 cu nivel jos al apei, conform proiecţiilor (%) (la Tighina) ...179

Tabelul 36. Valorile pentru perioada de referinţă (km3) şi valorile schimbărilor relative ale resurselor
 de apă disponibile din Republica Moldova, conform proiecţiilor (%) ..179

Tabelul 37. Valorile perioadei de referinţă (mm) şi schimbările relative ale parametrilor pânzei
 apelor freatice, conform proiecţiilor (%), (la Bălţata) ...181

Tabelul 38. Valorile de referinţă (°C) şi valorile obţinute din proiecţiile ale schimbărilor relative
 ale temperaturilor lunare şi anuale ale apei râului Nistru (%) (la Tighina)181

Tabelul 39. Valorile de referinţă (°C) şi valorile obţinute din proiecţiile ale schimbărilor relative
 al nivelului lunar şi anual al oxigenului dizolvat pentru râul Nistru (%) (la Tighina)182

Lista diagramelor

Diagrama 1. Venitul total şi venitul generat de activitatea agricolă în mediul rural,
 MDL, 2006-2008 trimestrial .. 25

Diagrama 2. Evoluţia PIB-ului, 1990=100% ... 26

Diagrama 3. Evoluţia generală a ratei brute de înrolare în educaţie în Moldova, 1993-2008 27

Diagrama 4. Evoluţia speranţei de viaţă la naştere în Moldova, 1995-2008 .. 28

Diagrama 5. Schimbările speranţei de viaţă pentru femei şi bărbaţi, ani, 2006/1989 29

Diagrama 6. Corelaţia între speranţa de viaţă şi rata mortalităţii infantile; date de tipul tabloului
 încrucişat pentru ţările din UE şi CSI, 1989-2006 .. 30

Diagrama 7. Evoluţia Indicelul de Abilitare a Genurilor în Moldova .. 30

Diagrama 8. Evoluţia IDU şi a componentelor lui în Moldova în 1995-2008
 şi prognoza pentru 2009-2040 .. 31

Diagrama 9. IDU în 2005 şi schimbările absolute 2005-1990 în unele ţări în tranziţie 32

Diagrama 10. Tipuri de regiuni cu capacitate de adaptare similară în comparaţie
 cu 72 de regiuni din Moldova, România şi Bulgaria .. 35

Diagrama 11. Temperaturile medii anuale şi precipitaţiile din Moldova în perioada
 de referinţă (1961-1990) ... 42

XV

Diagrama 12. Comparaţia tendinţelor temperaturilor aerului şi precipitaţilor pentru
 perioadele 1887-1980 (1) şi 1981-2008 (2) pe baza observaţiilor
 la staţia meteorologică Chişinău .. 43

Diagrama 13. Anomaliile (comparativ cu clima de referinţă din perioada 1961-1990 – linia zero)
 temperaturilor anuale ale aerului, omogenizate prin date medii pentru fi ecare 11 ani 44

Diagrama 14. Distribuirea spaţială viitoare probabilă a temperaturilor mijlocii anuale ale aerului
 în Moldova în cadrul a trei orizonturi temporale şi conform a două scenarii de emisii 46

Diagrama 15. Schimbările posibile ale aridităţii teritoriului Moldovei în noile condiţii climaterice 47

Diagrama 16. Diagrame ale aridizării probabile a climei Moldovei în secolul 21 .. 48

Diagrama 17. Diferenţele în Tmax de vară dintre „clima cu efect de seră” viitoare
 din perioada 2071-2100 şi clima din perioada de referinţă (1961-1990)
 conform modelului climatic regional HIRHAM cu rezoluţia de 50 km 49

Diagrama 18. Disponibilitatea resurselor acvatice şi utilizările posibile ale apei conform ţintelor
 dezvoltării economice ... 56

Diagrama 19. Vulnerabilitatea potenţială la defi citul de apă .. 57

Diagrama 20. Reţeaua Ecologică Naţională şi principalele zone protejate ale Republicii Moldova 68

Diagrama 21. Principalele ecosisteme ale Moldovei .. 69

Diagrama 22. Evoluţia numărului speciilor fl orei şi faunei în pericol şi în pericol critic
 în Republica Moldova .. 70

Diagrama 23. Linia de bază şi distribuţia în spaţiu a Indicelui Efi cienţei Biologice
 a Climei (ICBE) către 2070-2099 ... 72

Diagrama 24. Structura terenurilor după destinaţie la 01.01.2008 ... 81

Diagrama 25. Structura terenurilor agricole pe tip de proprietate la 01.01.2008 ... 81

Diagrama 26. Analiza comparativă a recoltei agricole, 1994=100% ... 81

Diagrama 27. Structura terenurilor agricole pe tip de proprietate la 01.01.2008 ... 81

Diagrama 28. Suma temperaturilor active (> 10 oC), aşteptate în Moldova către anii 2020
 în comparaţie cu perioada de referinţă .. 88

Diagrama 29. Distribuirea spaţială de referinţă şi de proiecţie a Coefi cientului Hidrotermic Selianinov
 (CHT) pentru trei orizonturi de timp .. 89

Diagrama 30. Evoluţia calităţii drumurilor în Moldova ..103

Diagrama 31. Calitatea infrastructurii drumurilor în ţările în tranziţie
 (1=subdezvoltată, 7= extensivă şi efi cientă conform standardelor internaţionale)103

Diagrama 32. Calitatea infrastructurii căilor ferate în ţările în tranziţie
 (1=subdezvoltată, 7= extensivă şi efi cientă conform standardelor internaţionale)104

Diagrama 33. Tipurile principale de resurse energetice, %. ...111

Diagrama 34. Căile pe care Schimbările Climatice afectează sănătatea umană ...120

Diagrama 35. Evoluţia gradului de penetrare a asigurărilor (%) şi a densităţii asigurării (MDL)131

Diagrama 36. Evoluţia asigurărilor de proprietate şi personale (mil. MDL) ...131

Diagrama 37. Evoluţia producţiei agricole şi a primelor de asigurare brute încasate133

Diagrama 38. Evoluţia coefi cientului de pierderi (%) a asigurătorilor în agricultură, în comparaţie
 cu frecvenţa calamităţilor naturale ..133

Diagrama 39. Relaţia dintre managementul riscului de dezastru, adaptarea la Schimbările
 Climatice şi politica de dezvoltare naţională ...144

XVI 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

Diagrama 40. Diagramele precipitaţiilor lunare din Moldova (în formă de bară)
 pe care este suprapusă curba temperaturilor medii ale aerului ...171

Diagrama 41. Ordinea calculării parametrilor pânzei apelor freatice ...180

Diagrama 42. Dependenţa de adâncimea medie anuală a pânzei apelor freatice (ha)
 de precipitaţiile anuale (P) şi de adâncimea medie a pânzei acvatice în decembrie
 anul precedent (indicată prin puncte) ...180

Lista casetelor

Caseta 1. Durabilitatea şi dezvoltarea umană ... 21

Caseta 2. Termeni şi defi niţii cu privire la Schimbările Climatice ... 22

Caseta 3. Mesaje cheie cu privire la schimbarea observată a climei globale şi a celei europene 40

Caseta 4. Ţintele dezvoltării economice .. 56

Caseta 5. Mai mult decât insufi cienţă: putere, sărăcie şi utilizarea apei .. 59

Caseta 6. Distrugerea barajului de la Grătieşti în luna august 2005 .. 60

Caseta 7. Inundaţiile din iulie-august 2008 .. 61

Caseta 8. Fântânile ca valori culturale ... 62

Caseta 9. Adaptarea pasivă în Moldova ... 62

Caseta 10. Biodiversitatea şi serviciile sale .. 67

Caseta 11. Factorii limitatori şi ameninţările pentru speciile de fl oră şi faună vulnerabile,
 în pericol şi în pericol critic în Republica Moldova ... 71

Caseta 12. Schimbările Climatice, o oportunitate pentru o redresare mai largă în ţară 85

Caseta 13. Estimarea impactului economic al Schimbărilor Climatice asupra producţiei
 de grâu şi porumb .. 90

Caseta 14. Agricultura conservativă, o metodă fezabilă pentru a face faţă efectelor
 Schimbărilor Climatice .. 93

Caseta 15. Infrastructura transporturilor ca o condiţie necesară pentru creşterea
 economică – un mijloc de dezvoltare umană ...102

Caseta 16. Accesul la energie şi dezvoltarea umană ...110

Caseta 17. Potenţialul de energie regenerabilă în Republica Moldova ..112

Caseta 18. Schimbările Climatice, sănătatea şi dezvoltarea umană ...120

Caseta 19. Două consecinţe ale informaţiei asimetrice: selecţia nefavorabilă şi riscul moral 132

Caseta 20. Studiu de caz – Sistemele de transfer al riscului în agricultură în Bulgaria şi România134

Caseta 21. Studiu de caz – Sistemul bulgar de transfer al riscului cu privire la calamităţile naturale135

Caseta 22. Studiu de caz – Sistemul românesc de transfer al riscului cu privire la calamităţile naturale .137

Caseta 23. Mecanisme alternative de transfer al riscului – Asigurarea bazată pe indicii climatici 139

Caseta 24. Propuneri de adaptare bazate pe Ghidul UNECE ..145

Caseta 25. Indicatorii utilizaţi pentru măsurarea capacităţii de adaptare la nivel regional166

Caseta 26. Descrierea meteorologică a secetei din anul 2007 din Moldova ..172

XVII

Anexe privind dezvoltarea umană

Anexa 1.1. Metodologia Indicelui de Dezvoltare Umană ..158

Anexa 1.2. Indicele Dezvoltării Gender (IDG) ...159

Anexa 1.3. Indicele de Abilitare a Genurilor (IAG) ...163

Anexe privind Schimbările Climatice

Anexa 2.1. Metode utilizate pentru analiza comparativă a capacităţii de adaptare165

Anexa 2.2. Caracteristicile principale ale climei actuale a Moldovei şi schimbările observate171

Anexa 2.3. Descrierea meteorologică a secetelor din Moldova: cazul secetei din anul 2007171

Anexa 2.4. Descrierea narativă a scenariilor de emisie SRES A2 şi B2 ..173

Anexa 2.5. Proiecţiile schimbărilor temperaturilor medii anuale ale aerului (T)
 şi precipitaţiilor (P) în Moldova pe baza a şase experimente GCM ..173

Anexa 2.6. Abordări şi indicatori utilizaţi pentru evaluarea şi reprezentarea noilor
 condiţii de umiditate ...174

Anexa 2.7. Metode utilizate pentru estimarea extremelor de temperatură ..175

Anexa 2.8. Caracteristicile hidrografi ce ale principalelor râuri din Moldova ..176

Anexa 2.9. Modelarea cantităţii şi calităţii resurselor de apă ..176

Anexa 2.10. Examinarea Obiectivelor de Dezvoltare ale Mileniului, a sarcinilor asociate acestora
 şi a implicaţiilor posibile ale lor asupra Schimbărilor Climatice ..182

Anexa 2.11. Analiza strategiilor şi cadrului legal existent ..184

Anexa 2.12. Explicaţia criteriilor utilizate pentru selectarea opţiunilor de adaptare187

Anexe statistice privind dezvoltarea umană

Anexa 3.1. Indicele Dezvoltării Umane (IDU) ...189

Anexa 3.2. Indicele Dezvoltării Gender în Dezvoltarea Umană (IDG) ..190

Anexa 3.3. Indicele participării femeilor la activitatea economică şi socială ..190

Anexa 3.4. Profi l demografi c ..191

Anexa 3.5. Sănătatea ...192

Annex 3.6. Educaţia formală ...193

Anexa 3.7. Participarea la educaţie a populaţiei ...194

Anexa 3.8. Ocuparea forţei de muncă. ...195

Anexa 3.9. Participarea la forţa de muncă ...196

Anexa 3.10. Şomajul înregistrat ...197

Anexa 3.11. Şomajul conform BIM ..198

Anexa 3.12. Potenţialul uman al femeilor ..199

Anexa 3.13. Disparităţi între femei şi bărbaţi ..199

XVIII 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

Anexa 3.14. Structura veniturilor disponibile pe categorii de gospodării ...200

Anexa 3.15. Structura cheltuielilor de consum pe categorii de gospodării ..201

Anexa 3.16. Structura veniturilor disponibile după quintile şi medii de reşedinţă ..202

Anexa 3.17. Structura cheltuielilor de consum după chintile şi medii de reşedinţă ..203

Anexa 3.18. Resursele şi utilizările Produsului Intern Brut ...205

Anexa 3.19. Venituri, consumuri şi cheltuieli sociale ...206

Anexa 3.20. Evoluţii ale rezultatelor economice ..207

Anexa 3.21. Veniturile şi cheltuielile Bugetului Public Naţional ..208

Anexa 3.22. Disparităţi între mediul rural şi urban ...209

Anexa 3.23. Profi lul demografi c 2008 ..211

Anexa 3.24. Sănătate, 2008 ...212

Anexa 3.25. Şcoli de zi, gimnazii şi licee ...213

Anexa 3.26. Instituţiile de învăţământ secundar profesional ...215

Anexa 3.27. Instituţiile de învăţământ mediu de specialitate (colegii) ...217

Anexa 3.28. Instituţiile de învăţământ superior ...218

Anexa 3.29. Numărul şomerilor înregistraţi la agenţiile teritoriale de ocupare a forţei de muncă219

Anexa 3.30. Indicatori de creştere economică în profi l teritorial ...221

XIX

AC – Agricultura conservativă

AOGCM – Modele de circulaţie generală

 în sistemul “atmosferă-ocean”

APC – Analiza Componentelor Principale

BNM – Banca Naţională a Moldovei

BNS – Biroul Naţional de Statistică

CCR – Consiliul Cooperării Regionale

CDB – Convenţia privind Diversitatea Biologică

CEE-ONU – Comisia Economică pentru Europa

 a Organizaţiei Naţiunilor Unite

CET – Centrală Electrică de Termofi care

CSI – Comunitatea Statelor Independente

DIG – Dimensiunea Implicării Relativ la Gen

DSM – Gestionarea cererii

ECE – Europa Centrală şi de Est

EEA – Evaluarea Europeană a Mediului

EG – Expert-Grup

EIM – Evaluarea Impactului asupra Mediului

EP – Evaporarea potenţială

ESM – Evaluarea Strategică de Mediu

FMI – Fondul Monetar Internaţional

FSU – fosta Uniune Sovietică

GCM – Modele de Circulaţia Generală

GEF – Fondul Global de Mediu

GES – Gaze cu Efect de Seră

HDRO – Ofi ciul Raportului de Dezvoltare Umană

HIRHAM4 – Modelul climatic regional elaborat

 la Hamburg

HIV/SIDA – Virusul Imunodefi cienţei Umane /

 Sindromul Imunodefi cienţei Dobândite

HTC – Coefi cient hidrotermic

IA – Indicele de ariditate

ICBE – Indicele efi cacităţii biologice a climei

IDAM – Indicele de Deprivare a Ariilor Mici

IDG – Indicele Dezvoltării Gender

IDU – Indicele Dezvoltării Umane

IHH – Indicele Herfi ndahl-Hirschman

IMM – Întreprinderi mici si mijlocii

IPCC – Comitetul Interguvernamental

 pentru Schimbări Climatice

ISCED – Clasifi carea Internaţională Standard

 a Educaţiei

MDL – Leu moldovenesc (monedă naţională)

MM – Ministerul Mediului

NPK – Azot, fosfor şi potasiu

NUTS – Nomenclatorul unităţilor teritoriale

 de statistică

OCDE – Organizaţia pentru Cooperare

 şi Dezvoltare Economică

OD – Oxigen dizolvat

ODM – Obiectivele de Dezvoltare ale Mileniului

OMM – Organizaţia Meteorologică Mondială

OMS – Organizaţia Mondială a Sănătăţii

ONG – Organizaţie non-guvernamentală

PEDE – Ponderea echivalentă distribuită

 în mod egal

PEEN – Reţeaua Ecologică Pan-Europeană

PIB – Produsul Intern Brut

PNASC – Programul Naţional de Adaptare

 la Schimbările Climatice

ABREVIERI

XX 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

PNUD – Programul Naţiunilor Unite pentru

 Dezvoltare

PPC – Paritatea puterii de cumpărare

REDD – Reducerea emisiilor cauzate de despăduriri

 şi de degradarea fondului forestier în ţările

 în curs de dezvoltare

REN – Reţeaua Ecologică Naţională

RNDU – Raportul Naţional de Dezvoltare Umană

SECE CRIF – Mecanismul de Asigurare a Riscurilor de

 Catastrofe din Europa Centrală şi de Sud-Est

SRES – Raport special privind scenariile de emisie

SRL – Societate cu Răspundere Limitată

TVA – taxa pe valoare adăugată

UCTE – Uniunea pentru coordonarea ransportului

 energiei electrice

UE – Uniunea Europeană

UNEP – Programul Naţiunilor Unite pentru Mediu

UNFCCC – Convenţia-cadru a Organizaţiei Naţiunilor

 Unite privind Schimbările Climatice

USD – dolar SUA

WEF – Forumul Economic Mondial

WEO – „Perspectivele economice mondiale”

 (publicaţia FMI)

REZUMAT EXECUTIV 1

REZUMAT EXECUTIV

Capitolul 1. Introducere

Schimbările Climatice reprezintă o provocare cu
adevărat unică şi fără precedent, cu care se confruntă
omenirea. Prin natura lor, Schimbările Climatice au
o dimensiune globală, însă ţările mai sărace sunt, se
pare, cele mai vulnerabile, pentru că multe dintre ele
vor fi afectate în mod disproporţionat de puternic,
iar capacitatea lor de adaptare este foarte limitată.
Prin urmare, sunt necesare acţiuni imediate şi co-
ordonate la nivel internaţional şi naţional pentru a
atenua consecinţele Schimbărilor Climatice prin re-
ducerea emisiilor de gaze cu efect de seră şi pentru
a ajuta atât ţările dezvoltate, cât şi cele afl ate în curs
de dezvoltare să se adapteze la aceste efecte, deve-
nite deja inevitabile. Cu regret, în Republica Moldo-
va Schimbările Climatice sunt percepute, uneori, ca
un concept îndepărtat şi lipsit de relevanţă.

Autorii Raportului Naţional de Dezvoltare Umană
2009-2010 consideră că provocările asociate cu
Schimbările Climatice trebuie introduse pe deplin în
agenda de politici a ţării. Dacă Schimbările Climati-
ce vor fi neglijate şi vom continua să ne comportăm
ca în prezent, când le permitem Schimbărilor Cli-
matice să avanseze, fără să ne adaptăm la impac-
turile lor, costurile lipsei de acţiune, cu care se vor
confrunta generaţiile actuale şi cele viitoare, pot fi
semnifi cative. Însă, politicile de dezvoltare trebuie
să urmărească, de asemenea, scopul promovării
intereselor benefi ciarilor potenţiali, ale oamenilor.
Prin urmare, prezentul Raport reprezintă mai mult
decât o evaluare a impacturilor biofi zice. Acest
studiu aplică perspectiva dezvoltării umane asupra
întregii analize, în tentativa de a evidenţia modul
în care Schimbările Climatice vor afecta evoluţiile
şi agenda de dezvoltare ale Moldovei şi, în ultima
instanţă, speranţele şi oportunităţile cetăţenilor Re-
publicii Moldova.

Capitolul 2. Dezvoltarea umană
în Republica Moldova – context

Dezvoltarea umană înseamnă, în esenţă, libertatea
alegerii pentru toţi oamenii care locuiesc într-o ţară
sau într-o regiune. Pentru ca oamenii să benefi cieze
de această libertate, ei au nevoie de condiţii care să
le permită aceasta: o educaţie adecvată, o sănătate
bună, prosperitate materială, participare socială,
abilitare şi incluziune, precum şi de benefi cii ale
creşterii economice, distribuite în mod echitabil.

Astfel, dezvoltarea umană este un fenomen multi-
lateral şi complex, cu ramifi caţii în multe domenii.
Una dintre măsurile de evaluare a dezvoltării ţării
este Indicele de Dezvoltare Umană (IDU). Din per-
spectiva IDU, Republica Moldova este una dintre
ţările cel mai puţin avansate dintre statele europene
şi cele afl ate în tranziţie. În anul 2005, Moldova avea
al patrulea cel mai mic Indice de Dezvoltare Umană
în grupul de 20 de ţări din Europa Centrală şi de Est
şi Comunitatea Statelor Independente, pentru care
IDU era disponibil. Moldova se situa, de aseme-
nea, printre patru ţări în tranziţie, care în anul 2005
au avut un IDU mai mici decât la etapa de debut
a tranziţiei, iar pierderile în materie de dezvoltare
umană erau cele mai mari, comparativ cu celelalte
state. Acest declin s-a datorat, în mare măsură, co-
lapsului economic, asociat cu înrolarea mai slabă
în sistemul educaţional şi starea de sănătate mai
proastă a populaţiei. Deoarece modelul de creştere
economică infl uenţează în mod fundamental rezul-
tatele ţării în termeni de dezvoltare umană, trebuie
recunoscut faptul că în Republica Moldova această
creştere a avut o bază limitată din punct de vedere
geografi c şi a fost inechitabilă din punct de vedere
social. Creşterea migraţiei forţei de muncă, care a
durat un deceniu întreg, este un semn că această
creştere economică din Moldova a fost defi citară.
Aceasta a contribuit la o textură social slăbită, la
dezintegrarea familiei, violenţă domestică şi la o
perspectivă demografi că agravată.

Schimbările Climatice infl uenţează în mai multe
moduri dezvoltarea umană. Încălzirea globală a
modifi cat deja modul de viaţă în multe regiuni
ale lumii, săracii suferind cel mai mult din această
cauză. Este inutil să se afi rme că ţările dezvoltate
au mai multe resurse fi nanciare şi umane pentru a
realiza acţiunile necesare de adaptare şi pentru a
asigura securitatea oamenilor, chiar şi în situaţiile
fenomenelor climatice extreme, în timp ce ţările cu
venituri mai mici nu dispun de asemenea resurse.
Prin urmare, Schimbările Climatice, manifestate
printr-o insecuritate sporită a apei, o expunere mai
mare la fenomenele climaterice extreme, deterio-
rarea mediului sau pierderea resurselor naturale şi
a ecosistemelor, pot crea obstacole semnifi cative
în calea progresului dezvoltării umane în Moldova.
Deosebit de îngrijorătoare sunt impacturile asupra
agriculturii, care este o sursă majoră de venituri în
Moldova, deoarece peste jumătate din populaţie
locuieşte în mediul rural şi circa o treime din forţa de

2 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

muncă este angajată în agricultură. În funcţie de efi -
cacitatea strategiilor de dezvoltare pe termen lung
din Moldova, această situaţie ar putea fi modifi cată
pe parcursul următoarelor două generaţii. S-ar pu-
tea ajunge la o dependenţă mai mică de angaja-
rea la muncă în agricultură şi de veniturile rurale,
această tendinţă afi rmându-se paralel cu evoluţiile
demografi ce, inovaţia în producţie şi Schimbările
Climatice. Totuşi, în deceniile următoare, până la
etapa în care schimbările anticipate vor începe să
se materializeze, oportunităţile pentru dezvoltarea
umană din Moldova vor fi determinate de venitu-
rile din agricultură şi de modul de viaţă rural pentru
majoritatea populaţiei. În acest sens, secetele au
redus în mod repetat veniturile din agricultură în
trecut, anticipându-se că frecvenţa şi intensitatea
acestora va creşte în viitor.

La rândul lor, impacturile Schimbărilor Climatice
asupra societăţii din Moldova, în toată amploarea
lor, depind de performanţa viitoare în materie de
dezvoltare umană, care are potenţialul de a reduce
semnifi cativ efectele negative ale Schimbărilor
Climatice şi de a profi ta de rezultatele pozitive
potenţiale. Aceasta depinde de capacitatea de
adaptare a ţării, adică de abilitatea şi potenţialul de
a reacţiona în mod potrivit la variabilitatea şi schim-
barea climei şi include ajustări în comportamente,
resurse şi tehnologii. Capitalul uman şi social sunt
determinantele cheie ale abilităţii de adaptare, fi -
ind la fel de importante ca şi nivelul de venituri şi
capacităţile tehnologice, dezvoltarea populaţiei şi
structurile de guvernare (care ar putea spori, dar
şi diminua potenţialul de adaptare în unele as-
pecte specifi ce). Cele patru regiuni ale Republicii
Moldova, care au fost studiate (Nord, Centru, Sud
şi Chişinău), nu aparţin nici una tipurilor de regiuni
care, conform presupunerilor, ar avea cea mai joasă
capacitate de adaptare. Potenţialul Chişinăului de
adaptare la Schimbările Climatice este cel mai înalt
din Moldova. Capitala ţării are o capacitate sporită
de adaptare, chiar comparativ cu regiuni din Româ-
nia şi Bulgaria.

Capitolul 3. Schimbările Climatice
şi provocările asociate pentru
Republica Moldova

Republica Moldova este situată în zona climaterică
moderat continentală, modifi cată oarecum de ap-
ropierea de Marea Neagră şi de interferenţa aerului
cald-umed din zona mediteraneană. Anotimpurile
climatice sunt clar defi nite, cu o iarnă scurtă, cu
puţină zăpadă şi o vară lungă, uneori foarte toridă
şi uscată. În ansamblu, Moldova este situată într-o

zonă cu umiditate insufi cientă, ceea ce determină
o frecvenţă mare a secetelor, care afectează econo-
mia. De exemplu, doar în perioada 1990-2007, în
ţară au fost înregistrate nouă secete.

Proiecţiile climei pentru Moldova din prezentul Ra-
port se bazează pe un şir de Modele de Circulaţie
Generală (GCM) cuplate atmosferă-ocean dintre
cele mai recente. Aceste modele se aplică în calitate
de instrumente de cercetare pentru studierea şi
simularea climei şi cu scopuri operaţionale, inclusiv
proiecţii lunare, sezoniere şi interanuale ale climei.

Rezultatele a şase experimente GCM bazate pe sce-
narii cu marchere A2 şi B2 din Raportul special priv-
ind scenariile de emisie (SRES) pentru trei perioade
de timp (2010-2039, 2040-2069, 2070-2099) au ser-
vit ca bază pentru extrapolare.

Aceste modele sugerează că temperaturile medii
anuale din Moldova vor creşte conform ambelor
scenarii de emisie. Către sfârşitul secolului, ma-
jorarea temperaturilor ar putea constitui în me-
die 4.1–5.4 °C. În funcţie de experimentul GCM,
aceste valori variază de la 1°C până la 6°C. Paralel
cu încălzirea, se anticipează şi o diminuare în con-
tinuare a precipitaţiilor sumare, îndeosebi în cazul
scenariului de emisie A2.

Se prognozează că încălzirea maximă din Moldova
va avea loc iarna şi în anotimpurile de tranziţie.
Către anii 2080, temperaturile mijlocii negative de
referinţă (-21 °C) ar putea creşte cu până la 2-5.7°C,
iar temperaturile mijlocii de primăvară şi toamnă s-
ar putea majora cu circa 4-5 °C. Încălzirea minimă
relativă se presupune că va avea loc în lunile de
vară: cu 1°C la începutul secolului şi cu circa 3°C
către sfârşitul acestuia. Se anticipează şi o oarecare
sporire a precipitaţiilor în timpul iernii şi primăverii,
însă, tendinţele pentru vară şi toamnă sunt prepon-
derent negative (o diminuare cu 20-30% către anii
2080). În general, Moldova se va confrunta cu ierni
mai calde şi mai umede, dar cu veri şi toamne mai
toride şi mai uscate. Prin analogie, Moldova ar pu-
tea avea ierni ca în Anglia şi veri – ca în Grecia sau
Spania.

Pentru a reprezenta noile condiţii de umiditate, care
sunt esenţiale pentru sectorul agricol, schimbările
separate ale temperaturilor şi precipitaţiilor trebuie
incorporate în alţi indici, mai complecşi. În prezen-
tul Raport, au fost calculaţi doi indicatori ai noilor
condiţii de umiditate: Evaporarea potenţială (PE) şi
Indicele de ariditate (AI). Aceşti indicatori ilustrează
că diminuarea anuală a precipitaţiilor, combinată
cu creşterea temperaturilor, conduce la un defi cit
grav de umiditate. Evaporarea potenţială, proba-

REZUMAT EXECUTIV 3

bil, va spori cu 15-20% în primul orizont temporal
şi practic de două ori către sfârşitul acestui secol,
semnale de Schimbări Climatice mai pronunţate
fi ind anticipate pentru scenariul de emisii A2. In-
dicele de ariditate arată, de asemenea, că Moldova
se îndreaptă spre o climă mai uscată, de la o stare
cu umiditate insufi cientă cu zone subumede – spre
zone uscate subumede şi semiaride. În timp ce cli-
ma Moldovei în perioada de referinţă (1961-1990)
era semiaridă doar la sfârşitul verii şi la începutul
toamnei, în viitor perioadele uscate vor fi , probabil,
considerabil mai lungi şi mai grave.

Fenomenele climatice extreme, posibil, vor deveni
mai frecvente în viitor. Proiecţiile sugerează că tem-
peraturile care erau considerate a fi un fenomen
extrem şi rar în cadrul climei de referinţă (34-35°C),
vor deveni, probabil, temperaturi de mijloc de vară.
Creşterea observată şi anticipată a temperaturi-
lor de noapte este deosebit de importantă pentru
sănătatea umană, deoarece conduce la condiţii ne-
favorabile pentru relaxarea nocturnă.

Vara anului 2007 în Moldova a oferit „o mostră de
climă viitoare” şi ar putea fi considerată ca o viziune
asupra unora dintre impacturile negative asoci-
ate cu Schimbările Climatice probabile din viitorul
îndepărtat. Valul de căldură din 2007 este asociat,
evident, mai degrabă cu ceea ce se anticipează ca
fi ind o climă a viitorului decât o climă actuală. Mai
mult decât atât, vara anului 2007 este, de asemenea,
un semnal pentru responsabilii de politici şi factorii
de decizie că Schimbările Climatice şi impacturile
acestora trebuie examinate deja în prezent şi nu
trebuie lăsate pentru viitor.

Capitolul 4. Schimbările Climatice
şi resursele de apă

Resursele acvatice sunt unele dintre cele mai
esenţiale pentru dezvoltarea umană şi creşterea
economică, deoarece ele sunt fundamentale pen-
tru funcţiile vitale ale tuturor fi inţelor vii, plantelor,
pentru producţia agricolă, precum şi pentru multe
procese industriale. Actualmente, bilanţul naţional
rezerve-consum de apă din Moldova este adecvat
în raport cu resursele disponibile. În pofi da acestui
echilibru, anumite regiuni ale ţării se confruntă cu
un defi cit de apă.

Schimbările Climatice, probabil, vor afecta sufi cienţa
resurselor de apă, iar regiunile cu un defi cit de apă
vor suferi cel mai mult. Abordarea defi citului de apă
din aceste regiuni va fi esenţială pentru susţinerea
restabilirii durabile a economiei. Este probabil ca,
datorită Schimbărilor Climatice, Moldova să aibă

tot mai frecvent surplusuri de apă de termen scurt,
îndeosebi în formă de inundaţii-fulger, precum şi
secete sezoniere.

Republica Moldova nu dispune de capacităţi fi nan-
ciare pentru a implementa mijloacele tehnologice
primare de adaptare – baraje şi diguri – pentru a
aborda variabilitatea anticipată a apelor. Pentru ca
aceste măsuri să fi e reuşite, vor fi necesare fonduri
considerabile din exterior. Realizarea accelerată şi
cuprinzătoare a „Strategiei de modernizare şi dez-
voltare a sistemelor comunale de aprovizionare cu
apă şi canalizaţie în localităţile din Republica Mol-
dova” şi a „Conceptului politicii naţionale cu privire
la resursele de apă” ar putea reprezenta primii paşi
importanţi în abordarea de către Moldova a situaţiei
în domeniul apei. „Regulamentul cadru cu privire la
utilizarea rezervelor comunale de apă şi sistemele de
canalizare” necesită mai multe îmbunătăţiri, inclusiv
stabilirea unor reguli pentru utilizatorii de apă din
susul şi din josul râurilor în cazuri de forţă majoră.

Ţinând cont de resursele fi nanciare limitate ale
Moldovei, introducerea unor culturi noi şi unor
practici agricole noi, împreună cu utilizarea limitată
a zonelor inundabile în producţia agricolă, ar asigu-
ra o diminuare a solicitărilor de apă anticipate, aso-
ciate cu clima.

Capitolul 5. Ecosistemele:
evaluarea vulnerabilităţii,
impacturile Schimbărilor
Climatice şi măsurile de adaptare

Ecosistemele agricole cuprind aproape 75% din
suprafaţa solului din Moldova, pe când sistemele
naturale reprezintă 15%. Ecosistemele din Moldova
sunt ameninţate, în prezent, nu doar de Schimbările
Climatice, ci şi de condiţiile socio-economice,
sărăcie şi lipsa voinţei politice de a aborda aceste
provocări. Asemenea practici, precum irigarea
prea intensivă, aplicarea masivă a îngrăşămintelor
minerale, pesticidelor şi fungicidelor şi folosirea
utilajelor grele etc., au condus la degradarea, ero-
ziunea, tasarea şi epuizarea solurilor. Aceasta, la
rândul său, afectează capacitatea de a susţine
culturile agricole şi bunăstarea umană. Depozita-
rea neautorizată a deşeurilor, păşunatul excesiv,
tăierea ilegală a copacilor, vânatul şi pescuitul ile-
gal, poluarea industrială şi agricolă sunt exemple
ale altor activităţi cu impact negativ asupra bunei
funcţionări a ecosistemelor.

Starea ecosistemelor agricole infl uenţează în mod
fundamental capacităţile Moldovei de a susţine

4 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

propria dezvoltare economică şi umană. Sistemele
agricole sunt extrem de vulnerabile la variabilitatea
climei şi la fenomenele climatice extreme, care au
şansa să se extindă odată cu schimbarea climei. Un-
ele măsuri specifi ce de reducere a vulnerabilităţii lor
pot include consolidarea raţională a solului, prom-
ovarea practicilor agricole ecologice, îmbunătăţirea
fertilităţii solului şi irigaţia efi cientă.

Ecosistemele naturale, de asemenea, sunt într-o
stare proastă, cu porţiuni semnifi cative de teren în
degradare şi un număr crescând de specii afl at în
pericol. Se preconizează că Schimbările Climatice
vor produce impacturi negative substanţiale asupra
pădurilor şi speciilor acvatice, îndeosebi în partea
de Sud şi cea de Est ale Moldovei. În prezent, aceste
regiuni sunt semi-aride, dar, odată cu Schimbările
Climatice, pot deveni aride. Este necesară efectu-
area unor măsuri pro-active, inclusiv extinderea
şi protecţia mai bună a zonelor protejate pentru a
asigura conservarea diversităţii biologice.

Introducerea unor politici noi, bazate pe o abor-
dare integrată faţă de terenuri în scopul protecţiei
diversităţii biologice în cadrul diferitelor scenarii
de Schimbări Climatice, precum şi adoptarea unor
planuri de acţiuni pentru gestionarea bazinurilor
râurilor cu utilizarea durabilă a apei, sunt unele din
cele mai importante măsuri de adaptare pe termen
lung, necesare pentru a realiza obiectivele de dez-
voltare durabilă.

Schimbările Climatice vor avea, conform proiecţiilor,
impacturi semnifi cative asupra diversităţii biologice
de la nivelul de specie până la nivelul de ecosis-
teme. Temperaturile în creştere vor forţa multe or-
ganisme vii să migreze spre zone mai reci din partea
de Nord a ţării, în acelaşi timp, alte organisme le vor
lua locul. Asemenea deplasare poate implica multe
specii, inclusiv plante şi arbori. Însă, unele specii
de fl oră şi faună ar putea avea o rezistenţă joasă la
schimbările de temperaturi şi precipitaţii, deoarece
sistemele climatice se deplasează mai rapid, decât
le-ar putea ele urma.

Capitolul 6. Impactul Schimbărilor
Climatice asupra sectorului agricol

În general, Moldova are relief şi condiţii climatice
favorabile pentru agricultură. Solurile din partea
de Nord au un grad înalt de fertilitate, pe când cele
din Centru şi Sud sunt de o fertilitate medie. Însă, în
perioada de tranziţie, agricultura Moldovei a suferit
un declin cardinal. Acest declin a fost unul din cele
mai profunde din întregul grup al ţărilor afl ate în
tranziţie. Acesta a avut un impact semnifi cativ asupra

indicatorilor dezvoltării umane, deoarece mulţi locu-
itori din sectorul rural migrează spre regiunile urbane
sau în străinătate, iar satele îşi pierd capitalul uman.

Cauzele principale ale declinului agriculturii din ul-
timul deceniu includ nivelele joase ale investiţiilor
în sector, inefi cienţa reformelor recente şi un şir
de bariere instituţionale şi de reglementare, care
au afectat exporturile şi vânzările pe piaţa internă.
Totodată, în rezultatul dotării tehnologice slabe
şi nereuşitei de a adopta măsuri de protecţie a
solului, calamităţile naturale frecvente, precum
secetele, îngheţurile târzii primăvara, grindina şi
inundaţiile, au deseori un impact destructiv asupra
recoltelor şi asupra veniturilor fermierilor. În pofi da
fertilităţii, în general, relativ înalte a solului, indica-
torii productivităţii agricole din Moldova sunt rela-
tiv mici. Dacă problemele privind protecţia soluri-
lor nu vor fi abordate în mod serios, iar degradarea
solurilor va continua în ritmul actual, poate urma şi
în continuare un declin puternic al productivităţii
agricole şi al veniturilor fermierilor.

Schimbările Climatice ar putea submina serios se-
curitatea alimentară a Moldovei, cum a dovedit-o
fără echivoc seceta gravă din 2007, în timpul căreia
s-a înrăutăţit atât cantitatea generală a alimentelor
disponibile pentru locuitorii din mediul rural, cât şi
compoziţia lor. Familiile mari, familiile incomplete şi
familiile cu persoane cu dizabilităţi au fost evaluate
ca fi ind cele mai vulnerabile în condiţii de secetă.
Conform estimărilor internaţionale ale impactului
asupra mediului şi agriculturii, această secetă a avut
proporţii devastatoare. În secolul 20, un asemenea
fenomen a fost înregistrat doar o singură dată, în
1946-1947. Peste 90% din teritoriul ţării şi 80% din
populaţia rurală dependentă de agricultură au fost
afectate de recolta redusă. Economiile şi veniturile
populaţiei rurale s-au diminuat drastic, pierderile
totale fi ind cifrate la 1 miliard dolari SUA, conform
estimărilor ofi ciale. Volumul producţiei culturilor
cerealiere s-a micşorat cu 70% în comparaţie cu
2006, iar recolta de grâu s-a diminuat de 10 ori.
Multe gospodării casnice nu au fost în stare să
menţină şeptelul de animale din cauza lipsei de
furaje. Şeptelul de bovine s-a redus cu o pătrime,
de porcine – cu aproape 50%, ovine şi caprine – cu
10%, iar numărul de păsări – cu 25%. Către ianuarie
2008, multe familii au fost nevoite să lichideze în-
tregul şeptel de animale, ceea ce a rezultat în pier-
derea sursei de alimentaţie. Infl aţia mare a contri-
buit la deteriorarea în continuare a situaţiei.

Este posibil ca Schimbările Climatice să afecteze
negativ producţia de grâu, care deţine un rol domi-
nant în asigurarea securităţii alimentare. De aseme-

REZUMAT EXECUTIV 5

nea, Schimbările Climatice vor afecta, probabil,
viile, care sunt foarte importante pentru economia
ţării. În cazul în care nu vor fi asigurate ocupaţii eco-
nomice alternative, aceste tendinţe vor aduce mai
multe familii rurale în pragul sărăciei şi vor contri-
bui şi mai mult la depopularea localităţilor rurale.
Gospodăriile ţărăneşti mici cu suprafaţa medie de
1.5 hectare, precum şi fermierii din zona centrală
toridă şi semi-umedă şi din zonele toride-aride de
la Sud sunt cele mai vulnerabile categorii la acele ti-
puri de condiţii climaterice extreme, care, conform
anticipărilor, vor deveni mai frecvente şi mai grave
odată cu schimbarea climei. Asigurarea irigaţiei în
zonele potrivite ale acestor regiuni ar putea aduce
benefi cii semnifi cative chiar şi în condiţiile actuale,
existând potenţialul sporirii recoltelor de 1.5-2 sau
mai multe ori comparativ cu cele în lipsa irigaţiei.

Chiar dacă Schimbările Climatice ar putea provoca
unele evoluţii pozitive, bilanţul general al efec-
telor Schimbărilor Climatice, conform proiecţiilor
pentru următorii 100 de ani, nu este favorabil pen-
tru agricultura Moldovei. O estimare economică
aproximativă a impactului vulnerabilităţii climei
pentru grâu şi porumb în perioada 1996-2008
sugerează că pierderile nete au depăşit până
acum veniturile nete. Pentru adaptarea agricul-
turii Moldovei la condiţiile climatice în schimbare,
este recomandat un set de măsuri „fără regret”,
inclusiv utilizarea metodelor agricole moderne,
îmbunătăţirea prognozelor meteorologice pe ter-
men scurt şi prevenirea eroziunii solului. Totodată,
trebuie continuate reformele cu scopul adaptării
sistemului agricol, implementării unui sistem efi -
cient de instruire şi şcolarizare a fermierilor şi creării
unei infrastructuri agricole dezvoltate (inclusiv,
irigaţie şi protecţia de grindină).

Capitolul 7. Impactul Schimbărilor
Climatice asupra infrastructurii
transporturilor

Importanţa infrastructurii transporturilor pentru
dezvoltarea umană este crucială. În primul rând,
această infrastructură susţine eforturile de creştere
economică şi, astfel, de reducere a sărăciei. În al doi-
lea rând, ea ajută la accesarea serviciilor de bază,
care pot îmbunătăţi substanţial nivelul de viaţă şi
oportunităţile de obţinere a veniturilor. Importanţa
infrastructurii transporturilor este reliefată şi mai
mult de faptul că Republica Moldova este o ţară
mică şi înconjurată de uscat. Deşi densitatea reţelei
de drumuri este, mai mult sau mai puţin, la nivelul
standardelor regionale, situaţia precară a acestor
drumuri diminuează capacitatea de valorifi care a

funcţiei lor economice şi sociale. În ultimele două
decenii, au fost făcute puţine investiţii în drumuri,
ceea ce a condus în mod direct la vulnerabilitatea
lor. Nivelul de fi nanţare a reţelei de drumuri s-a di-
minuat de la 80% din totalul necesar de mijloace
în 1990 până la mai puţin de 10% în 2000. Acesta
a crescut până la 20% din necesităţi către 2006,
însă, evident, nivelul nu este unul adecvat. Datorită
insufi cienţei permanente de resurse fi nanciare,
reţeaua de drumuri s-a deteriorat aproape defi ni-
tiv din punct de vedere al calităţii. Căile ferate, care
joacă, de asemenea, un rol important, sunt într-o
stare doar cu puţin mai bună decât drumurile.

Schimbările Climatice pot avea efecte importante
asupra sectorului transporturilor. Mai întâi, valurile
de căldură de durată pot înrăutăţi sau chiar dis-
truge stratul de asfalt al drumurilor naţionale. În al
doilea rând, temperaturile înalte pe timp de vară,
de asemenea, pot cauza deformarea liniilor de cale
ferată, care deja sunt vechi, pot accelera uzura fi zică
a părţilor metalice în poduri şi chiar cauza defor-
marea lor termică. Mai mult decât atât, temperatu-
rile înalte vor solicita utilizarea unor motoare mai
rezistente la căldură şi va fi nevoie de o folosire mai
largă a climatizoarelor, ceea ce va contribui la spori-
rea în continuare a consumului de combustibil.
Ceea ce este şi mai esenţial, Schimbările Climatice
determină tendinţe de limitare semnifi cativă a
dezvoltării transportului fl uvial, prevăzut, de aseme-
nea, de către cadrul strategic pentru dezvoltarea
reţelei de transporturi. Suplimentar la temperaturi-
le mai mari, fenomenele climatice extreme ar putea
avea un impact semnifi cativ asupra transporturilor,
atât în mediul urban, cât şi în cel rural, existând ris-
cul izolării unor comunităţi rurale, în care drumurile
sunt deosebit de proaste.

Există un şir de măsuri de adaptare de care trebuie
să se ţină cont pentru abordarea Schimbărilor Cli-
matice în sectorul transporturilor. O măsură „fără
regrete” este includerea aspectelor privind Schim-
bările Climatice în standardele tehnice, care trebuie
implementate în întregul sector. Prin urmare, con-
struirea unor drumuri de calitate mai bună, rezis-
tente la efectele climatice, ar contribui la sporirea
competitivităţii sectorului şi securităţii drumurilor.
Pentru a reduce la minim impactul autocamioanelor
mari asupra drumurilor, deplasarea lor pe drumuri
sensibile trebuie limitată pe timpul zilei.

Totodată, iernile mai calde vor permite adoptarea
unor cerinţe mai puţin riguroase faţă de grosimea
stratului de asfalt, ceea ce va elibera resurse, care
ar putea fi utilizate pentru îmbunătăţirea calităţii
drumurilor.

6 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

Capitolul 8. Impactul Schimbărilor
Climatice asupra sectorului
energetic

Accesul la energie este vital pentru satisfacerea ne-
voilor sociale ale cetăţenilor, susţinerea creşterii eco-
nomice şi promovarea dezvoltării umane. Sectorul
energetic al Republicii Moldova este expus unui şir
de vulnerabilităţi, precum capacităţile limitate de
producţie, efi cienţa joasă a energiei şi furnizările in-
stabile. Astfel, din cauza uzurii şi lipsei de investiţii,
capacitatea curentă de generare a electricităţii este
de două ori mai mică decât cea instalată, în timp
ce importurile de energie suplinesc aproape toate
nevoile de energie ale ţării.

Dată fi ind vulnerabilitatea externă a Republicii Mol-
dova faţă de întreruperile de livrări şi majorarea
bruscă a preţurilor la energia asigurată de furnizo-
rii străini, nu este surprinzător faptul că evoluţiile
recente pe pieţele energetice globale i-au afectat
deosebit de grav pe consumatorii moldoveni. Pe
parcursul ultimelor doi ani, preţurile la gazul şi
electricitatea importate au crescut semnifi cativ, în
special preţurile la gaze, deoarece Rusia a început
să aplice noua politică de preţuri faţă de ţările CSI.
Mai mult decât atât, preţurile crescânde par să sub-
mineze eforturile statului de a instala reţele de gaz
în Moldova rurală, deoarece preţurile exorbitante
la gaz îi împiedică pe consumatorii rurali să se co-
necteze la reţele. Preţurile sporite îi fac pe mulţi oa-
meni să renunţe la consumul de gaze, chiar şi după
conectarea la reţele.

Creşterea generală a preţurilor la energia importată
a determinat tarife mai mari la energia termică,
punând tensiune atât pe bugetele gospodăriilor
casnice, cât şi pe budgetul public. Chiar şi data
începerii sezonului de încălzire pentru asemenea
instituţii publice sociale, cum sunt spitalele, şcolile
şi grădiniţele de copii, a devenit subiect de dezbat-
eri aprinse.

E foarte probabil că Schimbările Climatice vor avea
impacturi asupra infrastructurii de distribuire a
energiei, modelelor de cerere şi capacităţilor de
producţie a energiei. Structura cererii de energie
se va modifi ca, pe măsură ce iernile vor deveni mai
calde, iar aceasta va rezulta în micşorarea cererii
pentru încălzire pe timp de iarnă şi sporirea cererii
de energie pe timp de vară pentru funcţionarea uti-
lajelor cu aer condiţionat. Infrastructura energetică
s-ar putea deteriora în rezultatul fenomenelor cli-
materice extreme mai frecvente şi mai violente, cu
deteriorarea reţelelor de furnizare a electricităţii,

pe când sporirea cererii de energie ar putea cauza
lăsarea în jos a liniilor de transmisie. Mai mult decât
atât, există posibilitatea ca Schimbările Climatice să
pună în pericol planurile Moldovei de a-şi consolida
capacităţile naţionale de producţie a energiei, de-
oarece resursele de apă ar putea deveni defi citare
în deceniile următoare.

Deşi Schimbările Climatice vor crea provocări sem-
nifi cative pentru sectorul energetic al Moldovei,
majoritatea soluţiilor propuse urmează a fi imple-
mentate, chiar dacă nu s-ar ţine cont de Schimbările
Climatice. Eforturile principale de adaptare trebuie
să aibă ca obiectiv modifi carea comportamentelor
consumatorilor atât prin stimulente tarifare, cât şi
prin campanii de informare, fortifi carea efi cienţei
energetice în ţară prin introducerea standardelor
respective în cerinţele tehnice şi de construcţie şi
stimularea dezvoltării producţiei energiei regen-
erabile. Un alt domeniu important este consoli da-
rea infrastructurii prin modernizarea tehnologică,
ţinând cont de riscurile tot mai mari asociate cu
Schimbările Climatice.

Capitolul 9. Schimbările Climatice
şi sănătatea umană

Posibilitatea de a trăi o viaţă lungă şi sănătoasă se
afl ă la baza dezvoltării umane. Totodată, impactul
Schimbărilor Climatice asupra sănătăţii umane
este semnifi cativ şi bine documentat. Efectele
Schimbărilor Climatice sunt transferate asupra
sănătăţii umane prin modele schimbătoare ale cli-
mei (fenomene climaterice extreme mai frecvente
şi mai grave) şi, indirect, prin modifi carea calităţii
şi cantităţii apei, aerului şi alimentelor, schimbării
în ecosisteme etc. Mai concret, impacturile directe
ale Schimbărilor Climatice includ decese în urma
inundaţilor, temperaturilor joase şi înalte şi altor
calamităţi asociate cu Schimbările Climatice. Im-
pacturile indirecte cuprind creşterea numărului
purtătorilor de infecţii cum sunt ţânţarii, care roiesc
în zonele inundate şi răspândesc boli, şi o populaţie
mai mare de căpuşe. În general, atunci când tem-
peraturile sunt destul de înalte, aceşti purtători
de infecţii contribuie la dezvoltarea encefalitei şi
bolii Lyme. Nereuşita asigurării populaţiei cu apă
potabilă de calitate bună sporeşte, de asemenea,
riscul răspândirii infecţiilor. Aceasta ar majora şi
mai mult riscurile cauzate de defi citul deja resimţit
de apă în unele regiuni ale ţării, în special, la Sud.
De fapt, există o corelaţie directă între frecvenţele
maxime ale maladiilor diareice şi salmonelozei şi
cele mai călduroase luni ale anului. Astfel, toată
populaţia şi, în special, copiii se afl ă în grupul de

REZUMAT EXECUTIV 7

risc în timpul acestei perioade. În plus, valurile de
căldură şi poluarea crescândă a aerului reprezintă
un risc enorm pentru populaţia în etate, la fel ca şi
pentru cei cu boli cardio-vasculare cronice, prin hip-
ertermie. Un alt risc important este expunerea tot
mai mare la maladiile alergice prin aero-alergeni,
parţial, în rezultatul schimbării cantităţii de polen.

În general, populaţia rurală pare a fi mai vulnerabilă
la impacturile Schimbărilor Climatice, deoarece
are un acces limitat la servicii medicale şi asigurări
medicale şi depinde mai mult de aprovizionarea
necentralizată cu apă (de calitate mult mai joasă).
De asemenea, are o cotă mai mare de populaţie în
etate, care este mai vulnerabilă. Suplimentar, odată
cu infl uenţa semnifi cativă a Schimbărilor Climatice
asupra sectorului agriculturii, riscul de malnutriţie
va deveni deosebit de important pentru populaţia
rurală. Însă, populaţia urbană ar putea fi afectată
în mod serios de crearea aşa-numitelor „insule de
căldură” în oraşe, care pot avea efecte semnifi cative
asupra grupurilor vulnerabile ale populaţiei.

Riscurile pentru sănătatea umană asociate cu
Schimbările Climatice au fost deja exprimate în
Prima Comunicare Naţională a Republicii Moldova,
elaborată în cadrul Convenţiei Cadru a Naţiunilor
Unite privind Schimbarea Climei. Cu regret, conclu-
ziile şi recomandările acestui document nu au fost
luate în considerare în cadrul strategic naţional din
domeniul sănătăţii.

Prin urmare, politicile naţionale de sănătate trebuie
să includă în mod adecvat reacţiile la riscurile gen-
erate de Schimbările Climatice pentru sănătatea
umană. Alte măsuri importante includ: introdu-
cerea sistemului de avertizare timpurie privind
fenomenele meteorologice extreme, extinderea
asigurărilor medicale în scopul acoperirii lipsurilor
în cuprinderea populaţiei sărace şi rurale, imple-
mentarea proiectelor de salubrizare şi purifi care a
apei, pentru a asigura accesul comunităţilor rurale
şi instituţiilor sociale la apă de calitate bună şi elab-
orarea sistemului de monitorizare a aero-alerge-
nilor şi supraveghere a astmului bronşic. Totodată,
trebuie create baze de date pentru colectarea
relevantă a datelor de la medici şi instituţiile medi-
cale şi informarea a publicului cu privire la riscurile
pentru sănătate asociate cu Schimbările Climatice.

Capitolul 10. Spre o societate
rezistentă la risc

Transferul de risc reprezintă un element important
al managementului riscului, care provine din de-

zastre naturale şi acesta poate ajuta la atenuarea
sau diminuarea pierderilor din cauza calamităţilor.
Un plan bine implementat privind distribuirea
în societate a riscurilor economice provocate de
fenomenele extreme şi/sau transferarea acestora
de la victime spre pieţele fi nanciare reprezintă o
măsură de adaptare fundamentală, care stabileşte
defi nitiv modul în care impactul Schimbărilor Cli-
matice va afecta societatea. Deşi transferul de risc
nu previne daunele provocate de Schimbările Cli-
matice, acesta reprezintă un mecanism efi cient
de recuperare rapidă şi gestionare a difi cultăţilor
legate de riscurile climatice, în special, în raport cu
acele riscuri climatice, care nu pot fi prevenite prin
intermediul unor măsuri de atenuare a riscurilor.

Mai mult decât atât, mecanismele de transfer al ris-
cului pot fi privite ca un instrument efi cace în efor-
turile de reducere a sărăciei. De exemplu, accesul la
aceste instrumente ar ajuta familiile din mediul rural
să-şi stabilizeze veniturile, să-şi menţină resursele
fi nanciare şi să-şi îmbunătăţească accesul la credite
prin diminuarea riscului asociat cu împrumutul şi,
astfel, să-şi reducă costurile de împrumut. Sectorul
asigurărilor din Moldova a înregistrat o creştere
dinamică în ultimii ani. Totuşi, acesta este încă slab
dezvoltat în comparaţie cu ţările Europei Occiden-
tale. De exemplu, gradul de penetrare a asigurărilor
(cota brută a primelor de asigurare încasate din PIB)
este de doar aproximativ 1.3%, comparativ cu 9.2%
în UE-15. Nivelul jos de dezvoltare în acest domeniu
se explică, în mare măsură, prin veniturile mici ale
populaţiei, lipsa informaţiei publice cu privire la ris-
curi şi existenţa fondurilor publice, care, de aseme-
nea, oferă compensaţii victimelor.

Trebuie de menţionat, de asemenea, că sectorul
asigurărilor este încă mai slab dezvoltat în mediul
rural. În pofi da faptului că asigurarea producţiei
agricole este subvenţionată de stat, agricultura
rămâne a fi unul dintre sectoarele cu cele mai
puţine asigurări. Pentru crearea unui mecanism ad-
ecvat de transfer al riscurilor, trebuie îndeplinite un
şir de condiţii prealabile. Lista de condiţii, care nu
este exhaustivă, ar putea include: un parteneriat de
risc, coordonat în mod optimal, dintre asiguratori,
stat şi cetăţeni, crearea unui colectiv de gestionare
a riscurilor de proporţii sufi ciente pentru a permite
echilibrarea efi cace a riscurilor, controlul efi cace al
selectării adverse şi daunelor morale şi generarea
unor stimulente asociate cu prevenirea colectivă şi
individuală a riscurilor.

Mai mult decât atât, elaborarea unui asemenea in-
strument de transfer al riscurilor ar necesita eforturi

8 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

la nivel de politici, orientate spre asigurarea zonării
şi cartografi erii mai bune a riscurilor, încurajarea
asigurărilor ex-ante şi afi lierea la instrumentele re-
gionale de transfer al riscurilor.

Capitolul 11. Analiza politicilor:
realităţile Schimbărilor Climatice
pe agenda de dezvoltare a ţării

Schimbările Climatice sunt un fapt recunoscut, de
importanţă globală, însă cadrul strategic naţional nu
include măsuri integrate de atenuare a Schimbărilor
Climatice sau de adaptare la ele. Unele dintre im-
pacturi sunt menţionate în mod sporadic şi izolat,
însă legăturile dintre ele sau efectele lor complexe
evidente au fost omise. Pe baza analizei strategiilor
actuale şi a cadrului legal actual, se poate concluzi-
ona că Republica Moldova are nevoie urgentă de
măsuri de adaptare, care ar reduce impacturile neg-
ative ale Schimbărilor Climatice asupra dezvoltării
ulterioare. În prezent, subiectul Schimbărilor Cli-
matice ţine preponderent de priorităţile Minist-
erului Mediului. Însă, doar eforturile acestui Minis-
ter nu vor fi sufi ciente pentru adaptarea reuşită la
Schimbările Climatice. Acesta este un aspect, care
trebuie incorporat în diferite domenii de politici,
referitoare la energie, transporturi, agricultură, in-
dustrie etc. Prin urmare, elaborarea la timp a strate-
giilor naţionale de adaptare şi integrarea aspectelor
Schimbărilor Climatice în cooperarea pentru dez-
voltare, precum şi în politicile naţionale sectoriale,
este de o importanţă majoră.

Guvernul trebuie să elaboreze şi să realizeze aceste
politici relevante la mai multe niveluri, sub pre-
siunea unor limitări fi nanciare drastice. Acţiunile de
răspuns la Schimbările Climatice vor necesita inte-
grarea măsurilor de adaptare în toate aspectele de
elaborare a politicilor şi planifi care pentru reducerea
sărăciei. Aceste eforturi ale Guvernului vor necesita o
susţinere internaţională consecventă, care nu trebuie
să se limiteze doar la oferirea fi nanţelor. Va fi necesară
asistenţă pentru dezvoltarea capacităţilor în aseme-
nea domenii ca utilizarea efi cientă a energiei şi apei,
agricultura organică şi durabilă, resurse alternative
de energie etc. Deşi susţinerea bazată pe proiecte
joacă un rol important, planifi carea adaptării trebuie
să facă parte din programele şi bugetele naţionale.
Mai mult decât atât, toate eforturile de adaptare
trebuie să implice întreaga societate şi să-i includă

pe toţi constituenţii. Autorităţile publice, sectorul
privat, societatea civilă şi cetăţenii trebuie să se im-
plice şi să-şi asume responsabilitatea.

La nivel de politici strategice, pentru asigurarea
reuşitei eforturilor de adaptare, va fi necesar un
cadru de adaptare la Schimbările Climatice, care
ar asigura o adaptare efi cientă a ţării la impactu-
rile climatice. În caz contrar, impacturile progno-
zate ar putea prejudicia dezvoltarea Moldovei şi ar
înrăutăţi situaţia actuală a sectorului economic şi
sectorului social. Este necesar ca în Moldova să ex-
iste strategii de adaptare sectoriale sau strategiile
actuale ar trebui să fi e completate cu acţiunile de
adaptare necesare. Acest aspect este important,
deoarece fi ecare sector are nevoie de o abordare
specifi că, dar, în acelaşi timp, toate măsurile de
adaptare trebuie să fi e luate în complex, pentru a
se asigura un proces calitativ şi efi cient de adaptare
la Schimbările Climatice. Un cadru de politici bine
elaborate pentru adaptarea la Schimbările Climati-
ce va asigura un răspuns oportun la provocările
legate de Schimbările Climatice, oferind posibili-
tatea unei dezvoltări pozitive treptate pentru ţară
şi cetăţenii săi.

Toate strategiile propuse ar putea face parte dintr-
un program-umbrelă, denumit Programul Naţional
de Adaptare la Schimbările Climatice, care ar in-
clude, de asemenea, un Plan de Acţiuni pentru

implementarea măsurilor de adaptare, aplicate
printr-un set de Instrumente de Piaţă ce ar servi ca
stimulent economic. Din acelaşi program ar trebui
să facă parte o Strategie de Comunicare comună,
ce va asigura pentru toate sectoarele accesul la
informaţie, sensibilizarea şi participarea publicului
la procesul decizional, cooperarea între autorităţi
de diferite niveluri şi colaborarea cu reprezentanţii
mediului academic în subiecte legate de adaptarea
la Schimbările Climatice.

În general, procesul de adaptare la Schimbările Cli-
matice în condiţiile economice din Republica Mol-
dova nu va fi uşor. Moldova va trebui să investească
eforturi mari pentru a asigura reuşita în adaptarea
politicilor sale de dezvoltare la riscurile asociate
cu Schimbările Climatice. Totuşi, orice efort depus
astăzi va ajuta la asigurarea progresului în dez-
voltarea umană, atât pentru generaţia actuală, cât
şi pentru cele viitoare.

IntroducereIntroducere

Capitolul

2 0 0 9 - 2 010 Raportul Naţional de Dezvoltare Umană în Moldova

10 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

atenţia Raportul de Dezvoltare Umană 2007-2008,
elaborat de Programul Naţiunilor Unite pentru
Dezvoltare (PNUD), dacă nu va fi schimbat modul
obişnuit de desfăşurare a afacerilor, „noi ne vom ap-
ropia de „punctele extreme”. Fenomenele de acest
gen sunt imprevizibile şi neliniare şi pot deschide
uşa pentru catastrofe ecologice... care, la rândul lor,
vor transforma specifi cul localităţilor umane şi vor
submina viabilitatea economiilor naţionale”.2

Efectele Schimbărilor Climatice asupra ţărilor sub-
dezvoltate au o natură dublă: în afară de faptul că
acestea lovesc în mod disproporţionat, există te-
meri că orice eforturi semnifi cative de diminuare
a impactului şi de adaptare pot să abată de la cur-
sul normal dezvoltarea şi eforturile curente de re-
ducere a sărăciei. Această temere, însă, pare să fi e
exagerată extrem de mult. În primul rând, atunci
când dezvoltarea este privită ca un fenomen ce in-
clude componenta de mediu, diminuarea efectului
Schimbărilor Climatice şi eforturile de adaptare nu
trebuie neapărat să fi e în dezacord cu dezvoltarea
şi nu este cazul ca aceasta să fi e limitată doar la
creşterea Produsului Intern Brut pe cap de locuitor3.
Este adevărat că majorarea veniturilor poate avea
prea puţin sens atunci când oamenii se confruntă
cu un declin pronunţat al condiţiilor de mediu. În al
doilea rând, există sufi ciente dovezi ce indică faptul
că Schimbările Climatice pot eventual provoca o de-
raiere a creşterii economică, pentru că ele pot cauza
erodări economice comparabile cu cele produse în
timpul Războaielor Mondiale sau Depresiei din pri-
ma jumătate a secolului 20.4 Aşadar, una din conclu-
ziile Raportului Stern5 este că „...soluţionarea prob-
lemei legate de Schimbările Climatice constituie, de
fapt, o strategie pe termen lung şi poate fi realizată
într-o modalitate care nu ar plafona aspiraţiile de
creştere ale ţărilor bogate sau sărace”.6

Riscurile iminente ale Schimbărilor Climatice au o
acţiune imediată şi concretă la nivel internaţional
şi naţional. Din păcate, în Republica Moldova
Schimbările Climatice sunt percepute uneori ca
un concept îndepărtat şi ne-relevant. Într-adevăr,
atunci când ţara luptă încă să se stabilească ferm pe
calea dezvoltării şi încearcă să depăşească perioada
de tranziţie post-comunistă, care nu se mai termină,
şi aceasta se întâmplă în situaţia în care migraţiunea
forţei de muncă este singura soluţie de a scăpa din
blocajul sărăciei pe fundalul unui progres neuniform
al dezvoltării umane, a vorbi despre Schimbările Cli-
matice ca despre o politică prioritară ar putea părea
cam bizar.

Totuşi, n-ar trebui să fi e aşa. Nu pot fi acceptate
compromisuri între politicile de dezvoltare şi politi-
cile în domeniul Schimbărilor Climatice. Ca peste
tot în lume, în Republica Moldova Schimbările Cli-

1. INTRODUCERE

1.1. Schimbările Climatice – un risc

 major pentru dezvoltarea umană

Umanitatea nu poate fi nicidecum izolată total de
riscurile majore ale dezvoltării. De bună seamă,
în pofi da timpului ce s-a scurs de la epidemiile de
ciumă din Evul Mediu şi până la Marea Depresie şi
cele două Războaie Mondiale din secolul trecut,
progresul uman a fost însoţit de riscurile majore
ale dezvoltării. Mai mult ca atât, sfârşitul acestui
deceniu este marcat de o perturbări fi nanciare şi
economice considerabile. Aceste perturbări nu
s-au sfârşit nici pe departe şi se pot solda foarte uşor
cu o stopare semnifi cativă a dezvoltării umane atât
în ţările bogate, cât şi în cele sărace. Totuşi, în cazul
celui mai prost scenariu, rezultatul poate fi o distru-
gere masivă a arhitecturii economice şi fi nanciare
globale, edifi cată în urma celui de-al Doilea Război
Mondial şi consolidată ulterior după depăşirea
Războiului Rece.

În afară de aceasta, mai există o provocare ce
se profi lează puternic pe parcursul mai multor
ani. Dacă nu vor fi întreprinse acţiunile necesare,
această sfi dare existenţială are toate şansele să se
producă, urmată de toate consecinţele cumplite
imprevizibile. Provocarea respectivă constă din pro-
ducerea imediată şi pe termen lung a impacturilor
negative ale fenomenelor legate de Schimbările
Climatice. Există câteva caracteristici distincte ale
Schimbărilor Climatice. Mai întâi de toate, acestea
au cu adevărat o dimensiune globală, pentru că
mulţi emiţători de gaze cu efect de seră (GES) vor
avea de suferit în aceeaşi măsură ca şi economiile
slab dezvoltate sau „verzi”. În al doilea rând, dacă
ţinem cont de faptul că majoritatea ţărilor sărace
se afl ă pe prima linie din punct de vedere geografi c
al Schimbărilor Climatice, ţările sărace din întreaga
lume vor fi lovite în mod disproporţionat de aceste
schimbări şi, probabil, nu vor dispune de resurse
pentru a implementa politici de adaptare solide.
Şi în al treilea rând, lumea deja este condamnată
la Schimbările Climatice, adică, odată emise, GES
rămân vreme îndelungată în atmosferă. Cu alte
cuvinte, noi putem face doar foarte puţin în ceea ce
priveşte efectele Schimbărilor Climatice, care deja s-
au produs ca rezultat al emisiilor din trecut şi al celor
din prezent. Ceea ce mai putem face şi trebuie să
facem, este să evităm o Schimbare primejdioasă a
Climei prin limitarea emisiilor şi prin lansarea unor
modalităţi de dezvoltare cu degajare redusă de car-
bon spre binele generaţiilor viitoare1. De asemenea,
trebuie să identifi căm oportunităţi în benefi ciul
reciproc şi să adoptăm un model de dezvoltare
durabilă. În fi ne, în cazul în care vom depăşi pragul
(2°C faţă de nivelul pre-industrial), schimbările de
acest gen pot deveni ireversibile. După cum atrage

cuprinzător, elaborat în 2006 de către economistul Lordul Stern de Brentford şi
destinat Guvernului britanic. În Raport sunt discutate efectele Schimbărilor Climatice
şi ale încălzirii globale asupra economiei globale.
5 Idem.
6 Idem.

1 Raportul Naţional de Dezvoltare Umană 2007-2008, PNUD.
2 Idem.
3 Idem.
4 Raportul Stern cu privire la Economie şi Schimbările Climatice este un raport

Introducere 11

matice vor genera provocări semnifi cative, care pot
deraia eforturile de dezvoltare şi modernizare a
ţării. Datorită faptului că efectele de acest gen nu
mai reprezintă un viitor îndepărtat, se poate afi rma
că va fi cu atât mai bine pentru Moldova cu cât mai
repede ţara va recunoaşte aceste riscuri majore şi îşi
va ajusta agenda de politici în mod corespunzător.
Prin urmare, deşi acest Raport de Dezvoltare Umană
este adresat unui public larg, ţinta lui principală
sunt persoanele care elaborează politicile ţării. În
acelaşi timp, chiar şi politicile elaborare cu cea mai
mare competenţă nu pot aduce benefi cii fără spriji-
nul tuturor segmentelor de populaţie. Schimbările
Climatice solicită acţiuni şi un răspuns mult mai
cuprinzător al societăţii, în special datorită faptului
că multe măsuri la nivel comportamental cu im-
pact puternic, dar realizate cu un cost mic sau fără
cheltuieli pot fi aplicate uşor de fi ecare cetăţean al
ţării. Cu siguranţă, atunci când se scria acest Raport,
Moldova începea să se confrunte cu perturbări poli-
tice de durată, agravate de impacturile economice
ale crizei fi nanciare globale. Totuşi, pe măsură ce
animozităţile politice se diminuează şi actorii politi-
ci încep formarea unei coaliţii de guvernare, noul
Guvern nu ar trebui să se împotmolească doar în
rezolvarea sarcinilor de scurtă durată sau de durată
medie pe plan economic şi fi nanciar. Provocările pe
termen lung nu ar trebui ignorate şi lăsate în grija
generaţiilor viitoare, care s-ar putea să se confrunte
cu o situaţie în care orice ar face la nivel naţional ar
putea fi „prea puţin şi prea târziu”.

De aceea, considerăm că provocarea pe care o
reprezintă Schimbările Climatice trebuie inclusă
pe deplin pe agenda politicii naţionale. Imple-
mentarea politicilor de dezvoltare în Republica
Moldova nu ar contribui în mod semnifi cativ la
accelerarea Schimbărilor Climatice,7 dar, cu toate
acestea, Schimbările Climatice vor afecta perspec-
tivele Moldovei de realizare a obiectivelor sale de
dezvoltare. Este nevoie de o conştientizare a riscu-
rilor pe care le implică Schimbările Climatice asu-
pra obiectivelor şi chiar de o re-ajustare a acestora
ori de valorifi carea unor politici de adaptare ce vor
permite urmărirea continuă a agendei de dezvoltare
a Moldovei. Deşi în prim-planul acestui Raport de
Dezvoltare Umană se afl ă politicile de adaptare, nu
trebuie neglijată nici necesitatea de diminuare a
Schimbărilor Climatice. Îmbrăţişarea unei căi de dez-
voltare cu emisii reduse de carbon – de exemplu, prin
promovarea soluţiilor cu benefi cii reciproce pentru
reducerile efective de emisii, prin tehnologii verzi,
un acces mai bun la energie şi o energie efi cientă,
un management durabil al solurilor şi prin reducerea
emisiilor de pe suprafeţele despădurite şi degradar-
ea pădurilor – vor asigura faptul că viitoarele efor-
turi de dezvoltare nu vor contribui în continuare la
Schimbările Climatice. Chiar dacă măsurile de adap-
tare şi diminuare vor solicita resurse suplimentare,
acestea, de asemenea, vor reduce în mod conside-

rabil costurile reziduale ale impactului Schimbărilor
Climatice. Dacă vom proceda la fel cum se comportă
lumea afacerilor în mod curent – atât în ceea ce
priveşte admiterea amplifi cării Schimbărilor Climati-
ce, cât şi în ceea ce priveşte adaptarea la schimbările
care sunt deja inevitabile – costurile lipsei de acţiune
vor fi semnifi cative.

În acelaşi timp, politicile de dezvoltare sunt puţin
valoroase, dacă nu reuşesc să genereze interesul
principalilor lor benefi ciari, adică al oamenilor. În
prezentul Raport perspectiva dezvoltării umane
este incorporată în modul în care Schimbările
Climatice afectează tendinţele de dezvoltare a
Moldovei şi agenda ţării şi, în ultimă instanţă,
speranţele, aspiraţiile şi oportunităţile actuale şi
de viitor ale cetăţenilor Moldovei. În virtutea fap-
tului că în acest Raport impactul Schimbărilor Cli-
matice asupra dezvoltării umane va fi tratat dintr-o
perspectivă mai largă şi pe mai multe planuri, ne
vom axa în general asupra domeniilor (resurselor
şi sectoarelor economice), pentru care impactul
asupra dezvoltării umane va fi cel mai semnifi cativ
şi, în special, asupra creşterii economice. De fapt,
creşterea economică este cu adevărat cel mai sen-
sibil domeniu al dezvoltării umane în Moldova,
dacă ţinem cont de faptul că îmbunătăţirea Indice-
lui Dezvoltării Umane în ultimii ani a fost cauzată
anume de creşterea economică.

1.2. Ghidul Raportului

Raportul Naţional de Dezvoltare Umană 2009-2010
cuprinde 11 capitole, inclusiv Introducerea de la în-
ceputul Raportului.

Capitolul doi prezintă perspectiva umană care se
afl ă, de altfel, la baza întregului Raport. Începem cu
o trecere în revistă a dinamicii dezvoltării umane în
Moldova, o atenţie sporită acordând grupurilor vul-
nerabile şi altor factori cheie, care determină această
dinamică. De asemenea, adăugăm o perspectivă
de dezvoltare regională pentru comparaţie. În con-
tinuare, Raportul urmăreşte efectele Schimbărilor
Climatice asupra dezvoltării umane şi modul în care
acestea sunt relevante pentru Republica Moldova.

Capitolul trei face o introducere a subiectului
Schimbărilor Climatice şi provocărilor fi zice generate
de acestea. Capitolul consemnează concis perspec-
tiva globală asupra Schimbărilor Climatice, efectelor
asupra climei pe plan mondial şi prezintă o estimare
a impacturilor viitoare. Totodată, sunt punctate
principalele vulnerabilităţi şi motive de îngrijorare.
În continuare, capitolul conţine o scurtă descriere a
climei din Moldova şi o prezentare mai detaliată a
posibilelor schimbări ale acesteia, care pot rezulta
în urma Schimbărilor Climatice. Proiecţiile climei din
prezentul Raport sunt efectuate în strânsă corelare
cu estimările regionale şi acestea sunt în mod spe-
cial centrate pe viitoarea aprovizionare cu căldură

7 În prezent, Republica Moldova contribuie în mod nesemnifi cativ la emisiile de
gaze cu efect de seră, iar aceste emisii chiar s-au diminuat (a se vedea Raportul
Naţional de Inventariere, Sursele Gazelor de Seră şi de cloacă în Republica
Moldova 1990-2005, 2009.

12 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

şi umiditate, pe modifi carea condiţiilor agricole şi
bioclimaterice, precum şi pe frecvenţa preconizată
a fenomenelor climatice extreme. O atenţie specială
este acordată, de asemenea, relaţiei dintre ca-
pacitatea de adaptare la Schimbările Climatice şi
dezvoltarea umană, iar această dimensiune este
abordată din perspectiva unor comparaţii pe plan
regional.

În continuare, capitolul patru examinează impactu-
rile Schimbărilor Climatice asupra apei în calitatea
sa de resursă vitală importantă. Mai întâi este oferită
o evaluare a situaţiei actuale privind calitatea, can-
titatea, consumul şi utilizarea apei. Urmează apoi o
evaluare a impactului Schimbărilor Climatice asu-
pra disponibilităţii apei şi este apreciată calitatea
acesteia. Şi, în fi nalul capitolului, sunt listate atât
opţiunile de adaptare existente, printre care fezabil-
itatea soluţiilor de infrastructură, cât şi opţiunile de
politici active şi pasive.

Următoarele două capitole sunt axate pe două „mi-
crouniversuri” de o importanţă crucială pentru mod-
ul în care va arăta în viitor existenţa pentru o mare
parte din populaţia ţării. Primul dintre aceste două
„microuniversuri” este biodiversitatea. Ecosistemele
sunt foarte vulnerabile în faţa Schimbărilor Climatice
şi capitolul cinci prezintă o evaluare cuprinzătoare a
viitoarelor impacturi asupra ecosistemelor. Tot aici
sunt examinate opţiunile existente pentru asigura-
rea conservării ecosistemelor în diferite regiuni ale
Moldovei. Dat fi ind faptul că ecosistemele agricole
cuprind aproape 75% din suprafaţa de terenuri din
ţară, impacturile Schimbărilor Climatice asupra eco-
sistemelor sunt de o valoare extremă pentru viitorul
agriculturii în Moldova.

Mai departe, capitolul şase face referiri la cel de-
al doilea „microunivers”, şi anume la agricultură.
După o scurtă trecere în revistă a situaţiei actuale
din agricultura Moldovei, urmează o descriere a
impacturilor economice generate de condiţiile cli-
matice şi a opţiunilor de politici existente pentru
adaptare. În plus, datorită faptului că agricultura
are o importanţă enormă pentru viaţa a mai mult
de jumătate din cetăţenii Moldovei, acest capitol
acordă o atenţie specială agriculturii, examinată din
perspectiva dezvoltării umane.

Capitolul şapte pregăteşte terenul pentru un alt
sector de importanţă vitală pentru dezvoltarea
economică a ţării – infrastructura transportului.
Această secţiune include o privire generală asupra
situaţiei curente a infrastructurii de transport din
Moldova care, din cauza stării proaste în care se afl ă,
generează cheltuieli semnifi cative pentru dezvoltar-
ea economică. Urmează apoi o analiză a posibilului
impact al Schimbărilor Climatice asupra infrastructu-
rii transportului. În continuare, sunt propuse măsuri
de adaptare experimentale, menite să asigure ges-
tionarea impactului Schimbărilor Climatice.

Capitolul opt conţine o descriere a sectorului ener-
getic dintr-o perspectivă mai largă. În centrul ana-
lizei efectuate asupra sectorului energetic se afl ă

efectele Schimbărilor Climatice asupra aspectelor
privind cererea şi oferta, în timp ce subiectelor
legate de infrastructură li se acordă o atenţie mai
mică. După ce este prezentată starea actuală şi
vulnerabilităţile majore ale sectorului energetic,
capitolul evaluează impacturile Schimbărilor Cli-
matice asupra aprovizionării cu energie, asupra cer-
erii şi infrastructurii. Această analiză este urmată de
un set de măsuri experimentale de adaptare, pro-
puse de autorii Raportului.

Capitolul nouă examinează un alt domeniu de în-
grijorare – sănătatea umană. Se începe cu o analiză
a principalelor efecte ale Schimbărilor Climatice
asupra sănătăţii umane şi apoi se continuă cu prin-
cipalele mecanisme de transmitere a acestor efecte,
cum ar fi valurile de căldură, calitatea degradantă a
apei şi poluarea aerului. În acelaşi timp, se conturează
rezultatele ce pot surveni în urma unor schimbări
de acest gen din perspectiva sănătăţii umane. Capi-
tolul se încheie cu propunerea unei serii de opţiuni
de adaptare potenţiale.

Capitolului zece examinează modalităţile în care
politicile şi instrumentele de asigurare bine gân-
dite pot deschide calea spre o societate rezistentă
în faţa riscurilor. Capitolul începe cu o explicare a
importanţei transferului riscului ca parte a capacităţii
de adaptare, după care urmează descrierea situaţiei
actuale în sectorul asigurărilor din Moldova, o
atenţie specială acordându-se asigurării proprietăţii
şi asigurărilor în agricultură. În continuare, sunt
oferite sugestii cu privire la structura viitorului me-
canism de transfer şi sunt formulate recomandări la
nivel de politici referitoare la modul în care aceste
mecanisme pot fi aplicate în viaţă.

Ultimul capitol oferă spaţiu pentru iniţierea unei
largi discuţii cu privire la politici. Sunt consemnate
strategiile de dezvoltare a Moldovei din perspec-
tiva Schimbărilor Climatice. O atenţie specială este
acordată unor obiective de dezvoltare, a căror real-
izare poate eşua, dacă nu vor fi luate în considerare
Schimbările Climatice. După prezentarea unui rezu-
mat al principalelor strategii de dezvoltare, sunt ex-
plicate criteriile folosite pentru evaluarea opţiunilor
de adaptare şi sunt identifi cate opţiunile de adaptare
din capitolele precedente, care ar putea fi utile în re-
alizarea obiectivelor de dezvoltare. Capitolul insistă
asupra opţiunilor de adaptare realiste din perspectiva
fezabilităţii, avantajelor şi vulnerabilităţilor acestora,
luând în considerare costurile strategiei de adaptare
şi realităţile stării fi nanciare a Guvernului. Capitolul se
încheie cu o serie de recomandări pentru Moldova,
în contextul impactului scontat al Schimbărilor Cli-
matice şi strategiilor de adaptare existente.

Avem speranţa că Raportul Naţional de Dezvoltare
Umană îşi va atinge misiunea tridimensională: va
aduce subiectul Schimbărilor Climatice pe agenda
discuţiilor de politici la nivel de ţară, va contribui
la elaborarea politicilor naţionale de adaptare şi va
adăuga la această chestiune extrem de importantă
perspectiva dezvoltării umane.

DDezvoltarea umanezvoltarea umană ă

îîn Republica Moldova n Republica Moldova

–– context context

2 0 0 9 - 2 010 Raportul Naţional de Dezvoltare Umană în Moldova

14 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

2. DEZVOLTAREA UMANĂ ÎN REPUBLICA MOLDOVA  CONTEXT

deschide noi oportunităţi de muncă şi de generare
a veniturilor. Ca şi în fi ecare situaţie de schimbare,
pot exista câştigători şi păgubaşi, pot exista grupuri
de persoane afectate mai profund şi altele afectate
mai puţin. Economia rurală a Moldovei, dominată
de lucrări agricole, a rămas una stagnantă, în timp
ce producerea şi serviciile au crescut rapid după
anul 2000. Chiar dacă această situaţie este una
tipică pentru economiile afl ate în tranziţie de la
producerea bazată pe agricultură la structuri mai
moderne, venitul din activitatea agricolă rămâne
încă foarte relevant pentru dezvoltarea umană în
Republica Moldova. Aceasta datorită faptului că
mai mult de jumătate din populaţia ţării locuieşte
în mediul rural şi aproximativ o treime din forţa de
muncă este încă angajată în agricultură. În funcţie
de modul în care vor fi implementate strategiile
de dezvoltare pe termen lung în Moldova, situaţia
se poate schimba timp de două generaţii. S-ar pu-
tea produce o diminuare a angajării în activităţi
agricole şi o mai mică dependenţă de asigurările
sociale în veniturile rurale, iar această tendinţă se
poate contura împreună cu schimbările demogra-
fi ce, introducerea inovaţiilor în producere şi schim-
barea climei. Totuşi, pe parcursul următoarelor de-
cenii şi până la înregistrarea evoluţiilor aşteptate,
posibilităţile dezvoltării umane în Moldova vor
continua să fi e determinate de venitul agricol şi
de un mod de viaţă rural al majorităţii populaţiei.
În acest context, în trecut secetele s-au soldat în
repetate rânduri cu impacturi asupra venitului
agricol, iar frecvenţa secetelor şi intensitatea lor
se aşteaptă să crească în viitor. După cum relevă
următorul capitol al Raportului, temperaturile ex-
treme considerate în trecut pot deveni temper-
aturi normale în viitor. Creşterea temperaturilor
este însoţită de înrăutăţirea condiţiilor de umidi-
tate. Este posibil ca Republica Moldova să treacă
din categoria unei zone cu umiditate insufi cientă
şi umedă-subumedă în categoria de zonă uscată
sub-umedă şi semiaridă, regiunea de Sud a ţării fi -
ind cea mai ameninţată de acest pericol.

Au fost deja observate o serie de impacturi nega-
tive ale Schimbărilor Climatice. Seceta din 2003
s-a soldat cu o infl uenţă negativă asupra bunăstării
gospodăriilor rurale şi, chiar dacă datele statis-
tice pentru anul 2008 cu privire la sărăcie nu sunt
deocamdată disponibile, indicatorii relevă că se-
ceta din 2007 mult mai catastrofală va contribui la
aprofundarea sărăciei. Aceasta va afecta mai ales
familiile care obţin venituri în principal din activi-
tatea agricolă bazată pe realizarea produselor pe

2.1. Rezumat

Republica Moldova se afl ă printre ţările mai puţin
avansate din Europa şi face parte din grupul sta-
telor în tranziţie în ceea ce priveşte dezvoltarea
umană. În afară de o serie de indicatori cheie,
care exprimă un progres modest al Moldovei la
capitolul dezvoltare umană, această situaţie este
reliefată şi de Indicele Dezvoltării Umane (IDU). În
anul 2005, Moldova avea al patrulea cel mai mic
Indice al Dezvoltării Umane în grupul de 20 de
ţări din spaţiul Uniunii Europene şi Comunităţii
Statelor Independente pentru care IDU erau dis-
ponibili. Republica Moldova se situa, de asemenea,
printre patru ţări din UE şi CSI, care în 2005 erau
într-o situaţie mai proastă în termeni de dezvoltare
umană, comparativ cu anul 1990, iar pierderile ei
erau cele mai mari. Acest lucru se întâmplă din
cauză că Indicele Dezvoltării Umane al Moldovei s-
a diminuat la toate cele trei poziţii ce formează IDU,
şi anume speranţa de viaţă, înrolarea şcolară şi PIB-
ul pe cap de locuitor. Recesiunea Moldovei timp
de un deceniu (1991–1999) a fost una din cele mai
adânci, după care a urmat o recuperare economică
în anii 2000–2005, ca mai apoi să se producă o se-
rie de şocuri economice din exterior în anii 2006-
2008. Anul 2009 a adus un declin economic dur, cu
efecte corespunzătoare asupra PIB-ului şi asupra
Indicelui Dezvoltării Umane. Chiar dacă tendinţele
anilor 2000-2008 vor continua neschimbate, Re-
publica Moldova va putea atinge un nivel înalt al
Indicelui Dezvoltării Umane (0.800), similar cu cel
al ţărilor din Europa de Vest, doar către anul 2040.
Ca să ajungă la acest nivel mai repede, Moldova
are nevoie de o creştere economică mai rapidă şi
o îmbunătăţire constantă a speranţei de viaţă şi
a ratei de înrolare în procesul de educaţie. Totuşi,
după cum va fi demonstrat în continuare în Ra-
port, conceptul complet al Dezvoltării Umane
este cu mult mai larg decât Indicele de Dezvoltare
Umană, iar dezvoltarea umană în general ar putea
cunoaşte îmbunătăţiri, care nu sunt refl ectate de
performanţa Indicelui Dezvoltării Umane.

Schimbările Climatice pot crea obstacole semnifi -
cative în procesul de avansare a dezvoltării umane
în Moldova, dacă nu vor fi realizate intervenţii se-
rioase, şi acest lucru se poate produce, în principal,
datorită atât relaţiei dintre Schimbările Climatice şi
venitul agricol, cât şi impactului Schimbărilor Cli-
matice asupra calităţii şi cantităţii resurselor de apă.
Şi totuşi, chiar şi într-un context, care pare mai prob-
lematic, pot avea loc anumite îmbunătăţiri şi se pot

Dezvoltarea umană în Republica Moldova – context 15

piaţă sau din agricultura de subzistenţă, atunci
când agricultura de subzistenţă la scară mică mai
asigură în linii generale consumul individual, dar
din lipsă de acces la piaţa de desfacere ţăranii s-au
pomenit cu un venit monetar redus la maxim. În ul-
timul trimestru al anului 2008, de exemplu, venitul
agricol era cu 30% mai mic în comparaţie cu cel din
ultimul trimestru al anului 2007. După cum se arată
în capitolul „Schimbările climatice şi provocările
asociate pentru Republica Moldova”, anul 2007 a
fost cu adevărat „o formă a climei, care ne aşteaptă
în viitor” şi poate fi privit ca o ilustraţie a unor im-
pacturi negative legate de Schimbările Climatice
care, se pare, se pot produce într-un viitor nu chiar
atât de îndepărtat.

2.2. Ce este dezvoltarea umană?

2.2.1. Abordări evolutive ale dezvoltării

umane

Dezvoltarea umană este un concept larg, care
cunoaşte o evoluţie permanentă. În economiile
politice ale dezvoltării se consideră că sunt dezvol-
tate acele regiuni şi ţări, în care oamenii au liber-
tatea alegerii în ceea ce priveşte cariera, educaţia,
modul de viaţă, libertatea politică etc. Privită ca un
proces în timp, dezvoltarea umană înseamnă crear-
ea, prin intermediul unor acţiuni la nivel de politici,
a condiţiilor de facilitare a unei dezvoltări umane
durabile, cum ar fi educaţia adecvată, sănătatea,
bunăstarea materială, participarea, abilitarea
socială şi incluziunea şi instaurarea unui model de
creştere economică echitabil din punct de vedere
social şi geografi c.

Bogăţia adevărată a unei naţiuni sunt oamenii.
Obiectivul de bază al dezvoltării este crearea unui
mediu adecvat pentru ca oamenii să se bucure de
o viaţă lungă, sănătoasă şi creatoare. S-ar putea
crede că acesta este un simplu adevăr, însă deseori
el este uitat datorită preocupării imediate de a acu-
mula bunuri şi bogăţii fi nanciare. De foarte multă
vreme suntem preocupaţi de crearea bogăţiei şi
abundenţei materiale. În această goană deseori
uităm că dezvoltarea ţine totalmente de oameni.
Urmărind creşterea economică, noi îi împingem pe
oameni în mod sistematic din ce în ce mai mult din
centrul dezbaterilor şi dialogurilor cu privire la dez-
voltare spre marginea acestora.

Publicarea primului Raport de Dezvoltare Umană
de către Programul Naţiunilor Unite pentru Dez-
voltare (PNUD) în 1990 a fost o încercare modestă
de a inversa tendinţa respectivă. Prin introducerea
conceptului de dezvoltare umană, ce reprezintă

o măsurare complexă a dezvoltării umane, şi prin
lansarea unei discuţii asupra implicărilor de politici
relevante, Rapoartele de Dezvoltare Umană au
reuşit să schimbe modul în care societatea priveşte
progresul uman.

Defi niţia dezvoltării umane

Dezvoltarea umană poate fi defi nită în mod sim-
plu ca un proces de extindere a opţiunilor. În fi e-
care zi, o fi inţă umană face o serie de alegeri – de
ordin economic, social, politic şi cultural. Obiecti-
vul fi nal al dezvoltării nu urmăreşte crearea unei
bogăţii mai mari sau obţinerea unei creşteri mai
puternice, dar extinderea alegerilor pentru fi ec-
are fi inţă umană. Dezvoltare umană este un pro-
ces şi, în acelaşi timp, un rezultat. Ea are atribuţie
la proces în măsura în care prin intermediul aces-
teia se lărgesc opţiunile. Dezvoltarea umană este,
de asemenea, centrată asupra rezultatelor pro-
venite din posibilităţile mai largi de alegeri. Dez-
voltarea umană, defi nită în acest mod, reprezintă
o noţiune simplă, dar cu implicări vaste.

Mai întâi de toate, alegerile umane se extind
atunci când oamenii obţin mai multe capacităţi
şi se bucură de mai multe oportunităţi de a folosi
aceste competenţe. Dezvoltarea umană refl ectă
un echilibru între capacităţi şi oportunităţi şi, în
cazul în care între ele există un dezacord, se poate
ajunge la frustrare umană.

În al doilea rând, potrivit conceptului dezvoltării
umane, creşterea economică este doar un mij-
loc, deşi unul important, şi nicidecum nu poate
fi scopul fi nal al dezvoltării. Venitul constituie o
contribuţie importantă, atunci când benefi ciile
lui sunt traduse în vieţile oamenilor, însă ma-
jorarea veniturilor nu trebuie să fi e un scop în
sine. Scopul fi nal al dezvoltării este sporirea
capacităţilor oamenilor.

În al treilea rând, dezvoltarea umană, concen-
trându-se asupra oportunităţilor de a face alegeri,
presupune că oamenii trebuie să infl uenţeze pro-
cesul care conturează vieţile lor. Cu alte cuvinte,
oamenii trebuie să participe la diferite procese de
luare a deciziilor, la implementarea acestor decizii
şi la monitorizarea lor.

În fi ne, dezvoltarea umană este o dezvoltare a
oamenilor, o dezvoltare pentru oameni şi o dez-
voltare realizată de oameni. Dezvoltarea oameni-
lor implică, de fapt, constituirea şi consolidarea
capacităţilor umane prin intermediul dezvoltării
resurselor umane. Dezvoltarea pentru oameni
presupune ca benefi ciile creşterii să fi e traduse în
viaţa oamenilor. Iar dezvoltarea realizată de către

16 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

oameni subliniază faptul că oamenii trebuie să
participe activ pentru a infl uenţa procesele, care
le profi lează viaţa.

Dezvoltarea umană este mai holistică decât alte
abordări. Dezvoltarea resurselor umane pune
în prim-plan doar capitalul uman şi tratează
fi inţele umane doar ca pe contribuţii la procesul
de dezvoltare, dar nu şi ca benefi ciari ai aces-
tuia. Abordarea faţă de Nevoile de Bază vorbeşte
despre necesităţile minime ale fi inţelor umane,
nu însă şi despre alegerile acestora. Bunăstarea
umană tratează oamenii doar ca pe recipienţi,
dar nu şi ca participanţi activi la procesele care
le determină viaţa. Întrunind toate aceste as-
pecte, dezvoltarea umană reprezintă o abordare
mai holistică a dezvoltării. Dezvoltarea umană
se afl ă într-o relaţie strânsă cu drepturile omu-
lui, siguranţa umană, egalitatea genurilor, dura-
bilitatea mediului şi cu Obiectivele de Dezvoltare
ale Mileniului (ODM). Dezvoltarea umană este
în legătură strânsă cu drepturile omului, pentru
că au un numitor comun – libertatea umană.
Dezvoltarea umană, pe de o parte, prin faptul
că extinde capacităţile şi oportunităţile umane,
sporeşte libertatea alegerii. Drepturile omului,
pe de altă parte, protejează această libertate.
Aşadar, dezvoltarea umană şi drepturile omului
se consolidează reciproc.

Foarte mult timp conceptul de siguranţă a fost
interpretat în mod îngust: doar ca securitate
teritorială împotriva agresiunii din exterior sau
protecţie a intereselor naţionale în politica externă,
ori siguranţă globală împotriva ameninţării cu o
catastrofă nucleară. Această noţiune se referea
mai degrabă la ţări şi naţiuni decât la oameni. Era
neglijată preocuparea legitimă faţă de oamenii
simpli, care aveau nevoie de siguranţă în viaţa
lor de zi cu zi. Pentru mulţi dintre ei, siguranţa
simboliza protecţia împotriva pericolelor de
maladii, foamete, şomaj, crimă, confl ict social,
represiune politică şi primejdiilor legate de me-
diu. În cazul multor persoane, sentimentul de
nesiguranţă apare mai degrabă datorită grijilor
vieţii cotidiene decât din frica legată de un cata-
clism mondial. Siguranţa umană vizează nu doar
securitatea teritorială ori securitatea statelor ca
naţiuni. Aceasta cuprinde şi securitatea oameni-
lor în viaţa lor de fi ecare zi. Securitatea umană ar
putea fi defi nită ca o libertate a omului faţă de

anumite privaţiuni, cât şi ca o libertate de anu-
mite frici percepute de el. De exemplu, libertatea
în faţa lipsei de mijloace şi a foametei se referă
la siguranţă în termenii privaţiunii reale, în timp
ce dorinţa de a benefi cia de siguranţă în faţa
violenţei sau a atacurilor la persoană ar putea
presupune siguranţa împotriva pericolelor perce-
pute. Ambele sunt aspecte ale siguranţei umane.
Noţiunea de siguranţă umană nu este identică
cu noţiunea de dezvoltare umană. Dezvoltarea
umană este un concept mai larg şi este defi nit ca
un proces de extindere a categoriilor de alegeri
umane. Siguranţa umană le permite oamenilor
să-şi exercite alegerile în mod sigur şi liber. Există,
bineînţeles, o legătură între siguranţa umană şi
dezvoltarea umană: acestea se consolidează re-
ciproc. Progresul înregistrat în unul dintre aceste
domenii sporeşte şansele de progrese în celălalt,
dar şi nereuşita unuia va înmulţi riscurile de eşec
în celălalt.

Egalitatea genurilor este esenţa dezvoltării
umane şi subliniază faptul că, atunci când dez-
voltarea umană nu ţine cont de aspectul de gen,
aceasta este în pericol. Cadrul dezvoltării umane
se bazează pe ferma convingere că orice strategie
sau efort de dezvoltare, care neglijează jumătate
din umanitate, nu poate avea un caracter durabil.
Acest cadru consideră că abilităţile femeilor se
extind odată cu eliminarea lacunelor în ceea ce
priveşte capacităţile, bazate pe aspectele de gen.
cadrul dezvoltării umane pledează în favoarea
oportunităţilor egale pentru femei în toate do-
meniile vieţii – pe plan economic, social, cultural
şi politic. Acesta se opune discriminării împotriva
femeilor, încălcării drepturilor lor şi pericolelor
specifi ce lor – de exemplu, siguranţa personală,
violenţa în familie sau abuzul sexual.

Dezvoltarea umană se axează asupra alegerilor
nu doar pentru generaţia actuală, dar şi pentru
generaţiile viitoare. Categoriile de alegeri disponi-
bile pentru generaţia de acum trebuie extinse, însă
nu prin limitarea ori distrugerea alegerilor pentru
generaţiile viitoare. Toate formele de capital şi
bunurile sociale – fi zice, umane şi de mediu – tre-
buiesc întregite, astfel încât generaţiile viitoare să
benefi cieze cel puţin de alegerile generaţiei ac-
tuale sau poate chiar de alegeri mai bune decât
acestea. Aşadar, subiectul durabilităţii este cheia
dezvoltării umane.

Dezvoltarea umană în Republica Moldova – context 17

În anul 2000, liderii lumii au adoptat Declaraţia
Mileniului a Organizaţiei Naţiunilor Unite, angajân-
du-se într-un nou parteneriat global pentru redu-
cerea sărăciei extreme şi stabilind o serie de sar-
cini calitative, fi xate în timp – Obiectivele de Dez-
voltare ale Mileniului (ODM). Republica Moldova,
de asemenea, s-a angajat cu deplină responsabili-
tate să realizeze, către anul 2005, Obiectivele de
Dezvoltare ale Mileniului şi să asigure o dezvoltare
umană durabilă, să reducă sărăcia, să asigure
protecţia mediului, buna guvernare, democraţia
şi apărarea drepturilor omului printr-o coordonare
mai efi cientă a politicilor sale economice şi socia-
le.8 Perspectiva dezvoltării umane asigură un cadru
analitic solid pentru realizarea ODM.9

Chiar dacă Obiectivele de Dezvoltare ale Mileniului
sunt axate pe dezvoltarea umană, există, totuşi,
două elemente, care trebuie luate în consideraţie.
Mai întâi, ODM se referă doar la unele dimensiuni
de bază ale dezvoltării umane şi nu cuprind toate
dimensiunile existente. Obiectivele nu refl ectă
asemenea dimensiuni ale dezvoltării umane,
cum ar fi participarea sau siguranţa umană, care
bineînţeles, fac parte din Declaraţia Mileniului,
un document mai larg, adoptat odată cu ODM. În
al doilea rând, chiar dacă sunt ancorate în para-
digma dezvoltării umane, din motive fi reşti şi evi-
dente, ODM sunt asociate puternic cu aspectul de
privaţiune al dezvoltării umane, adică cu sărăcia
umană, şi aici se conturează la fel de importantă
extidnerea oportunităţilor.

Sărăcia umană

Sărăcia se manifestă prin privaţiuni, pe care aces-
tea le aduc în viaţa oamenilor. Sărăcia implică nu
doar lipsa necesităţilor de bunăstare materială, ci
şi refuzul unor oportunităţi pentru a trăi o viaţă
suportabilă. Viaţa poate fi scurtată prematur.
Aceasta poate fi difi cilă, dureroasă ori primejdioasă.
Ea poate fi privată de cunoştinţe şi comunicare. De
asemenea, poate fi lipsită de demnitate, încrede-
re şi respectul de sine, cât şi de respectul faţă de
alţii. Toate acestea sunt aspecte ale sărăciei, care în
prezent limitează şi distrug vieţile multor milioane
de oameni din lume.

Dacă dezvoltarea umană vizează extinderea alege-
rilor, sărăcia înseamnă refuzul oportunităţilor şi
al celor mai fundamentale alegeri ale dezvoltării
umane. Preocuparea pentru identifi carea per-
soanelor afectate de sărăcie şi dorinţa de a măsura
sărăcia au neglijat uneori faptul că sărăcia este
prea complexă pentru a fi redusă la o singură di-
mensiune a vieţii umane. A devenit ceva obişnuit
ca ţările să stabilească un prag al sărăciei, bazat pe
venituri sau consum. Deşi venitul se centrează pe
o dimensiune importantă a sărăciei, acesta oferă
doar o imagine parţială a multor modalităţi în care
viaţa umană poate fi afectată negativ. S-ar putea
ca o persoană să se bucure de o sănătatea destul
de bună şi să aibă o viaţă lungă, dar să fi e, în acelaşi
timp, analfabetă şi deci să nu benefi cieze de posi-
bilitatea de a învăţa, de a se bucura de comunicare
şi de o interacţiune cu alte persoane. Altcineva ar
putea să fi e instruit şi să posede o educaţie destul
de avansată, dar să fi e expus la o moarte prematură

8 Guvernul Republicii Moldova, 2005.
9 Pentru alte detalii privind Obiectivele de Dezvoltare ale Mileniului, sarcinile
asociate acestora şi implicaţiile posibile ale Schimbărilor Climatice, vedeţi
Tabelul 2 şi Anexa 2.10.

Tabelul 1. Legătura analitică între Dezvoltarea Umană şi ODM

Dezvoltarea umană

Dimensiunile de sporire directă

a capacităţilor umane

Dimensiunile contextuale

O viaţă
lungă şi
sănătoasă

Cunoştinţe Standard
de viaţă
decent

Participare Durabilitatea
mediului

Securitatea
umană

Inegalitatea
de gen

ODM 4,5,6 ODM 2 ODM 1 ODM 7 ODM 3

Mortalitatea
copiilor

Mortalitatea
maternă

HIV/SIDA

Educaţie
primară
universală

Sărăcie
extremă în
funcţie de
venituri

Foamete

Durabilitatea
mediului

Inegalitatea
de gen în
educaţia
primară

Sursa: Jahan, 2002.

18 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

din cauza caracteristicilor epidemiologice sau
disponibilităţii fi zice. În sfârşit, alte persoane, în
special femeile, pot fi excluse din participarea la
procesele de luare a deciziilor care le afectează
viaţa. Nici una dintre aceste privaţiuni nu poate fi
refl ectată pe deplin şi efi cient de nivelul veniturilor.
Oamenii, de asemenea, percep privaţiunile în mod
diferit. Fiecare persoană şi comunitate poate să
defi nească într-un mod diferit privaţiunea şi deza-
vantajele care le afectă viaţa.

Sărăcia vieţii cotidiene şi lipsa de oportunităţi
– sau sărăcia umană – au mai degrabă un carac-
ter multidimensional şi divers decât unul uniform
sub aspectul conţinutului. Conceptul de sărăcie
umană a fost introdus pentru prima dată în Rapor-
tul de Dezvoltare Umană pentru anul 1997. Sărăcia
umană, fi ind mai cuprinzătoare decât sărăcia sub
aspectul veniturilor, oferă un mod diferit de evalu-
are a dezvoltării. Dezvoltarea umană este centrată
pe progresul obţinut de toate grupurile din fi ecare
comunitate – de la cei bogaţi la cei săraci. Din per-
spectiva sărăciei umane, dezvoltarea este evaluată
în baza modului în care săracii şi persoanele deza-
vantajate îşi duc existenţa în fi ecare comunitate.

Astfel, dezvoltarea umană este în mod fi resc un
subiect complex şi, prin urmare, este extrem de
difi cilă măsurarea ei într-un mod obiectiv şi veridic
din punct de vedere academic. Este evident că
analiza dezvoltării umane nu trebuie să se bazeze
pe componentele Indicelui Dezvoltării Umane
(IDU) sau pe orice alt indice mixt. Aceasta ar putea
fi apreciată în baza unei game largi de date cantita-
tive şi calitative dezagregate, care includ toate di-
mensiunile dezvoltării umane de-a lungul timpului
pentru diferite grupuri, în special pentru cele mar-
ginalizate. Totuşi, este necesară existenţa unui indi-
cator incluziv şi sugestiv pentru a aprecia evoluţia
ţărilor şi pentru a face posibile comparaţiile la
nivel internaţional. Timp de mai multe decenii,
principalul indicator al dezvoltării a fost Produsul
Intern Brut pe cap de locuitor. Acest indicator, deşi
rămâne încă a fi folosit pe larg, are defi cienţe evi-
dente, cauzate de natura sa unilaterală şi îngustă
atunci când încearcă să capteze întreaga gamă
de aspecte ale dezvoltării umane. Totuşi, punctul
tare al acestuia este posibilitatea de a fi calculat şi
înţeles uşor, ceea ce este o proprietate importantă
în utilizarea lui în contextul politicilor.

În prezent, Indicele de Dezvoltare Umană (IDU),
care a fost formulat de Programul Naţiunilor Unite
pentru Dezvoltare, este unul dintre indicatorii
cei mai larg utilizaţi ai dezvoltării umane. Este fo-
losit, în special, la nivel global pentru comparaţii
internaţionale şi regionale. Indicele Dezvoltării

Umane este calculat ca o medie simplă a Indicelui
Educaţiei, Indicelui Speranţei de Viaţă şi Indicelui
PIB. Indicele Sărăciei Umane şi Indicele Dezvoltării
Gender, împreună cu Indicele de Abilitare a Gen-
urilor, sunt alţi indicatori complecşi, elaboraţi de
PNUD, însă IDU rămâne, totuşi, cel mai larg cunos-
cut şi utilizat. Primul Raport de Dezvoltare Umană,
publicat în 1990, a introdus o nouă modalitate de
măsurare a dezvoltării, prin combinarea indica-
torilor Speranţei de Viaţă, Educaţiei şi Veniturilor,
numită Indicele Dezvoltării Umane. IDU stabileşte
o mărime minimă şi una maximă pentru fi ecare
dintre cele trei dimensiuni (pilonii obiectivelor), iar
apoi poziţionează fi ecare ţară (sau regiune) în ra-
port cu aceşti piloni, exprimaţi cu o valoare între 0
şi 1 (vedeţi Anexa 1.1).

Modul de măsurare a stării şi evoluţiei dezvoltării
umane a fost supus unor critici, cum ar fi „incapaci-
tatea de a capta esenţa lumii, pe care urmăreşte
să o prezinte” ori că „s-ar centra în exclusivitate pe
performanţa ţării şi ierarhizare, fără să acorde mare
atenţie dezvoltării din perspectivă globală”.10 De
exemplu, Indicele Dezvoltării Umane nu ia în calcul
situaţia mediului ambiant şi a drepturilor omului
într-o anumită ţară sau regiune şi nu ţine cont de
inegalitate, ca să rezumăm principalele critici aduse
acestui indicator. Totuşi, trebuie să se spună că, în
prezent, nu există alţi indicatori, uşor de măsurat,
acceptaţi pe plan global, cu valoare informativă şi
care ar permite efectuarea unor comparaţii la nivel
internaţional. Iar cea mai importantă caracteristică
a IDU este că acesta se focusează pe oameni mai
degrabă ca pe puncte fi nale ale dezvoltării decât
ca instrumente de obţinere a dezvoltării respec-
tive.

2.2.2. Relaţia dintre modelele de creştere

economică şi dezvoltarea umană

Un număr tot mai mare de reprezentanţi ai econo-
miei dezvoltării la etapa modernă afi rmă că anume
dezvoltarea umană şi nu creşterea economică tre-
buie privită ca scop fi nal al activităţii umane şi al
politicii guvernamentale.11 Modelul de creştere,
caracteristic pentru o anumită ţară, infl uenţează în
mod fundamental rezultatele acestei ţări în planul
dezvoltării umane. De fapt, din punctul de vedere
al dezvoltării umane, creşterea economică se afl ă
în relaţii tensionate în raport cu justiţia socială, du-
rabilitatea mediului sau egalitatea genurilor, însă
este totodată şi sursa bunăstării comune, în sensul
de putere generatoare de aprovizionare cu resurse
necesare pentru dezvoltarea tuturor altor dome-
nii şi aspecte ale dezvoltării umane. Disponibili-
tatea gospodăriilor de a cheltui venitul lor pentru

10 Ambuj D. Sagara şi Adil Najam, „Indicele Dezvoltării Umane: revizuire critică”,
Ecological Economics, Volumul 25, numărul 3, iunie 1998, p. 249-264.

11 Ranis Gustav, Stewart Frances şi Ramirez Alejandro, „Creşterea economică şi
dezvoltarea umană”.

Dezvoltarea umană în Republica Moldova – context 19

servicii şi bunuri în vederea avansării dezvoltării
umane depinde foarte mult nu doar de mărimea
venitului, dar şi de modul de distribuire a venitu-
lui între gospodării şi în interiorul unei gospodării.
Toate cercetările recente demonstrează că, de fapt,
cu cât o creştere economică este mai incluzivă din
punct de vedere social şi cu cât mai abilitate sunt
femeile în cadrul familiei, cu atât este mai posibil
ca gospodăriile să cheltuiască mai mult pentru
educaţie, sănătate, aprovizionare cu apă curată şi
alimente. În acelaşi timp, o creştere economică mai
mare generează fondurile guvernamentale, nec-
esare pentru a efectua investiţii în bunurile eco-
nomice şi sociale, care duc la avansarea dezvoltării
umane, dar care însă se caracterizează prin benefi -
cii economice mici sau cu rate negative şi, deci, nu
prezintă interes pentru investitorii privaţi (şcolile,
drumurile, spitalele, sistemele de aprovizionare cu
apă şi de canalizare etc.). Evident, este important
ca aceste bunuri publice să fi e accesibile pentru
toţi şi disponibile din punct de vedere geografi c
în ceea ce priveşte distribuţia fi nală, pentru a evi-
ta excluderea. În caz contrar, doar o mică parte a
populaţiei, în special cea stabilită în mediul urban,
va benefi cia, în timp ce restul oamenilor vor con-
tinua să rămână săraci şi lipsiţi de abilităţi pentru
a-şi schimba viaţa. Un model de creştere economică
cu orientare umană se asociază cu crearea locurilor
de muncă, inclusiv în spaţiul rural, şi cu o creştere
constantă a productivităţii muncii. În acest caz, se
va produce o distribuţie mai egală a oportunităţilor
economice şi o distribuţie mai egală a veniturilor în
societate, iar fenomenul va fi însoţit de rezultate mai
înalte ale dezvoltării umane. Unele estimări indică
faptul că Brazilia, pentru care este caracteristică o
creştere economică extrem de inegală, va avea o
distribuţie a venitului similară cu cea a Malaieziei
(o ţară în care inegalitatea este mai mică), iar rata
înrolării şcolare a copiilor originari din familiile
sărace din Brazilia va fi cu 40% mai mare.

În acelaşi timp, realizările sau întârzierile în do-
meniul dezvoltării umane ar putea consolida sau,
respectiv, submina creşterea economică a ţării pe
o perioadă îndelungată. Există date statistice ve-
ridice care relevă că persoanele cu o educaţie mai
avansată şi o sănătate mai bună au o productivi-
tate şi o contribuţie mai mare la PIB-ul ţării. Mai
mult decât atât, sănătatea şi educaţia oamenilor
constituie factorii determinanţi ai abilităţii ţării de
a absorbi şi de a genera tehnologii înalte, care con-
tribuie în timp la consolidarea competitivităţii ţării.

După cum constată Ranis ş.a. (1997), o sănătate
şi o educaţie primară bună reprezintă o condiţie
esenţială pentru mărirea productivităţii muncii
în cazul lucrătorilor necalifi caţi sau slab califi caţi.
Educaţia medie şi profesională consolidează
capacităţile de învăţare şi de acumulare a abilităţilor
manageriale pe parcursul întregii vieţi. Studiile su-
perioare susţin dezvoltarea ştiinţei şi tehnologiei şi
constituie un element de bază pentru dezvoltarea
unor instituţii guvernamentale şi a unui mediu de
reglementare efi ciente.

Depinde, în mare măsură, de politica guverna-
mentală dacă între creşterea economică şi dez-
voltarea umană se creează un cerc vicios sau unul
virtuos, care aduce realizări. După cum ilustrează
Raportul Naţional de Dezvoltare Umană al Mol-
do vei pentru anul 2006, creşterea economică
avansată, înregistrată de Republica Moldova după
anul 2000 (PIB-ul a avut o creştere reală totală de
46% în anii 2000-2006), nu a fost însoţită de un pro-
gres la fel de impresionant al dezvoltării umane12.
Migraţiunea şi remitenţele asociate acesteia au
fost fenomenele cheie ale creşterii economice,
care s-a concentrat din punct de vedere geografi c
în câteva localităţi urbane, iar această creştere nu
a fost generată de o muncă intensivă. Ca rezultat,
în prezent, numărul persoanelor care vor să emi-
greze este şi mai mare decât cel de la începutul
anilor 2000 şi aceasta într-o situaţie în care din ce
în ce mai multe comunităţi rurale devin ne-atrac-
tive pentru trai şi îşi pierd capitalul uman. Potrivit
Biroului Naţional de Statistică, în anii 2001-2002,
în medie, un număr de 200,000 de persoane „s-au
afl at în afara ţării angajate în activităţi de muncă”,
în timp ce în anii 2007-2008 această cifră constituia
deja 335,000. Mai mult de două treimi din aceste
persoane provin din mediul rural şi majoritatea au
studii medii şi superioare.

2.2.3. Modul în care Schimbările Climatice

infl uenţează dezvoltarea umană

Schimbările climatice infl uenţează în mod fun-
damental dezvoltarea umană şi o fac într-o serie
de modalităţi. Raportul de Dezvoltare Umană al
Moldovei pentru anii 2007-2008 afi rmă că „riscu-
rile legate de climă constituie o cauză majoră a
suferinţelor umane, a sărăciei şi oportunităţilor di-
minuate”. Încălzirea globală a modifi cat deja mod-
ul de trai în multe părţi ale lumii, iar săracii sunt cei
care suferă cel mai mult. Ţările dezvoltate au mai

12 PNUD, 2006.

20 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

Dimensiunile Dezvoltării

Umane
ODM

Consecinţele negative

ale schimbării climei asupra ODM

Dimensiuni
care sporesc

în mod direct
capacităţile

umane

Nivel de trai
decent

1
Eliminarea
sărăciei şi
foametei

 Disponibilitate redusă a resurselor de apă.

 Acces diminuat sau mai difi cil la servicii medicale,
spaţiu locativ şi infrastructură.

 Creştere economică redusă cu impact negativ
direct asupra sărăciei, din cauza oportunităţilor
reduse de generare a veniturilor.

 Securitatea alimentaţiei este ameninţată de risc.

Cunoştinţe 2
Educaţie
primară
universală

 Posibilitatea pierderii bunurilor naturale, de mediu,
fi zice, sociale, fi nanciare şi umane, dezastrele
naturale, strămutarea şi migraţiunea oamenilor se
soldează cu efect negativ asupra oportunităţilor
oamenilor de a accesa educaţia.

Viaţă lungă şi
sănătoasă

4
Sănătatea
copilului
(mortalitatea)

 Posibilitatea sporirii problemelor de sănătate
legate de temperaturile înalte, sau de schimbarea
volumului de precipitaţii şi a profi lului umidităţii.

 Posibilitatea sporirii predominării bolilor transmise
prin vectori şi o mai mare vulnerabilitate la bolile
legate de schimbarea climei.

 Apă în cantităţi mai mici şi de calitate mai proastă
şi posibilitatea sporirii problemelor de nutriţie
ca urmare a reducerii serviciilor de mediu şi a
diminuării aprovizionării cu alimente.

5
Sănătatea
maternă

6
Combaterea
HIV/SIDA

Dimensiuni
contextuale

3
Egalitatea
genurilor

 Posibilitatea pierderii resurselor naturale şi a
productivităţii agricole poate mări durata timpului
cheltuit de femei pentru efectuarea lucrului şi
acest fapt se soldează cu un efect negativ asupra
stării lor de sănătate şi reduce, în acelaşi timp,
posibilitatea lor de a participa la procesul de luare
de decizii şi la generarea venitului.

 Se presupune că dezastrele naturale cauzează
un mai mare prejudiciu gospodăriilor conduse de
femei, dat fi ind bunăstarea mai mică a acestora în
general.

7
Durabilitatea
mediului

 Deteriorarea nivelelor deja existente de degradare
a mediului, datorită pierderii resurselor naturale şi
a ecosistemelor.

Participarea
 Participarea generală necesită resurse şi un nivel

de excludere cât mai mic posibil. Se presupune
o înrăutăţire a ambelor condiţii.

Securitatea
umană

 Înţelegerea siguranţei umane ca fi ind absenţa
confl ictelor (armate) ne poate face uşor să
înţelegem în ce mod efectele schimbării climei
pot distruge resurse şi pot modifi ca şi aprofunda
structurile existente de participare şi de excludere,
ceea ce ar putea conduce la noi confl icte şi la
impacturi negative asupra siguranţei umane.

Sursa: Banca Mondială ş.a.. Sărăcia şi Schimbarea Climei: Reducerea Vulnerabilităţii Săracilor prin intermediul Adaptării. 2003.
Obs.: În tabel sursa originală a fost adaptată pentru acest Raport de către echipa, care a lucrat aspra raportului .

Tabelul 2. Impactul negativ al schimbării climei asupra ODM şi dezvoltării
 umane

Dezvoltarea umană în Republica Moldova – context 21

multe resurse pentru a realiza acţiunile necesare de
asigurare a securităţii, chiar în cazul fenomenelor
climatice extreme, în timp ce statele sărace nu dis-
pun de asemenea resurse. De exemplu, după cum
relevă Raportul de Dezvoltare Umană pentru 2007-
2008 în Etiopia şi Kenya – două dintre ţările lumii
cel mai mult afectate de secetă – copiii cu vârstă
până la cinci ani se confruntă cu un risc de 36% şi
50% mai mare de a fi victime ale subnutriţiei, atunci

când se nasc în timpul secetei. Starea de sănătate a
acestor copii este permanent afectată.

Pot fi înţelese foarte uşor canalele prin care
Schimbările Climatice pot afecta în mod negativ
procesul de dezvoltare umană, dacă reţinem că
realizarea Obiectivelor de Dezvoltare ale Mileni-
ului pot servi drept hartă de parcurs pentru dez-
voltarea umană. Tabelul 2 ilustrează că, în general,
majoritatea ODM sunt infl uenţate negativ, drept
consecinţă a Schimbărilor Climatice.

Caseta 1. Durabilitatea şi dezvoltarea umană

Nu este difi cil să se ajungă la înţelegerea că dezvoltarea trebuie să fi e una „durabilă”; adică o
„dezvoltare ce răspunde tuturor nevoilor prezente, fără a compromite abilitatea generaţiilor
viitoare de a răspunde propriilor nevoi”. Această afi rmaţie poate fi justifi cată pe baza diferi-
telor motive, dar, din punctul de vedere al dezvoltării umane, durabilitatea este o chestiune
de efi cienţă, libertate şi, în special, de echitate:

 Efi cienţa solicită o alocare cât mai bine plasată în timp a resurselor productive, în aşa
fel încât suma totală a bunăstării pentru diferite generaţii să fi e una maximă.

 Libertatea cere ca alegerile umane să fi e extinse de către fi ecare generaţie nouă.

 Echitatea presupune ca alegerile disponibile pentru generaţiile viitoare să nu fi e re-
duse în mod injust de către generaţia prezentă.

Această modalitate de a formula problema corespunde evoluţiei interne a gândirii ştiinţifi ce
cu privire la durabilitate. De fapt, pionierii „mişcării verzilor” au fost, desigur, angajaţi plenar
să atenţioneze lumea asupra riscului iminent de catastrofe, ce derivă din abuzul comis asu-
pra mediului şi în urma exploatării excesive a resurselor naturale. Dacă nu s-ar stabili nici un
fel de „limite cu privire la creştere”, „Terra-Mamă” ar fi în scurt timp supusă epuizării.

Prin urmare, aşa cum este concepută din perspectiva dezvoltării umane, durabilitatea este o
provocare care nu este condiţionată de catastrofe ecologice şi nici nu se limitează la mediu.
În general, aceasta reprezintă o problemă de efi cienţă, libertate şi echitate între generaţiile
umane.

Există o relaţie în două direcţii între durabilitate şi dezvoltarea umană:

1. Similar creşterii economice, durabilitatea este un mijloc al dezvoltării umane; ea are
menirea de a garanta copiilor noştri o serie de opţiuni, cel puţin la fel de largi ca şirul
de opţiuni pe care l-am moştenit noi.

2. Dar dezvoltarea umană este, de asemenea, un mijloc de durabilitate, din consid-
erentul că „potenţialul” pe care trebuie să-l lăsăm nu constă doar din resurse natu-
rale, ci şi din diferite forme de capital: fi zic, fi nanciar, „uman” şi din „capital social”.
Investiţiile, în special în sănătatea şi educaţia tinerilor, reprezintă doar o modalitate
de a răsplăti folosirea de către noi a unor resurse naturale pe care le consumăm.

Şi, în sfârşit, punctul de vedere cu privire la durabilitate din perspectiva dezvoltării umane mai
are un corolar demn de subliniat. Lupta pentru justiţie între generaţii va fi puţin consistentă,
dacă, mai întâi, nu va fi asigurată o justiţie în interiorul generaţiei. Nu putem să protejăm
bunăstarea celor ne-născuţi, dacă nu protejăm, în primul rând, drepturile celor privaţi de
anumite lucruri.

Sursa: Extras din publicaţia PNUD – „Curs avansat spre Dezvoltarea Umană”, New York, 2007.

22 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

Durabilitatea constituie unul din elementele esen-
ţiale ale unui proces integral de dezvoltare uma-
nă; acest fapt rămâne adevărat şi în condiţiile
de înrăutăţire a mediului ca urmare a efectelor
Schimbărilor Climatice. Caracterul durabil al medi-
ului are multe faţete, iar conceptul este utilizat din
mai multe perspective. Caseta 1 prezintă detaliat
modul în care abordarea din perspectiva dezvoltării
umane tratează conceptul de durabilitate.

În cercetările sale recente, Panelul Interguverna-
mental pentru Schimbări Climatice (IPCC) a stabilit
că impactul încălzirii globale nu se va distribui în
mod uniform şi va cădea în mod disproporţionat
asupra celor săraci şi asupra persoanelor mai puţin
capabile să facă faţă schimbărilor vremii. Aceste
ţări se vor confrunta, de asemenea, cu provocări de
adaptare mai dure, iar această adaptare le va face
viaţa mai difi cilă. Dat fi ind faptul că Republica Mol-
dova se afl ă încă la etapa de dezvoltare, realizările
sale în domeniul dezvoltării umane rămân deocam-

da tă destul de vulnerabile în faţa încălzirii globale.
Iar evoluţiile ţării pe parcursul ultimelor decenii
confi rmă faptul că persoanele sărace sunt în spe-
cial expuse riscurilor climatice (vedeţi mai multe cu
privire la impactul fenomenelor climatice extreme
asupra agriculturii şi sănătăţii în capitolele „Impact-
ul Schimbărilor Climatice asupra sectorului agricol”
şi „Schimbările Climatice şi sănătatea umană”).

Schimbările Climatice sunt doar una dintre forţele
ce defi nesc perspectivele pentru dezvoltarea
umană.13 Prin impacturile asupra diferitelor sisteme
naturale şi sociale, aceste schimbări afectează în
mod direct şi indirect toate ţările, deseori soldân-
du-se cu eşecuri ale dezvoltării umane. Totuşi, im-
pacturile Schimbărilor Climatice asupra dezvoltării
umane nu trebuie deduse în mod automat în baza
scenariilor globale ale evoluţiei variabililor cli-
matice cheie. Schimbarea climei este globală, dar
efectele acesteia sunt locale.

13 PNUD, 2007.

Caseta 2. Termeni şi defi niţii cu privire la Schimbările Climatice

 Adaptare

Iniţiative şi măsuri de reducere a vulnerabilităţii sistemelor naturale şi umane în faţa efec-
telor actuale sau aşteptate ale Schimbărilor Climatice. Există diferite tipuri de adaptare, de
exemplu, anticipată şi reactivă, privată şi publică, autonomă sau planifi cată. Exemple de
acest gen sunt râurile ieşite din maluri sau în afara digurilor de coastă, substituirea plantelor
sensibile cu plante mai rezistente la şocurile de temperatură etc.

Capacitate de adaptare

Totalitatea capacităţilor, resurselor şi instituţiilor unei ţări sau regiuni de a aplica măsuri efi -
ciente de adaptare.

Clima

Clima, în sensul îngust al cuvântului, se defi neşte deseori ca fi ind vremea medie. O defi niţie
mai riguroasă cu utilizarea termenilor statistici caracterizează clima ca pe o descriere a
cantităţilor relevante din perspectiva mediei şi variabilelor pentru o perioadă de timp, în-
cepând cu perioada de câteva luni până la mii sau milioane de ani. Perioada clasică de sta-
bilire a mediei pentru aceste variabile este perioada de 30 de ani, stabilită de Organizaţia
Mondială a Meteorologiei. Cantităţile relevante sunt considerate, cel mai des, variabilele de
suprafaţă, cum ar fi temperatura, precipitaţiile şi vântul. În sensul larg al cuvântului, clima
reprezintă starea sistemului climatic, inclusiv descrierea statistică a acestuia.

Schimbările Climatice

Schimbările Climatice se referă la schimbarea stării climei, care poate fi identifi cată (de ex.:,
prin utilizarea testelor statistice) prin schimbarea mediei şi/sau a variabilelor proprietăţilor
ei, şi care persistă pe durata unor perioade extinse, în mod tipic decenii ori chiar mai în-
delungat. Schimbările Climatice pot fi cauzate de unele procese naturale interne sau de
factori externi ori de modifi cări persistente antropogene în compoziţia atmosferei sau în

Dezvoltarea umană în Republica Moldova – context 23

Interconexiunea dintre rezultatele Schimbărilor Cli-
matice şi dezvoltarea umană este conturată, prin-
tre alţi factori, de diferenţele referitoare la efectele
localizate ale vremii, capacităţile economice şi so-
ciale de a face faţă acestora şi alegerile de politici
publice. Oamenii şi ţările în întregime se deoseb-

esc în ceea ce priveşte gradul de vulnerabilitate şi
capacitatea de a gestiona riscurile elementare ale
Schimbărilor Climatice (vedeţi Caseta 2 cu privire
la termenii şi defi niţiile referitoare la Schimbările
Climatice). Aşadar, pericolele generate de schim-
barea climei nu pot fi estimate doar în baza unui

utilizarea solului. Convenţia Cadru a Naţiunilor Unite cu privire la Schimbarea Climei (UN-
FCCC) oferă următoarea defi niţie a Schimbărilor Climatice: “o schimbare a climei atribuită
în mod direct sau indirect activităţii umane, care se soldează cu modifi carea compoziţiei
atmosferei globale şi care apare ca ceva suplimentar la variabilitatea naturală a climei ob-
servate pe perioade comparabile de timp”. Prin urmare, Convenţia UNFCCC face o distincţie
între Schimbările Climatice determinate de activităţii umane, care conduc la modifi carea
compoziţiei atmosferice, şi variabilitatea climatică atribuită cauzelor naturale.

Proiecţie climatică

Proiecţia răspunsului sistemului climatic la emisii sau la scenariile de concentrare a gazelor
cu efect de seră şi aerosolilor ori la scenariile care forţează radiaţia deseori se bazează pe
simulări cu modele climatice. Proiecţiile climatice se deosebesc de prezicerile climatice
pentru a sublinia faptul că proiecţiile climatice depind de scenariile de emisie/concentrare/
radiaţie, care sunt bazate pe presupuneri ce au atribuţie, de exemplu, la viitoarele dezvoltări
socio-economice şi tehnologice, care pot sau nu pot fi realizate şi prezintă un obiect de
nesiguranţă semnifi cativă.

Diminuare

Diminuarea denotă o schimbare tehnologică şi o substituire, care reduce intrările de resurse
şi emisiile pe unitate de produs. Deşi o serie de politici sociale, economice şi tehnologice
sunt orientate spre reducerea emisiilor, diminuarea daunelor din perspectiva Schimbărilor
Climatice înseamnă implementarea politicilor în vederea obţinerii unei reduceri a emisiilor
gazelor de seră şi intensifi cării scurgerilor.

Capacitate de diminuare

Capacitatea unei ţări de a reduce emisiile antropogene de gaze cu efect de seră sau de a ma-
jora scurgerile naturale, atunci când prin capacitate se au în vedere abilităţile, competenţele,
aptitudinile şi experienţa pe care le posedă o anumită ţară, depinde de tehnologie, instituţii,
bunăstare, capital, infrastructură şi informaţie. Capacitatea de diminuare îşi are rădăcinile în
calea durabilă de dezvoltare a unei anumite ţări.

Sensibilitate

Gradul în care este afectat un sistem, în mod advers sau benefi c, de către variabilitatea cli-
mei sau de Schimbările Climatice. Efectul ar putea fi unul direct (de ex., modifi carea recoltei
unei culturi ca răspuns la schimbarea mediei, intervalului sau variabilităţii temperaturii) sau
indirect (de ex., pagubele cauzate de o sporire a frecvenţei inundaţiilor de coastă din cauza
ridicării nivelului mării).

Vulnerabilitate

Vulnerabilitatea este gradul în care un sistem este sensibil şi nu poate face faţă efectelor
adverse sau Schimbărilor Climatice, inclusiv variabilităţii şi extremelor climatice. Vulnerabili-
tatea depinde atât de caracterul, magnitudinea şi rata schimbării climei, cât şi de variaţia la
care este expus sistemul, sensibilitatea acestuia şi capacitatea de adaptare.
Sursa: Extrase din Glosarul de termeni folosit în cel de-al Patrulea Raport de Evaluare al IPCC.

24 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

set de observări ştiinţifi ce. Limita la care ceva este
considerat periculos depinde de judecăţi de valo-
are cu privire la ceea ce reprezintă un cost inac-
ceptabil din perspectiva termenilor sociali, eco-
nomici şi ecologici la un anumit nivel de încălzire.
În cazul unor milioane de oameni şi al multor eco-
sisteme, umanitatea a trecut deja pragul pericolu-
lui. Determinarea unui nivel acceptabil al limitei
superioare în cazul creşterii în viitor a temperaturii
globale ridică întrebări fundamentale cu privire la
putere şi responsabilitate. Măsura în care cei care
se confruntă cu cele mai mari riscuri îşi pot formula
propriile lor îngrijorări şi greutatea pe care o au vo-
cile lor sunt de o importanţă majoră.

Dezvoltarea umană vizează oamenii. Aceasta se
referă la extinderea alegerilor reale şi libertăţilor
individuale ale oamenilor – a capacităţilor – care le
oferă posibilitate să-şi trăiască viaţa în mod valoros.
Alegerile şi libertatea în dezvoltarea umană înseamnă
ceva mai mult decât absenţa unor constrângeri. Oa-
menii ale căror vieţi sunt ruinate de sărăcie, sănătate
proastă sau analfabetism nu se pot considera în nici
un caz liberi să-şi trăiască valoros viaţa. Nu sunt liberi
nici oamenii cărora le sunt refuzate drepturile civile
şi politice de care au nevoie pentru a infl uenţa de-
ciziile care le afectează viaţa. Schimbările Climatice
vor fi una dintre forţele decisive, care vor contura
perspectivele dezvoltării umane în secolul 21.

Pentru a examina modul în care se va derula un sce-
nariu sau altul al Schimbărilor Climatice, este potri-
vit ca analiza să înceapă cu evoluţiile dezvoltării
umane. Acestea conţin o serie de veşti bune, care
deseori sunt trecute cu vederea. În general, din
momentul introducerii conceptului de dezvoltare
umană în setul teoriilor de dezvoltare, în întreaga
lume s-au produs ameliorări atât ale sănătăţii
generale şi ale condiţiilor de educaţie, cât şi ale
bunăstării privite în mod agregat. Chiar şi Moldova
a trebuit să se confrunte cu un declin al dezvoltării
umane pe parcursul anilor 1990, ca după anul 2000
tendinţa să redevină pozitivă (în special, stimulată
de creşterea economică).

Vestea proastă constă în faptul că toate con-
strângerile generate de Schimbările Climatice,
atât cele existente în prezent, cât şi cele din vi-
itor, se vor suprapune atât pe defi citele profunde
şi pătrunzătoare ale dezvoltării umane, cât şi pe
disparităţile care împart lumea în „cei care au” şi „cei
care nu au”. Tendinţele şi canalele de transmisie pot
urma într-o măsură mai mare sau mai mică struc-
tura ilustrată în tabelul anterior.

Tabelul 2, prezentat anterior, menţionează 13 ca-
nale de transmisie şi dimensiuni diferite referitoare

la modul în care Schimbările Climatice pot infl uenţa
dezvoltarea umană. Bineînţeles că nu toate aceste
13 dimensiuni au acelaşi scop sau impact potenţial
negativ.

Impactul asupra dezvoltării umane se va modifi ca,
de asemenea, odată cu schimbarea modelelor de
climă, ce vor interacţiona cu vulnerabilităţile so-
ciale şi economice existente. Cu toate acestea,
PNUD14 a identifi cat cinci multiplicatori de risc sau
cinci „puncte basculante” ale dezvoltării umane,
care sunt periculoase, fi indcă pot produce un recul
al dezvoltării umane:

 Reducerea productivităţii agricole. Datorită
impactului asupra agriculturii şi securităţii
alimentaţiei, Schimbările Climatice ar putea
să provoace către anii 208015 apariţia unui
număr suplimentar de 600 milioane de
oameni din întreaga lume, care se vor con-
frunta cu o subnutriţie acută.

 Insecuritatea sporită faţă de aprovizionarea
cu apă. Către anul 2080, Schimbările Cli-
matice pot majora cu 1.8 miliarde16 numărul
persoanelor, care se vor confrunta cu lipsa
de apă în întreaga lume.

 Expunere sporită la inundaţiile de coastă şi la
fenomenele climatice extreme. De exemplu,
o extindere a zonelor afectate de secetă
ar putea pune în pericol vieţile oamenilor
şi ar compromite progresele în domeniul
sănătăţii şi nutriţiei.

 Colapsul ecosistemelor datorită riscurilor
menţionate anterior şi instaurarea siste-
melor unice supuse ameninţării.

 Riscuri sporite pentru sănătatea umană la
diferite niveluri.

Aceşti cinci vectori care pot inversa în mod sem-
nifi cativ dezvoltarea umană nu pot fi examinaţi
în mod izolat. Ei vor interacţiona unul cu altul şi,
împreună cu problemele care ameninţă dezvol-
tarea umană, vor crea spirale puternice de diminu-
are. Mai mult ca atât, aceste riscuri se vor îmbina şi
vor slăbi şi mai mult economiile şi societăţile prin
impactul direct asupra locurilor de muncă şi vieţii
diferitelor grupuri sociale. Evident, nu toate cos-
turile dezvoltării umane asociate cu Schimbările
Climatice pot fi măsurate în termeni de rezultate
cantitative. La nivel fundamental, dezvoltarea
umană ţine, de asemenea, de oamenii care au un
cuvânt de spus în ceea ce priveşte deciziile care le
afectează viaţa.

14 Idem.
15 Warren ş.a., 2006
16 Idem.

Dezvoltarea umană în Republica Moldova – context 25

2.2.4. Relaţia dintre Schimbările Climatice

şi dezvoltarea umană în Moldova

Încălzirea globală are o infl uenţă directă şi indirectă
asupra nivelului şi caracterului profund al sărăciei în
multe ţări. Unele dintre aceste legături se pot vedea
foarte bine şi în cazul Republicii Moldova. Proiecţiile
pe termen lung indică faptul că Schimbările Climei
pot determina o ariditate ridicată, în special în
perioada de dezvoltare a culturilor. Creşterea cul-
turilor cerealiere, care domină structura actuală a
producerii agricole, în condiţii agro-climatice noi,
va afecta în mod negativ recoltele şi acest lucru
poate fi unul permanent. De exemplu, recolta
grâului de toamnă poate scădea cu 18-39% către
anul 2020 şi cu 22-50% către 2050. Împreună cu
precipitaţiile care au un caracter neconstant, ex-
pansiunea perioadei uscate şi aridifi carea generală
a climei vor afecta substanţial cantităţile de apă şi
distribuirea teritorială şi sezonieră a acestora. Cea
mai vulnerabilă este zona de Sud a ţării, care deja
suferă din cauza resurselor limitate de apă, a unei
reţele slabe de distribuire a apei de suprafaţă şi
de rezerve mai mici de apă subterană. Problema
aprovizionării cu apă va avea un caracter acut mai
ales pentru localităţile rurale.

Fenomenele climatice extreme cauzează pierderi
mari, în special, pentru categoriile cele mai sărace
ale societăţii. Din cauza variaţiilor ploii, temperatu-
rii şi din cauza stării proaste a irigaţiei şi altor reţele
de infrastructură relevante, producerea agricolă în
Moldova este foarte sensibilă la condiţiile vremii
şi asta în situaţia în care asigurarea culturilor
încă nu este o practică larg răspândită. În 2008,
inundaţiile ce au cuprins zonele aferente râurilor
Nistru şi Prut au distrus aproximativ 600 de case
din mediul rural şi recoltele de pe multe sute de
hectare. Pierderile totale cauzate de inundaţii se
cifrează la 300 milioane de dolari SUA. În anii de
secetă, multe comunităţi rurale din Moldova s-au
confruntat cu probleme chiar şi în ceea ce priveşte
aprovizionarea de apă. După cum a arătat seceta
din anul 2007, Schimbările Climatice pot cauza foa-
rte uşor difi cultăţi serioase securităţii alimentare
a Moldovei, iar resursele publice necesare pentru
a face faţă unei situaţii de acest gen sunt cu totul
insufi ciente. În 2007, mulţi fermieri din Moldova nu
ar fi reuşit să-şi menţină capacităţile de producere
fără suportul acordat de donatorii internaţionali.17

Secetele, în special cele care afectează zona de
Sud a ţării, prezintă o îngrijorare deosebită pen-
tru Republica Moldova. Potrivit unui raport ofi -
cial, seceta anului 2003 a avut un impact negativ
asupra bunăstării gospodăriilor rurale în anul
următor 2004, din cauza creşterii costurilor de pro-

ducere, fapt care s-a soldat cu o incidenţă mărită
a sărăciei extreme în mediul rural18. Seceta mult
mai dezastruoasă din 2007 s-a soldat mai ales cu
o majorare a ratelor sărăciei în anul 2008, datorită
existenţei stocurilor de produse agricole din
multe gospodării rurale. Răspunsul rapid, oferit de
asistenţa tehnică a comunităţii internaţionale în
valoare de 20 de milioane dolari SUA , a reprezen-
tat o soluţie de ameliorare în caz de urgenţă şi
pe termen mai lung. Totuşi, către sfârşitul anului
2007, stocurile s-au epuizat, iar aşteptările ofi ciale
pentru anul 2008 vizau o aprofundare a sărăciei
rurale19. Deocamdată nu sunt disponibile datele
statistice ofi ciale pentru anul 2008, pentru a veri-
fi ca în ce măsură s-a extinsă sărăcia rurală. Însă, o
serie de indicatori indirecţi sugerează că sărăcia
s-a aprofundat în 2008, în special în cazul familiilor
care obţineau principalul lor venit din agricultura
comercială sau din agricultura de subzistenţă. De
bună seamă, după cum ilustrează Diagrama 1, ven-
itul generat de activitatea agricolă a fost cu mult
mai mic comparativ cu cel din anii 2006-2007. Veni-
tul mediu anual provenit din activitatea agricolă în
2008 a fost cu 19% mai mic în comparaţie cu veni-
tul obţinut în cei doi ani precedenţi. Situaţia s-a
agravat mai ales către sfârşitul anului 2008, atunci
când în ultimul trimestru al anului venitul a fost cu
30% mai jos decât nivelul înregistrat în ultimul tri-
mestru al anului 2007.

Nu există la moment indicatori care să demon-
streze că Schimbările Climatice au afectat acce-
sul la educaţie şi reuşita şcolară în Moldova. La
drept vorbind, infrastructura şcolară nu este foa-
rte vulnerabilă la fenomenele climatice extreme,
specifi ce pentru Moldova. Totuşi, fenomenele cli-
matice extreme, asociate cu Schimbările Climatice,
pot, de exemplu, să transforme drumurile dintre

17 Una dintre primele evalurări ale securităţii Among the fi rst assessments of
alimentare şi recoltelor de cereale, ca urmare a secetei din anul 2007, a fost raportul
special elaborat de Organizaţia Naţiunilor Unite pentru Agricultură şi Alimentaţie
(FAO) şi Programul Alimentar Mondial (WFP) (vedeţi FAO/WFP, 2007).

18 Ministerul Economiei şi Comerţului al Republicii Moldova, „Raportul privind
Sărăcia şi Impactul Politicilor în 2004”, Chişinău, noiembrie 2005.
19 Ministerul Economiei şi Comerţului al Republicii Moldova, „Raportul privind
Sărăcia şi Impactul Politicilor în 2007”, Chişinău, noiembrie 2008.

Sursa: Biroul Naţional de Statistică şi calculele EG.

Diagrama 1. Venitul total şi venitul

generat de activitatea agricolă în mediul

rural, MDL, 2006-2008 trimestrial

venit total venit din activitate agricolă

26 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

menţine tendinţele pozitive ale dezvoltării umane,
ameninţarea viitoare în ceea ce priveşte accesul la
resurse poate deveni şi mai mare.

2.3. Reuşitele şi eşecurile dezvoltării

 umane în Moldova

2.3.1. Creşterea economică – factorul cheie

pentru dezvoltarea umană a Moldovei

Declinul economic puternic este principala cauză
a înrăutăţirii dezvoltării umane în timpul perioa-
dei de tranziţie a Moldovei, din considerente că
acesta a fost însoţit de o scădere a venitului real al
populaţiei. Împreună cu acest declin, s-a produs şi
diminuarea capacităţilor de generare a venitului,
pentru a duce o viaţă sănătoasă şi îndelungată şi
pentru a avea acces la educaţie. Participarea şi as-
pectele gender au fost mai puţin afectate de aceste
regrese, dar a început deja să se resimtă o degradare
a mediului (cu un impact asupra performanţelor
economice), fapt demonstrat de problemele din
producerea agricolă. După cum indică o secţiune
în continuare, această implicare a fost refl ectată de
diminuarea Indicelui Dezvoltării Umane.

Moldova a început procesul de tranziţie fi ind mai
puţin prosperă decât alte ţări din CSI şi din UE, iar
recesiunea pe durata unui deceniu (1991–1999) a
fost una dintre cele mai adânci din grupul state-
lor în tranziţie (doar Georgia a înregistrat o cădere
mai mare). Singurul an în care a avut loc o creştere
economică marginal pozitivă a fost 1997, după care
a urmat criza fi nanciară regională, care în anii 1998-
1999 a aruncat Moldova într-un declin economic
şi mai mare. În anii 2000-2005, a fost înregistrată
o revitalizare economică, cu o majorare a PIB-ului
în medie de 6.25% anual, fapt ce a susţinut uşoara
convergenţă spre mediile de venituri din CSI şi UE.

localităţi în drumuri impracticabile, fapt ce nu le
va permite copiilor din satele mici să frecventeze
şcolile situate în satele sau orăşelele din vecinătate
(vedeţi capitolul „Impactul Schimbărilor Climatice
asupra infrastructurii transporturilor”). Este foarte
probabil ca impactul climei asupra educaţiei să fi e
unul indirect, produs prin intermediul impacturilor
asupra productivităţii agricole şi sărăciei. Accesul la
educaţie şi reuşita şcolară pot fi prejudiciate atunci
când secetele sau inundaţiile conduc la subnutriţia
persistentă a copiilor şi ameninţă capacitatea copi-
ilor de a frecventa şcoala. Creşterea sărăciei venitu-
rilor ar putea determina părinţii să angajeze din ce
în ce mai mult copiii în muncile agricole sau în cele
din gospodărie, în loc să-i trimită la şcoală. Şi s-ar
putea ca părinţii să dispună de mai puţine resurse
pentru a procura manuale, haine şi încălţăminte.

Datele internaţionale sugerează faptul că starea
sănătăţii poate fi afectată foarte mult în rezultatul
Schimbărilor Climatice. Este evident că dezastrele cu
o putere distructivă mare (cum ar fi inundaţiile) se pot
solda cu distrugeri masive, pagube, maladii şi chiar
decese. Secetele, care sunt un fenomen mai frecvent
în Moldova, au în mod evident un impact semnifi -
cativ asupra bolilor sistemului circulator, sistemului
respirator şi a altora. Totuşi, aceste concluzii sunt
deocamdată destul de incerte. Chiar dacă în 2003 şi
în 2007 prevalenţa acestor boli a crescut (în special,
numărul celor legate de sistemul circulator), datorită
faptului că statistica medicală este imperfectă şi pe
termen scurt, este greu să fi e separate efectele gene-
rate de Schimbările Climatice de alte efecte.

Provocarea majoră, pe care Schimbările Climatice
o reprezintă pentru dezvoltarea umană şi alte pro-
cese de dezvoltare, merge dincolo de cele cinci
riscuri majore şi 13 canale de transmisie cita te an-
terior. Menţinerea dezvoltării umane pe o traiec-
torie ascendentă presupune nu doar formularea
unor răspunsuri la ameninţările respective, dar ca-
pacitatea de a învăţa să trăieşti împreună cu aceste
ameninţări, în sensul unei adaptări graduale la
noile condiţii de viaţă. Populaţia generală deţine
un rol important în acest proces. De exemplu,
discuţiile publice largi şi funrizarea unor informaţii
credibile şi uşor de asimilat i-ar putea încuraja pe
oameni să adopte decizii responsabile, ajutându-i
în cele din urmă să se adapteze mai bine la impact-
ul Schimbărilor Climatice asupra comunităţilor
şi regiunilor acestora, asupra situaţiei sociale
şi economice şi asupra sănătăţii lor. Adaptarea
reprezintă întotdeauna un proces de învăţare, un
proces al încercărilor şi erorilor şi un proces care
necesită resurse suplimentare. Dacă resursele dis-
ponibile în prezent nu sunt sufi ciente pentru a

Diagrama 2. Evoluţia PIB-ului, 1990=100%

Sursa: Baza de date Perspectiva Economică Mondială FMI
şi calculele EG.

Moldova
CSI şi Mongolia
Europa Centrală si de Vest

Dezvoltarea umană în Republica Moldova – context 27

Totuşi, în 2006-2008 au urmat o serie de şocuri
economice externe. Deşi creşterea economică
a rămas una pozitivă, rata de creştere a scăzut la
4.1% în 2006 şi la 3.0% în 2007. În pofi da creşterii
economice impresionante din 2008 (7.2%), aceasta
a fost, în principal, o creştere de redresare după
seceta dură din 2007. Ca rezultat, se observă că,
începând cu anul 2007, spaţiul larg între PIB-ul
Moldovei şi al altor ţări în tranziţie s-a mărit şi mai
mult (Diagrama 2).

În anul 2009, se înregistrează un declin economic
profund cu efecte respective asupra PIB-ului pe
cap de locuitor. Perspectivele pe termen scurt pen-
tru Moldova nu sunt bune şi din cauza faptului că
ţara a fost lovită dur de efectele celui de-al doilea
val al crizei fi nanciare globale. Primele consecinţe
au fost deja sesizate în ultimul trimestru al anului
2008 şi au fost confi rmate de indicatori statistici
modeşti pentru primul trimestru al anului 2009.

Aici se va adăuga că, în afară de faptul că a fost
destul de moderată comparativ cu cea regională,
creşterea Produsului Intern Brut a fost, de aseme-
nea, destul de inegală din punct de vedere social
şi geografi c. După cum relevă Tabelul 3, PIB-ul es-
timat pe cap de locuitor în cazul bărbaţilor este, în
prezent, cu aproximativ 60% mai mare decât PIB-ul
pe cap de locuitor pentru femei. Inegalitatea a in-
dicat tendinţe pozitive în ultimul deceniu, când in-
dicatorul Gini a suferit un declin în medie de 0.40 în
1998-1999 până la 0.30, în medie, în 2006-2007.20
Această tendinţă se explică mai ales prin creşterea
numărului de familii ce benefi ciază de sprijin din
partea migranţilor.

Creşterea economică este una restrânsă şi din
punct de vedere geografi c. Chişinău, Bălti şi alte
câteva localităţi urbane au crescut rapid în cali-
tate de piloni economici naţionali sau regionali,
în timp ce economia rurală, dominată de angaja-
rea în munci agricole, a rămas una stagnantă. În
2000-2008, valoarea adăugată creată de sectoarele
de construcţie, servicii şi sectoarele industriale (în
marea lor majoritate amplasate în mediul urban) a
sporit cu aproximativ 270%, 160% şi 45%, respectiv.
Pe parcursul aceleiaşi perioade, valoarea adăugată
creată în sectorul agricol s-a schimbat foarte puţin.
Această creştere economică neechilibrată între ru-
ral şi urban este foarte relevantă pentru Moldova,
unde mai mult de jumătate din populaţie locuieşte
în mediul rural şi unde aproximativ o treime din
forţa de muncă este angajată în agricultură. Fap-
tul este, în special, relevant şi pentru Schimbările
Climatice, pentru că există o legătură strânsă între
Schimbările Climatice şi productivitatea agricolă.
În anul 2007, recoltele principalelor culturi s-au

pierdut din cauza secetei: au fost obţinute doar 11
chintale/ha de grâu (comparativ cu 21.1 în 2006),
7.8 chintale /ha de porumb (28.8 în 2006), 6.7 chin-
tale /ha de fl oarea soarelui (13.2) şi 179 chintale /ha
de sfeclă de zahăr (278). Ca rezultat, mulţi fermieri
au rămas fără resurse pentru următorul ciclu agricol
şi cu foarte mari probleme pentru securitatea lor
alimentară. Difi cultăţile economice au declanşat, la
începutul anilor 2000, o migraţie masivă peste ho-
tare a populaţiei din mediul rural. De fapt, se poate
afi rma că în ultimii opt ani populaţia rurală a ben-
efi ciat mai mult de remitenţele migranţilor, de din
oportunităţile economice din ţară.

2.3.2. Educaţia, facilitator

al dezvoltării umane

Situaţia educaţiei de bază în Republica Moldova
este bună în mod acceptabil. Moldova a păstrat
şi, chiar pe alocuri, a majorat nivelul relativ înalt
de alfabetizare, moştenit din timpurile sovietice,
ceea ce face ca în prezent acesta să constituie
aproximativ 99.1% printre populaţia adultă. Nu
există discrepanţe semnifi cative de gen în ceea ce
priveşte nivelul de alfabetizare.

Totuşi, este cazul să se menţioneze că rata ofi cială
a ştiinţei de carte poate fi semnifi cativ diferită de
rata funcţională de alfabetizare, adică capacitatea
de a utiliza cunoştinţele şi abilităţile pentru a
îmbunătăţi situaţia economică. Vorbind general, în
Moldova există probleme semnifi cative în ceea ce
priveşte calitatea educaţiei.21 Printre cauzele prin-
cipale ale calităţii modeste a educaţiei fi gurează
salariile reduse ale profesorilor, programele de
învăţământ depăşite şi echipamentele învechite
folosite pentru instruirea practică. Acest lucru se
referă mai ales la educaţia din şcolile profesionale,
unde angajatorii sunt totalmente nesatisfăcuţi de
nivelul de competenţe ale tinerilor specialişti, care
absolvesc aceste instituţii din Moldova.22 În rezul-

20 Ministerul Economiei al Republicii Moldova, Rapoarte privind Sărăcia
pentru diverşi ani.
21 ENPI 08-14 Rapoarte cu privire la piaţa forţei de muncă din bazinul Mării
Negre, „Raport de ţară cu referire la Moldova”, ianuarie 2009, disponibil la adresa
www.expert-grup.org.

22 Studiul efectuat în comun de Camera de Comerţ a Moldovei şi Camera Meşterilor
Koblenz din Germania citat în Magazinul economic Eco, volumul 194, 29 octombrie
2008 în articolul intitulat „Şcolile profesional-tehnice instruiesc personal nepotrivit
pentru economia din Moldova”. Toţi cei 120 de angajatori chestionaţi au declarat în
unison că tinerii care absolvesc şcolile profesional-tehnice nu dispun de instruire
practică elementară.

Sursa: Biroul Naţional de Statistică.

Diagrama 3. Evoluţia generală a ratei brute

de înrolare în educaţie în Moldova, 1993-2008

total femei bărbaţi

28 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

tatul educaţiei proaste obţinute, mulţi tineri nu au
şanse de a fi angajaţi la muncă. Unii din ei rămân
şomeri, ceea ce face ca rata de şomaj printre tineri
să fi e cea mai înaltă din economie (15.4% în trimes-
trul doi al anului 2009). Majoritatea tinerilor, care
nu-şi găsesc un loc de muncă în Moldova, preferă
să plece din ţară şi să se angajeze peste hotare.

Rata brută generală de înrolare a evoluat într-un
mod destul de complex în perioada pentru care
sunt disponibile datele statistice (Diagrama 3).
După un declin în anii 1993-1994, aceasta a contin-
uat să crească până în anul 1998. În anii 1999-2000,
a urmat din nou un declin puternic, drept rezultat
al creşterii ratei sărăciei în urma crizei fi nanciare
din Rusia. Au avut loc câteva câştiguri moderate
în 2001-2005, dar, în special, cu referire la înrolarea
femeilor în educaţie, pe când înrăutăţirea înrolării
bărbaţilor a avut loc aproape în mod constant. După
aceasta, rata înrolării a început să se înrăutăţească
din nou şi a ajuns, în prezent, la un nivel extrem de
jos, de 69.8%. Factorul care se afl ă în spatele aces-
tei tendinţe negative este diminuarea pe parcursul
ultimului deceniu a ratei de înrolare în educaţie
a bărbaţilor. Acest lucru poate fi explicat, într-o
anumită măsură, prin sărăcia generală cu care se
confruntă tinerii, care încep o viaţă economică
independentă la o etapă timpurie, după terminarea
educaţiei medii generale. Într-adevăr, această dis-
paritate de gen este semnifi cativă doar cu referire
la educaţia în şcolile profesionale şi în instituţiile de
învăţământ superior, atunci când mulţi tineri decid
să părăsească sistemul educaţional. Disparităţile
de gen în rata de înrolare s-au extins permanent
cu 2.3% în favoarea femeilor în anul 1999 şi până
la 6.6% în anul 2008. Scăderea ratei de înrolare
a bărbaţilor constituie un semnal puternic de
atenţionare sau este un indicator al defi cienţelor
din sistemele de şcolarizare, care constau în lipsa
accesului la muncile ce permit un nivel decent
de viaţă. Caracteristic pentru acestea este defi ci-
tul sporit în crearea oportunităţilor de muncă sau
de generare a venitului, lucruri necesare pentru a
permite persoanelor să-şi transforme capacităţile
în bunăstare, prin generarea de venit în calitate de
mijloc al dezvoltării umane.

Diminuarea înrolării în educaţia primară (de la 100%
în 2000-2001 la 94% în 2007-2008, cu afectarea
în egală măsură a fetelor şi băieţilor) este parţial
explicată de migraţiunea ne-ofi cială a copiilor cu
părinţii lor, care lucrează permanent peste hotare,
cât şi de difi cultăţile fi nanciare cu care se confruntă
multe familii atunci când vine timpul să-şi trimită
copiii la şcoală. După câţiva ani de creştere a ratei
de înrolare în educaţia medie, în anii 2005-2006 in-

dicatorul a început să se diminueze din nou, lucru
ce trebuie tratat ca un efect prelungit declinului
înrolării în educaţia primară, care începuse ceva mai
devreme. O altă cauză a înrăutăţirii ratei înrolării
pe parcursul ultimilor doi ani au fost schimbările în
politicile statului în educaţie, adoptate în anii 2006-
2007. Acestea au urmărit să orienteze mai mulţi
studenţi de la educaţia în învăţământul superior
spre educaţia în şcolile profesionale şi în colegii, o
încercare nereuşită de altfel. Contrar acestor acţiuni,
mulţi tineri au preferat să părăsească cu totul sec-
torul învăţământului. Numărul studenţilor universi-
tari a scăzut de la 357 la 10 mii de locuitori în 2006-
2007 la 322 în 2008-2009. În acelaşi timp, numărul
studenţilor înscrişi în colegii şi în şcolile profesionale
s-a majorat nesemnifi cativ de la 84 şi 66 studenţi la
10 mii de locuitori în 2006-2007, respectiv, la 92 şi 68
în 2008-2009. Acest lucru denotă faptul că decizia
respectivă la nivel de politici a fost una nereuşită,
din considerente că n-au fost propuse alternative
atractive pentru instituţiile de educaţie profesional
tehnică. În situaţia în care nu există încă date statis-
tice, se pare, totuşi, că această decizie a afectat în
mod egal atât bărbaţii, cât şi femeile.

2.3.3. Sănătatea, componentă

de bază a dezvoltării umane

Speranţa de viaţă este în general tratată ca un
indicator cheie al situaţiei generale referitoare
la sănătatea oricărei naţiuni. În ceea ce priveşte
speranţa de viaţă la naştere, Republica Moldova se
afl ă, în prezent, într-o situaţie puţin mai bună com-
parativ cu perioada dinaintea tranziţiei. După un
declin puternic în perioada din debutul tranziţiei,
speranţa medie de viaţă a început să crească din
nou, ajungând de la 65.8 ani în 1995 la 69.4 ani în
2008 (Diagrama 4). La fel ca în toate ţările, în Mol-

Diagrama 4. Evoluţia speranţei de viaţă

 la naştere în Moldova,

 1995-2008

Sursa: Raportul Naţional de Dezvoltare Umană 2006
şi Biroul Naţional de Statistică.

total femei bărbaţi rural urban

Dezvoltarea umană în Republica Moldova – context 29

dova speranţa de viaţă a femeilor la naştere este
semnifi cativ mai mare decât a bărbaţilor (73.2 ani
comparativ cu 65.6 ani). Această diferenţă de gen
a avut o tendinţă de creştere pe parcursul ultimilor
două decenii, ceea ce a ridicat mai multe chestiuni
difi cile la nivel de politici. De exemplu, chiar dacă
bărbaţii în Moldova au o viaţă mai scurtă decât
femeile, în conformitate cu legislaţia ei trebuie să
lucreze o perioadă mai lungă decât femeile pen-
tru a obţine dreptul de pensionare (62 ani pentru
bărbaţi şi 57 ani pentru femei).

În acelaşi timp, în mediul rural speranţa de viaţă
este semnifi cativ mai mică decât în regiunile ur-
bane (68.2 ani şi, respectiv, 71.2 ani). Bărbaţii
care locuiesc în mediul rural sunt grupul care se
confruntă cu cel mai mare risc al unei vieţi scurte:
în 2008 speranţa de viaţă a bărbaţilor din spaţiul
rural a fost de 64.6 ani, comparativ cu 72 de ani a
femeilor din mediul rural şi de 65.6 ani a bărbaţilor
din regiunile urbane. Aceste diferenţe dintre rural
şi urban pot fi explicate printr-o serie de factori:23

 Acces mai mic al locuitorilor din mediul
rural la instituţiile de protecţie a sănătăţii
din considerente de ordin geografi c şi
legate de transport.

 Diferenţe în ceea ce priveşte alimentaţia:
alimentaţia tradiţională în mediul rural
conţine mai puţine proteine şi vitamine
decât în mediul urban şi are mai multe
grăsimi.

 Calitatea proastă a apei: în sate fântânile
locale constituie surse tradiţionale de apă
şi o mare parte a acestor surse nu îndepli-
nesc principalele standarde de sănătate.

 Incidenţa sărăciei, care este cu mult mai
ridicată în mediul rural comparativ cu me-
diul urban, ceea ce determină ca oamenii
să aibă mai puţine resurse pentru a le
cheltui pentru sănătate.

 Factorii de cultură: se pare că locuitorii
din mediul rural sunt mai puţin dispuşi să
anunţe problemele serioase de sănătate
comparativ cu cei din mediul urban

 Consumul de alcool: în mediul rural
numărul persoanelor ce consumă frecvent
alcool este de patru ori mai mare compara-
tiv cu cel din spaţiul urban.24

În timp ce în ultimul deceniu şi ceva, în general, sta-
rea de sănătate în Moldova a cunoscut o tendinţă
de îmbunătăţire, statisticile comparative indică
faptul că situaţia în majoritatea ţărilor în tranziţie
s-a ameliorat într-o proporţie mai semnifi cativă,
comparativ cu cea din Moldova. Către anul 2006, în
16 din cele 23 de ţări afl ate în tranziţie, pentru care
sunt disponibile datele statistice, speranţa de viaţă
a fost mai mare decât cea din anul 1989, atât pen-
tru bărbaţi, cât şi pentru femei (plus Lituania, unde
doar speranţa de viaţă pentru femei a crescut, în
timp ce cea pentru bărbaţi a scăzut). În 2006, Re-
publica Moldova se regăsea printre cele şase ţări,
în care speranţa de viaţă atât pentru femei, cât şi
pentru bărbaţi mai era încă mai proastă decât cea
din perioada dinaintea tranziţiei (Diagrama 5).
Schimbările pozitive în Moldova au început doar
în 2007-2008, însă unele date preliminare indică
faptul că situaţia din majoritatea statelor din CSI
şi Europa Centrală şi de Est, de asemenea, s-a
îmbunătăţit. De aceea, mai rămâne încă un deca-
laj mare între rezultatele Moldovei şi standardele
regionale în ceea ce priveşte speranţa de viaţă. În
baza datelor anului 2006, se pare că Rusia şi Ka-
zahstanul sunt singurele state în tranziţie, în care
speranţa de viaţă este chiar mai mică decât cea din
Moldova.

Rata mortalităţii infantile este un factor cheie al
speranţei scurte de viaţă la naştere. Într-adevăr,
după cum sugerează datele pentru 1989-2006
cu privire la ţările în tranziţie din Europa Centrală
şi de Est şi din CSI, aproximativ 40% de variaţii în
speranţa de viaţă în aceste state pot fi explicate de
diferenţele ratei mortalităţii infantile (Diagrama 6).
În Moldova rata mortalităţii infantile s-a micşorat

23 Alte cauze ale diferenţelor între speranţele de viaţă ţin de chestiuni de cohortă şi
tendinţe demografi ce, inclusiv rata mortalităţii infantile. Nu există diferenţe statistice
semnifi cative între acest indicator în zonele rurale şi urbane în Moldova. Rata
mortalităţii copiilor sub cinci ani şi unii indicatori ai sănătăţii reproductive, cum ar fi
mortalitatea mamelor, trebuie luaţi, de asemenea, în considerare, dar în Moldova nu

există asemenea indicatori dezagregaţi pe mediile urban-rural.
24 Biroul Naţional de Statistică, Rezultatele Cercetării statutului de sănătate al
populaţiei în Republica Moldova, Chişinău, 2006.

Diagrama 5. Schimbările speranţei

de viaţă pentru femei şi bărbaţi, ani,

2006/1989

Sursa: Rata înaltă TransMonee a mortalităţii generale con-
stituie un factor important al speranţei scurte de viaţă. Pe
parcursul ultimelor două decenii rata mortalităţii generale
în Moldova a crescut de la 9,8‰ în medie în 1989-1991 la
11.2‰ în 1999-2001 şi la 11.9‰ în 2006-2008. Această rată
a mortalităţii este similară indicatorului din România şi este
mai mică decât cea din Ucraina (cu aproximativ 16‰).

bărbaţifemei

30 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

de la aproximativ 20‰ în medie în anii 1990-1994
la 11.5‰ în 2005-2008.25 Această tendinţă a fost
însoţită de creşterea speranţei de viaţă la naştere
în Moldova. Totuşi, mai urmează încă multe de
făcut în Moldova pentru a diminua mortalitatea
infantilă. Deşi în prezent mortalitatea infantilă este
mai mică decât în România (11.8‰ comparativ cu
13.9‰, în 2006), acest indicator rămâne unul înalt
după standardele regionale (8.7‰ în CSI de Vest,
9.8‰ în toate ţările în tranziţie şi 5.5‰ în UE şi
Ţările Baltice).

Datorită faptului că seriile de date statistice cu pri-
vire la sănătatea publică sunt relativ scurte, este difi -
cil ca schimbările pozitive în tendinţele mortalităţii
infantile să fi e atribuite în mod univoc anumitor
factori politici, de cultură sau de alt gen. Într-o
oarecare măsură, evoluţiile pozitive pot fi puse
pe seama reformelor implementate în sănătatea
publică pe parcursul ultimului deceniu, în special,
pe seama îmbunătăţirilor obţinute în sănătatea
primară şi sănătatea de urgenţă. S-au ameliorat
serviciile din îngrijire pre-natală prin faptul că s-a
mărit numărul femeilor care au primit acid folic şi
fi er în perioada pre-natală şi, de asemenea, prin
faptul că mai multe maternităţi au fost înzestrate
cu echipament mai bun şi cu personal mai bine
instruit. Începând cu anul 2004, a fost introdusă
asigurarea medicală obligatorie, ceea ce a permis
o sporire a cheltuielilor pentru serviciile medicale
oferite de sectorul public şi privat. De asemenea,
sectorul de sănătate este ţinta importantă pentru
asistenţa de dezvoltare din exterior. În anul 2000,
peste 20 de donatori internaţionali activau în sec-
torul de sănătate al Moldovei, cu o valoare totală a
proiectelor estimată la 80 milioane de dolari SUA.

2.3.4. Dimensiunile de gen ale dezvoltării

umane în Moldova

În Moldova se observă dezechilibre serioase în
ceea ce priveşte rezultatele dezvoltării umane din
perspectiva gender. După cum indică capitolele
precedente, există un decalaj semnifi cativ între
bărbaţi şi femei în ceea ce priveşte speranţa de
viaţă şi în cazul înrolării în educaţie. Totuşi, după
cum relevă evoluţia Indicelui de Abilitare a Genuri-
lor (Diagrama 7), în cazul multor aspecte, partici-
parea femeilor la viaţa socială s-a îmbunătăţit pe
parcursul ultimului deceniu.

Cele mai multe realizări au fost obţinute în 2001-
2005 în rezultatul majorării numărului de mandate
parlamentare obţinute de femei (7.9% în 2000
şi 22% în 2005). Acest progres a fost consolidat
în alegerile parlamentare din iulie 2009, când
numărul femeilor din forul legislativ constituia
26%. Pe parcursul ultimilor nouă ani, a crescut atât
numărul femeilor în funcţii de răspundere de rang
superior, cât şi numărul femeilor angajate în munci
intelectule şi ştiinţifi ce, poate doar că mai puţin
convingător decât numărul din legislativ.

Totuşi, accesul redus al femeilor la resursele eco-
nomice constituie o constrângere serioasă în ca-
lea realizării unei abilitări mai mari a femeilor în
Moldova. Chiar dacă cota femeilor în numărul to-
tal de populaţie este mai mare (52%), proporţia
acestora în populaţia economic activă este mai
mică (49.4%), iar în ultimii cinci ani aceasta are o
tendinţă de descreştere. Nu a fost realizat un pro-
gres semnifi cativ nici în ceea ce priveşte egalitatea
remunerării. În anul 2002, salariile femeilor con-
stituiau în medie 70% din cele ale bărbaţilor şi în
anul 2006 au atins nivelul extrem de mic de 64%.
În 2007-2008, indicatorul a revenit la 70%, însă nu

Diagrama 7. Evoluţia Indicelul

 de Abilitare a Genurilor

 în Moldova

Sursa: BNS.Sursa: TransMonee, calculele EG.

Diagrama 6. Corelaţia între speranţa

de viaţă şi rata mortalităţii infantile; date

de tipul tabloului încrucişat pentru ţările

din UE şi CSI, 1989-2006

25 În 2008 a fost adoptată o schimbare a metodologiei în statistica sănătăţii şi
naşterile au început să fi e înregistrate în conformitate cu standardele Europene
de înregistrare a noi-născuţilor cu greutatea de la 500 g în sus şi de la perioada

de gestaţie de 22 de săptămâni. În baza acestei noi metodologii rata mortalităţii
infantile în 2008 era de 12.7‰, în timp ce în baza metodologiei vechi acest
indicator era de 10.6‰.

Dezvoltarea umană în Republica Moldova – context 31

există, deocamdată, dovezi clare că decalajul va fi
eliminat în viitorul apropiat.

Creşterea rolului economic şi social al femeilor s-a
refl ectat în tendinţele demografi ce. Rata fertilităţii
generale a descrescut de la 1.76 în 1995 la 1.21
în 2002, iar apoi s-a îmbunătăţit nesemnifi cativ
şi a atins 1.28 în 2008 (datorită generaţiei anilor
1970, când s-a produs boomul naşterii de copii,
care a ajuns la vârsta medie de fertilitate). Ultima
ameliorare se pare că a fost de scurtă durată, din
cauza, inclusiv, a migraţiunii intensive a femeilor în
afara ţării (acestea reprezintă aproximativ 40% din
numărul total de emigranţi).

Violenţa în familie aplicată femeilor este una dintre
cele mai serioase probleme de gen din Moldova,
care n-a fost abordată adecvat de politici. Potrivit
unei cercetări în domeniu, 18% dintre femeile din
Moldova au fost victime ale violenţei fi zice, 32%
– victime ale violenţei psihologice, 43% – victime
ale violenţei sociale, 9% – victime ale violenţei eco-
nomice şi 3% – victime ale abuzului sexual.26 Deşi
au fost adoptate o serie de documente legislative,
situaţia nu pare să se schimbe.

2.3.5. Tendinţele Indicelui Dezvoltării Umane

Indicele Dezvoltării Umane se calculează ca o medie
simplă a Indicelui Educaţiei, Indicelui Speranţei de
Viaţă şi Indicelui Produsului Intern Brut. Începând
cu anul 1993, Indicele Educaţiei nu numai că a fost
cel mai mare (a atins media de 0.892 în 1993-2008),
dar şi cel mai stabil component al Moldovei. Totuşi,
şi în cazul acestui indice s-au înregistrat anumite
diminuări din cauza scăderii ratei de înrolare. În
acelaşi timp, Indicele Speranţei de Viaţă a evoluat
într-un mod mai complex, din cauza difi cultăţilor
economice şi sociale refl ectate în mod mai direct
şi mai rapid în statutul de sănătate al populaţiei
din Moldova, în special în perioada timpurie de
tranziţie economică (1991-1995). În timp ce s-a
produs diminuarea speranţei de viaţă de la 67.5 ani
în 1993 la 65.8 ani în 1995, respectiv, a avut loc şi
micşorarea Indicelui Speranţei de Viaţă de la 0.708
la 0.680. După aceasta Indicele Speranţei de Viaţă
s-a îmbunătăţit, mai mult sau mai puţin, constant.
După cum a fost menţionat, acest fapt se explică în

26 „Femeile în situaţie de risc în Moldova”, http://www.info-sanatate.ro/index.
php?l=ro&mode=articol&t=33&i=465.

Sursa: BNS, prognoza EG (proiecţii lineare, scenariu
conservativ, consultaţi PNUD, 2006 pentru detalii
adăugătoare).

Diagrama 8. Evoluţia IDU şi a compo-

nentelor lui în Moldova în 1995-2008

şi prognoza pentru 2009-2040

 2004 2005 2006 2007 2008

Speranţa de viaţă 68.4 67.8 68.4 68.8 69.4

Femei 72.2 71.7 72.2 72.6 73.2

Bărbaţi 64.5 63.8 64.6 65.1 65.6

Rata de alfabetizare (%) 98.9 99.0 99.0 99.1 99.1

Femei 98.3 98.4 98.4 98.5 98.5

Bărbaţi 99.6 99.6 99.6 99.7 99.7

Rata brută de înrolare în educaţie, total (%) 70.9 71.7 71.2 69.9 69.8

Femei 74.0 74.8 74.3 73.2 73.2

Bărbaţi 67.9 68.7 68.2 66.8 66.6

PIB pe cap de locuitor (USD la PPC) 2,028 2,362 2,561 2,715 2,986

Femei 1,597 1,909 1,881 2,118 2,335

Bărbaţi 2,499 2,855 3,296 3,357 3,690

Indicele Dezvoltării Raportat la Gen 0.705 0.711 0.718 0.723 0.731

Sursa: Biroul Naţional de Statistică

Tabelul 3. Componentele Indicelui Dezvoltării la Gender în Moldova

32 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

CSI pentru care existau Indici ai Dezvoltării Umane
(Diagrama 9). Moldova se mai regăsea în grupul
celor patru ţări, care în 2005 mai erau în cea mai
proastă situaţie în UE în ceea ce priveşte Dezvoltar-
ea Umană comparată cu anul 1990 (Tadjikistan,
Ucraina şi Rusia erau celelalte trei) şi pierderile ei
erau de asemenea cele mai mari. Două ţări vecine
ale Moldovei – România şi Bulgaria – în perioada
aceasta au trecut din grupul ţărilor cu o dezvoltare
umană medie în grupul statelor cu o dezvoltare
umană înaltă, în timp ce în Ucraina s-a înregistrat
o dinamică inversă.

2.4. Dezvoltarea umană în calitate

 de capacitate de adaptare

2.4.1. Măsurarea capacităţii de adaptare

Până acum, prezentul capitol a abordat dez-
voltarea umană în Moldova şi impactul potenţial
pe care Schimbările Climatice îl pot avea şi deja
îl au asupra dezvoltării umane. Însă, impactul ex-
act al Schimbărilor Climatice asupra societăţii
moldoveneşti depinde şi el de realizările dezvoltării
umane, care vor fi obţinute şi care au potenţialul
de a reduce impacturile negative ale Schimbărilor
Climatice şi pot benefi cia de evoluţiile pozi-
tive ale acestora. Cu alte cuvinte, are loc această
perspectivă inversată, adică impactul pe care îl are
dezvoltarea umană asupra unor potenţiale impac-
turi ale Schimbărilor Climatice în Moldova, la care
ne vom referi acum.

„Societăţile au o capacitate fi rească de adaptare la
Schimbările Climatice”28, naţiunile şi, de asemenea,
regiunile îşi adaptează în mod perpetuu cadrul lor
economic şi cadrul lor instituţional. Schimbarea

mare parte prin scăderea ratei mortalităţii infantile
în Moldova.

Se poate observa că modifi carea Indicelui Dezvol-
tării Umane al Moldovei se datorează în principal
evoluţiei indicelui de venit. Între anii 1993 şi 2000,
IDU al Moldovei a urmat o cale în formă de „U”, în-
cepând de la 0.719 în 1993, atingând 0.692 în 1995
şi apoi majorându-se la 0.706 în 1998 (Diagrama 8).
În 1999 a înregistrat o scădere la 0.700, din cauza
diminuării indicelui PIB asociată cu diminuarea ven-
iturilor în urma crizei fi nanciare din Rusia. Începând
cu anul 2000 şi mai departe, a înregistrat o creştere
aproape constantă, cu excepţia anului 2004, când a
indicat o scădere datorită schimbării metodologiei
de calcul al PIB-ului pe cap de locuitor la Paritatea
Puterii de Cumpărare (când acesta a fost estimat în
baza Programului de Comparare al CSI).

În prezent, IDU este de 0.733, fapt datorită căruia
Moldova se menţine în grupul ţărilor cu dezvoltare
umană medie. Comparativ cu nivelul cel mai scăzut
atins în 1995, către anul 2008 Indicele Speranţei de
Viaţă a câştigat 0.060 puncte, Indicele PIB a câştigat
0.058 puncte, în timp ce Indicele Educaţiei a
câştigat doar 0.007 puncte. Simulările efectuate de
Expert-Grup au indicat că, dacă tendinţele anilor
2000-2008 vor continua neschimbate, Moldova va
putea atinge un nivel înalt al Indicelui Dezvoltării
Umane (0.800) doar către anul 2040. După cum
indică Raportul Naţional de Dezvoltare Umană
pentru anii 2005-2006, pentru ca acest nivel să fi e
atins mai devreme, Moldova va avea nevoie, mai
întâi de toate, de o creştere economică mai rapidă
şi de o îmbunătăţire con stantă a speranţei de viaţă
şi a ratei de înrolare. Pe parcursul ultimilor trei ani
doar speranţa de viaţă a înregistrat o creştere des-
tul de rapidă. PIB-ul pe cap de locuitor a evoluat
mai încet decât era necesar pentru a se atinge o
convergenţă rapidă a IDU, în timp ce rata înrolării a
înregistrat chiar o scădere.

Indicele Dezvoltării Gender (IDG) a evoluat aproa-
pe în acelaşi mod ca şi IDU. În 2005 diferenţa în-
tre IDU şi IDG era egală cu +1, ceea ce înseamnă
că inegalitatea de gen din perspectiva realizărilor
dezvoltării umane a fost destul de mică. Totuşi,
există diferenţe interne destul de importante: fe-
meile au o viaţă mai lungă decât bărbaţii şi au o
rată de înrolare semnifi cativ mai mare, în timp ce
bărbaţii sunt cei care posedă resurse economice
semnifi cativ mai mari.

În termeni comparabili, Moldova arată des-
tul de prost în ceea ce priveşte nivelul curent al
dezvoltării umane.27 În 2005 Moldova se găsea pe
locul 4 de jos în lista grupului de 20 de ţări din UE şi

27 Analiza din acest paragraf se bazează pe datele statistice din RDU 2007/2008.
Potrivit RDU 2007/2008 şi Biroului Naţional de Statistică din Moldova, există
diferenţe între IDU al Moldovei.
28 Adger, 2004.

Diagrama 9. IDU în 2005 şi schimbările

 absolute 2005-1990 în

 unele ţări în tranziţie

Sursa: Raportul de Dezvoltare Umană 2007-2008.

Dezvoltarea umană în Republica Moldova – context 33

structurală în curs de desfăşurare nu este altceva
decât o adaptare continuă – dar acest lucru nu
este pe gratis, este unul costisitor din punct de
vedere al resurselor şi al capitalului. Trebuie apli-
cate cunoştinţe proaspete, procese de inovaţie şi
structuri organizaţionale inovatoare. Adaptarea la
Schimbările Climatice este de o mare importanţă
nu numai datorită faptului că este ceva nou sau unic
– „este de o mare importanţă, din considerente că
efectul direct al adaptării este de a reduce vulnera-
bilitatea socială”29, dar ea „permite, de asemenea,
sectoarelor şi instituţiilor să profi te de oportunităţi
sau benefi cii ale Schimbărilor Climatice, cum ar fi
prelungirea sezoanelor de creştere sau creşterea
potenţialului pentru turism”.30

Potrivit defi niţiei din Caseta 2, „capacitatea de adap-
tare este abilitatea sau potenţialul unui sistem să
răspundă cu succes la variabilitatea şi schimbarea
climei şi include ajustările în ambele cazuri, com-
portamentului şi resurselor şi tehnologiilor”.31 Capi-
talul uman şi social constituie factorii determinanţi
cheie ai capacităţii de adaptare la toate nivelurile
şi sunt la fel de importanţi ca şi nivelul de venituri
şi capacitatea tehnologică32 şi alţi factori sociali,
cum ar fi capitalul uman, dezvoltarea populaţiei şi
structurile de guvernare (care pot majora, dar, de
asemenea, pot diminua potenţialele speciale de
adaptare).

Similar responsabilităţii pentru Schimbările Cli-
matice şi vulnerabilităţii la impacturile acesteia, şi
capacitatea de adaptare este distribuită ne-egal
între ţările sărace şi cele bogate. „În cazul ţărilor
bogate, acţiunile de combatere a Schimbărilor
Climatice se rezumă, în prezent, în mare măsură,
la ajustarea termostatelor, la a face faţă unor veri
de durată mai lungă şi mai călduroase şi la obser-
varea schimbărilor sezoniere”33, în timp ce adap-
tarea în ţările în curs de dezvoltare presupune
salvarea de vieţi omeneşti. Cu privire la acest fapt,
Raportul Stern34 şi în cel de-al patrulea raport de
evaluare elaborat de IPCC (2007) concluzionează
că modifi cările de structură necesare pentru adap-
tarea la Schimbările Climatice implică eforturi şi
costuri mari, care pot fi mai uşor suportate de ţările
bogate, în timp ce statele mai puţin dezvoltate se
confruntă cu constrângeri fi nanciare pe plan gu-
vernamental şi individual, cât şi cu constrângeri
structurale şi social-economice.

Un concept atât de larg şi de solicitant face ca
măsurarea capacităţii de adaptare să fi e o sarcină
difi cilă. Problema constă în a găsi indicatorii
adecvaţi pentru a măsura toate aceste capacităţi.
Pentru a se reuşi să se operaţionalizeze o evaluare
specifi că regională, este nevoie ca indicatorii să fi e

defi niţi şi testaţi pentru a măsura conceptul şi a
produce date referitoare la acesta.

Ca atare, capacitatea de adaptare este un concept
artifi cial şi deci pur şi simplu nu este posibil ca o ca-
pacitate de adaptare să se măsoare în mod direct
şi din aceste considerente trebuie identifi cat un set
de indicatori numiţi „indicatori de substituţie”. Ar-
gumentarea pentru acest concept este una destul
de simplă: în cazul în care un singur indicator nu
poate măsura capacitatea de adaptare de unul sin-
gur, atunci se ia în consideraţie un set de variabile
indirecte.

Pentru a schiţa modul de măsurare a capacităţii de
adaptare au fost formulate patru presupuneri de
bază. Ca să spunem lucrurilor mai simplu, capaci-
tatea de adaptare este cauzal legată de următoarele
patru domenii ale dezvoltării umane:

(1) În primul rând, structura demografi că
şi numărul locuitorilor unei ţări. Nivelul
de educaţie, structura de vârstă, dar,
de asemenea, emigraţia şi imigraţia
sunt lucrurile cele mai importante, care
infl uenţează capacitatea de adaptare.

(2) În al doilea rând, bunăstarea creată.
Bunăstarea naţiunilor, de obicei, se
măsoară prin Produsul lor Intern Brut (PIB).
Evident, adaptarea nu se face pe gratis şi
întrebarea este: Ce grad de adaptare ne
putem permite? În general, ţările sau regi-
unile mai bogate au condiţii mai favora-
bile decât naţiunile mai sărace.

(3) În al treilea rând, structura economiei.
Contează nu doar bunăstarea unei naţiuni
sau regiuni. Întrebarea cu privire la modul
în care s-a creat această bunăstare este de
o importanţă extrem de mare. Gradul în
care economia este în stare să absoarbă
un anumit şoc depinde foarte mult de
diversitatea sistemului social-economic.

(4) Şi, în sfârşit, capacitatea de adaptare
depinde de distribuirea regională a facto-
rilor menţionaţi anterior. Dat fi ind faptul
că Schimbările Climatice se manifestă
la nivel regional, capacitatea de adap-
tare contează şi în locul unde se produc
schimbările. Naţiunile nu pot fi analizate
ca nişte construcţii omogene. Deseori,
diferenţele regionale le depăşesc pe cele
naţionale.

29 Idem.
30 IPCC, 2007.
31 Brooks şi Adger, 2005.

32 IPCC, 2007.
33 Watkins, 2007.
34 Stern, 2008.

34 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

Pentru a intra în detalii primul, şi cel mai de seamă
set de indicatori poate fi obţinut pe baza oame-
nilor, care locuiesc în Moldova. Disponibilitatea
de resurse umane şi civice determină în mare
măsură capacitatea de adaptare. Totuşi, nu este
doar populaţia de una singură care contează, dar
mai degrabă evoluţia structurii demografi ce. Cu
alte cuvinte: Câţi oameni locuiesc în ţară şi cum va
arăta situaţia pe termen lung? De aceea, numărul
rezidenţilor, densitatea populaţiei şi, de aseme-
nea, proiecţiile pentru anul 2025 constituie primii
indicatori „de substituţie”. Un declin al populaţiei
de obicei are loc odată cu îmbătrânirea acesteia;
în afară de rata de participare a rezidenţilor în
vârstă, care este cota unui anumit grup de vârstă,
participant activ pe piaţa forţei de muncă, acesta
fi ind considerabil mică. Din aceste considerente o
populaţie stabilă este o condiţie obligatorie pen-
tru obţinerea unor niveluri înalte ale capacităţii
de adaptare. În afară de aceasta, nivelul educaţiei
este de un interes major, din cauză că cetăţenii
cu o mai bună educaţie sunt cu mult mai dis-
ponibili să aplice tehnologii noi. Şi invers, nivelu-
rile joase de educaţie constituie bariere critice în
calea dezvoltării umane. Aşa dar, concluzia este
că proporţia cetăţenilor cu studii superioare se
consideră un bun indicator pentru capacitatea de
adaptare: niveluri înalte de studii superioare indică
niveluri înalte de capacitate de adaptare.

După cum a fost menţionat deja, bunăstarea
economică măsurată cu ajutorul variabilelor de
tipul Produsului Intern Brut, sau mai general cu
valori economice şi evoluţia acestora în timp, con-
stituie cel de-al doilea factor de infl uenţă în cazul
capacităţii de adaptare. Din aceste motive s-a luat
în consideraţie PIB-ul regional pe cap de locuitor
în Standarde ale Puterii de Cumpărare (din cauza
diferenţei între nivelurile de preţuri, la momentul
includerii regiunilor din alte ţări). S-a mai luat în
consideraţie şi un al doilea indicator „de substituţie”
– rata de creştere a PIB-ului pe parcursul unei
perioade de cinci ani. Ca rezultat, s-a estimat nu
numai bunăstarea zilei de azi, dar şi prosperitatea
în viitor. Creşterea avansată se transforma mai
târziu în niveluri înalte ale PIB-ului.

În ceea ce priveşte structura economiei, potenţialul
de a adapta o societate omogenă dependentă de
agricultură este unul limitat, în special dacă se face o
comparaţie cu economiile cu cunoştinţe intensive.
Schimbările Climatice şi, mai cu seamă, impacturile
Schimbărilor Climatice asupra societăţilor umane
nu dăunează economiei în general, dar numai anu-
mitor sectoare, de exemplu, turismul şi agricultura.
Din aceste considerente, capacitatea de adaptare

creşte odată cu creşterea diversităţii. Diversitatea
economiei se estimează cu ajutorul unei serii de
variabile „de substituţie”, inclusiv cota angajării
pe sectoare; cotele valorii adăugate şi productivi-
tatea de sector. Distribuirea angajării generale în
agricultură, industrie şi servicii într-o anumită regi-
une ne oferă o privire generală asupra importanţei
unui anumit sector în cadrul naţiunii sau regiunii
date. Pentru a face tabloul mai complet, într-o
cercetare de mai departe se implementează co-
tele valorii adăugate pe sector. Aşa se poate face
o comparaţie între diferite niveluri de productivi-
tate pe sectoare şi, în fi nal, cunoaştem câtă valo-
are se adaugă din partea unui singur angajat în
agricultură, industrie şi sectorul de servicii.

Cauza includerii acestor factori a fost deja explicată
parţial în secţiunea 2.3.1. prin sublinierea rolu-
lui important pe care îl are creşterea economică
asupra dezvoltării umane. De acea, apare normal
să se examineze mai minuţios mai ales acele sec-
toare ale economiei, care declanşează creşterea
mai mult decât altele, iar în Anexa tehnică 2.1 se
dau mai multe detalii cu privire la argumentele
raţionale teoretice ale centrării pe aceste variabile
structurale.

Din cauza unui proces de concentrare şi de spe-
cializare în desfăşurare, dar şi din cauza condiţiilor
geografi ce, diferenţele regionale deseori depăşesc
diferenţele naţionale. Cu alte cuvinte, naţiunile
nu prea pot fi comparabile din punct de vedere al
PIB-ului, populaţiei sau al oricăror altor indicatori,
dar câteva regiuni dintr-o anumită ţară sunt com-
parabile cu regiunile din alte ţări. Din acest motiv,
provocările în ceea ce priveşte competitivitatea,
dar şi nivelurile diferite ale capacităţii de adaptare
sunt distribuite inegal printre regiuni. O condiţie
prealabilă pentru efectuarea cu succes a unei
tranziţii de la economia planifi cată la economia de
piaţă, de exemplu, este depăşirea mecanismelor
de piaţă ne-efi ciente – în special, în cazul regi-
unilor dependente de industrii ne-efi ciente afl ate
în proprietatea statului. Din aceste motive capaci-
tatea de adaptare este distribuită inegal printre re-
giuni şi unele sectoare economice se confruntă în
special cu îngrijorări în ceea ce priveşte adaptarea
(printre acestea se numără asigurarea cu ener-
gie, sănătatea, aprovizionarea cu apă, agricultura,
turismul şi transportul). Prin urmare, estimarea
capacităţii de adaptare trebuie să ia în consideraţie
mai degrabă diferenţele inter-regionale decât cele
internaţionale şi deci se recomandă mai degrabă
să se compare şi analizeze regiunile, adică nu ţară
după ţară, ci regiune după regiune. Dacă este să
urmăm aceiaşi linie de argumente, apare o nouă

Dezvoltarea umană în Republica Moldova – context 35

problemă: Care regiuni vor trebui luate în consid-
erare? Pentru a asigura un eşantion reprezentativ
de regiuni comparabile au fost mai întâi selectate
regiunile statistice ale Moldovei.35 Setul de regiuni
s-a mărit prin includerea în eşantion a trei regiuni
NUTS din România şi Bulgaria. S-au exclus regiunile
Bucureştiului şi Sofi ei, din cauza relevanţei lor spe-
ciale în calitate de zone metropolitane. S-a făcut o
grupare din 72 de regiuni şi aşa s-au apreciat difer-
ite niveluri de capacitate de adaptare.

2.4.2. Tipuri de regiuni cu capacitate de

adaptare similară în Moldova, România şi

Bulgaria

Următoarea întrebare în ceea ce priveşte evalu-
area adecvată a capacităţii de adaptare a fost cu
referire la modalitatea de a integra toată această
informaţie relevantă pentru ca în ultimă instanţă
să se afl e mai mult despre faptul dacă Moldova
are o capacitate de adaptare deosebit de joasă.
Aşadar, am examinat regiunile vecine din România
şi Bulgaria şi am căutat acele regiuni care aveau o

capacitate de adaptare comparabilă cu regiunile
din Moldova. Au fost selectate toate regiunile, care
sunt similare în această privinţă, în vederea creării
tipurilor de regiuni, care mai apoi să poată fi de-
scrise şi comparate cu alte tipuri de regiuni. Intere-
sul în acest caz este să se compare, cu adevărat,
capacităţile de adaptare a Moldovei cu cele ale re-
giunilor similare, care, de asemenea, se confruntă
cu un regim climatic similar şi cu riscuri similare în
urma Schimbărilor Climatice.

Clasifi carea se execută prin utilizarea instrumen-
telor de cercetare de genul analizei clusterelor şi
factorilor36 (vedeţi Anexele care oferă o descriere
a acestor metode). Utilizarea celor cinci factori
în cadrul analizei aglomeraţiei ierarhice (Ward,
distanţa Euclidiană milimetrică în calitate de măsură
de proximitate) a condus la crearea a 6 aglomerări
distincte de tipuri de regiuni, care reprezintă un set
specifi c de caracteristici structurale, cât şi factorul
endogen de dotaţii specifi ce aglomeraţiei explicate
anterior. Astfel, acestea reprezintă un tip special de
capacitate de adaptare: (1) Regiunile de Servicii In-

35 Din cauza lipsei de date, regiunea transnistreană a ţării trebuie exclusă din analizele
cantitative.
36 În vederea excluderii linearităţii multicolore, primul pas a fost să se facă analiza

componentului principal. Ulterior, din setul de date descris au fost extraşi cinci factori.
Aceştia nu sunt alegerea perfectă, dar sunt potriviţi pentru analiza componentului
principal, cu măsura Kaiser-Meyer-Olkin de eşantionare a proporţiei juste de 0.6 (care
este admisibilă).

Sursa: Calcule efectuate de JOANNEUM RESEARCH.

Diagrama 10. Tipuri de regiuni cu capacitate de adaptare similară în comparaţie

 cu 72 de regiuni din Moldova, România şi Bulgaria

36 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

dustrializate, (2) Regiunile Agricole Industrializate,
(3) Regiunile Serviciilor Rurale, (4) Regiunile Indus-
triale Periferice, (5) Regiunile de Creştere şi (6) Re-
giunile Pur Agricole.

După cum se poate uşor vedea din Diagrama 10
şi Tabelul 4, cele patru regiuni cercetate din Re-
publica Moldova aparţin doar la două tipuri de
aglomeraţii şi nu aparţin la acele tipuri de regiuni
cu cea mai mică presupusă capacitate de adaptare.
Tipul de regiune 1 se găseşte chiar în colţul de sus
al capacităţii de adaptare, în timp ce aglomerarea
de tip 2 este în jumătatea de jos cu o capacitate de
adaptare mai mică.

În baza acestor rezultate cu privire la capacitatea
de adaptare regional comparativă a regiunilor din
Moldova şi a vecinilor ei (vedeţi Tabelul 4), se face
concluzia mai puţin pesimistă, în conformitate cu
care regiunile ei nu aparţin la tipul de regiuni cu
cea mai joasă capacitate de adaptare. Aici, însă, tre-
buie relevate două aspecte.

Mai întâi de toate, dacă am fi comparat ţara în între-
gime, ar fi fost foarte probabil că vecinii ar fi arătat
cu mult mai bine din două motive: analiza curentă
n-a inclus cele două capitale Sofi a şi Bucureşti, cu
capacităţile lor de adaptare remarcabile pentru în-
treaga ţară, în timp ce Chişinăul n-a constituit un
omis (pozitiv) în datele relevante.

Tabelul 4. Capacitatea de adaptare regională pe tipuri de regiuni

Tipul regiunii
Capacitatea

de adaptare:
Demografi a Bunăstarea

Structura

economiei

Regiunile

de Servicii

Industrializate

(Chişinău)

 Destul

de mare

(+) (+)

Populaţie stabilă,
populată dens

(+)

Prosperă, dar
creşterea PIB sub

cea medie

(+) (–)

Diversă, dar cu
angajare înaltă în

agricultură

Regiunile

Serviciilor

Rurale Mică

(–)

Oamenii pleacă
(îmbătrânire

excesivă), densitate
mică a populaţiei

(–) (+)

Săracă din
perspectiva PIB,
dar în creştere

(–)

Fără o bază
industrială,

dependentă
de turism

Regiunile

Agricole

Industrializate

(Nord, Centru,

Sud)

Destul de

mică

(+) (–)

Populaţie stabilă,
dar cu nivel jos de

educaţie

(–) (+)

Săracă, dar
creşterea PIB este
cu mult mai mare

decât medie

(–)

Sectorul secundar
neproductiv,
concentrări
moderate

Regiunile

Industriale

Periferice

Medie

(–)(+)

Populaţie în
descreştere

îmbătrânire rapidă
dar cu nivel de
educaţie înalt

(+)

Medie din
perspectiva PIB şi

în creştere

(–) (+)

Dispune de o
bază industrială,
angajare înaltă
în agricultură

Regiunile

de Creştere Mare

(–) (+)

Descreştere medie
a populaţiei, nivelul

educaţiei este
superior celui mediu

(+) (+)

Creştere rapidă
şi un PIB regional

înalt

(+) (+)

Sector servicii
în dezvoltare,

economia este
extrem de diversă

Regiunile Pur

Agricole Foarte mică

(+) (–)

 O populaţie relativ
stabilă, nivelul

educaţiei este inferior
celui mediu

(–)

Cu cel mai mic PIB,
ratele de creştere

sub cele medii

(–) (–)

 Economie
omogenă, bazată

pe agricultură

Sursa: Calcule efectuate de JOANNEUM RESEARCH.

Dezvoltarea umană în Republica Moldova – context 37

37 Noţiunea de locuri de muncă „mai multe şi mai bune provine din Strategia Uniunii
Europene de la Lisabona pentru Creştere şi Locuri de Muncă (http://ec.europa.
eu/growthandjobs/index_en.htm), care are drept scop stimularea creşterii şi crearea
mai multor locuri de muncă şi mai bune, odată cu transformarea economiei într-o

economie mai verde şi mai inovativă. Calitatea muncii cuprinde caracteristicile
locurilor de muncă, cum ar fi calitatea în sine şi competenţele serviciului, instruirea
continuă şi dezvoltarea carierei într-un mediu mai larg al pieţei forţei de muncă.

În al doilea rând, multe variabile au fost măsurate
din perspectiva unor numere relative, comparate
cu mediile naţionale. Acest lucru permite o mai
bună înţelegere a rolului, pe care îl joacă o regi-
une în contextul naţional şi ajută o regiune să fi e
realistă în ceea ce priveşte potenţialul său. Acesta
ar putea fi un factor motivator pentru regiuni, pen-
tru că ele, de fapt, sunt comparabile cu regiuni cu
un nivel de dezvoltare mai mare. Acest lucru nu
trebuie privit nicidecum ca o invitaţie să se treacă
cu vederea faptul că nivelul de atingere de către
unii a potenţialului lor ar putea fi cu mult mai jos
decât cel al altor regiuni în acelaşi tip de regiuni.

Oraşul Chişinău are cel mai mare potenţial din Mol-
dova de adaptare la Schimbările Climatice. Capitala
se plasează bine chiar şi în comparaţie cu regiuni
din România şi Bulgaria cu capacităţi mari de adap-
tare. Populaţia este stabilă cu o situaţie remarcabil
de favorabilă în comparaţie cu multe alte regiuni.
Regiunea este bogată din punct de vedere al me-
diei naţionale, dar ratele de creştere sunt mai mici
de cele medii. Vom ţine cont că această situaţie se
întâlneşte şi în cazul regiunilor destul de avute.
Economia ca atare este una diversă; de exemplu,
cota angajaţilor în servicii ce necesită cunoştinţe
intensive este relativ mare, lucru ce poate fi inter-
pretat ca o condiţie preliminară pentru cercetare
şi dezvoltare. Situaţia este inversă, agricultura mai
continuă să joace un rol important, turismul este
prezent în măsură insufi cientă. Mai mult ca atât,
industria are o performanţă scăzută, lucru ce con-
stituie unul dintre factorii care împiedică instaura-
rea capacităţii de adaptare cel mai mult. Evident,
schimbările sunt în desfăşurare; s-au făcut multe,
dar au mai rămas multe de realizat.

Celelalte trei regiuni ale Moldovei se plasează în
categoria de tipuri de regiuni agricole industrial-
izate. Acestea se confruntă cu diferite probleme.
Regiunile mai sărace trebuie să recupereze dez-
voltarea. Ratele creşterii din punct de vedere al
PIB-ului au fost înalte şi stabile (cel puţin până în
anul 2007, înainte ca criza să lovească economia
din toată lumea). Economia regională depinde
puternic de industrie, cel puţin în ceea ce priveşte
angajarea în muncă, în timp ce productivitatea sec-
torului secundar are performanţe mici, însă, este în
dezvoltare. Şi totuşi, numărul oamenilor angajaţi
în sectorul primar ne-productiv este prea mare, în
timp ce turismul practic nu există. Trebuie create
locuri de muncă noi şi – ceea ce este mai impor-
tant - mai bune37, în special în sectorul serviciilor
– prin promovarea activităţilor de turism (aşa cum
se întâmplă într-un şir de regiuni de acest tip din
România şi Bulgaria).

În general, gradul capacităţii de adaptare endo-
gene regionale, după cum relevă analiza acestui
capitol, are o infl uenţă decisivă asupra abilităţii de
adaptare treptată şi continuă la Schimbările Cli-
matice. Un element al capacităţii de adaptare, care
n-a fost examinat până acum, ţine de posibilitatea
de salt după catastrofă, adică cât de repede o soci-
etate se ridică din nou după ce a fost dată peste cap
de un fenomen neaşteptat de schimbare a climei
(catastrofă naturală). Această elasticitate depinde în
special de schema naţională de transfer al riscului,
în care statul, industria de asigurări şi persoanele
fi zice împart riscul şi se asigură de faptul că pro-
ductivitatea poate să crească rapid din nou după o
catastrofă. Aceste chestiuni sunt studiate detaliat în
capitolul „Spre o societate rezistentă la risc”.

SSchimbchimbăările rile

Climatice Climatice

şşi provoci provocăările asociate rile asociate

pentru Republica pentru Republica

MoldovaMoldova

2 0 0 9 - 2 010 Raportul Naţional de Dezvoltare Umană în Moldova

40 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

3. SCHIMBĂRILE CLIMATICE ŞI PROVOCĂRILE ASOCIATE

 PENTRU REPUBLICA MOLDOVA

3.1. Ce cunoaştem din modelele

 climatice globale şi modelele

 relevante regionale?

3.1.1. Tabloul global

Clima Pământului se schimbă, ceea ce provoacă o
mare îngrijorare între savanţi, politicieni şi în rândul
populaţiei generale (Caseta 3). Oamenii au început
să înţeleagă că sunt responsabili pentru compo-
nenta antropogenă a schimbărilor observate ale
climei şi că acest proces va avea efecte semnifi ca-
tive asupra bunăstării generaţiilor viitoare. Con-
cluzia principală al celui de-al Patrulea Raport de
Evaluare al Panelului Interguvernamental pentru
Schimbări Climatice este următoarea: „Încălzirea
sistemului climatic este fără echivoc, după cum

a devenit acum evident din observaţiile creşterii
temperaturilor medii globale ale aerului şi ocean-
ului, topirii extinse a zăpezilor şi gheţii şi creşterii
nivelului mediu al mării”.38 Oamenii înţeleg tot mai
bine că, chiar dacă astăzi emisiile gazelor cu efect
de seră (GES) s-ar stabiliza, încălzirea globală va
continua încă multe decenii, ceea ce va conduce
la impacturi asociate, la care ţările vor trebui să se
adapteze.

Consecinţele generale ale schimbării climei includ
un risc sporit de extreme climatice (de ex., inundaţii
şi secete), pierderi ale diversităţii biologice, peri-
cole pentru sănătatea umană şi daune în aseme-
nea sectoare economice ca energia, gospodăria
silvică şi agricultura. În unele zone şi sectoare pot
apărea oportunităţi noi, cel puţin pentru un timp
(de exemplu, cultivarea unor culturi iubitoare de

Caseta 3. Mesaje cheie cu privire la schimbarea observată a climei globale şi a celei europene

Temperaturile aerului

 Temperatura medie globală (pe pământ şi în ocean) până în 2007 era cu 0.8 °C mai
mare decât în perioada preindustrială (media pentru 1850–1899). Doar temperatu-
rile medii terestre au crescut cu 1 °C.

 Rata încălzirii globale a sporit de la 0.1 °C pe deceniu pe parcursul ultimilor 100 de
ani – până la 0.2 °C pe deceniu, pe parcursul ultimilor decenii.

 Cele mai bune estimări ale încălzirii globale, prognozate pe parcursul secolului ac-
tual pentru scenariile, care nu presupun nici un fel de acţiuni adăugătoare pentru
limitarea emisiilor, indică o creştere în continuare a temperaturilor medii cu valori
între 1.8 şi 4.0 °C.

 Europa a demonstrat o încălzire mai mare decât media globală. Până în 2007, temper-
aturile medii anuale în Europa erau cu 1.2 °C mai mari decât în epoca preindustrială
în zonele terestre, şi cu 1 °C mai mari în spaţiul combinat al mării şi uscatului. Opt
dintre cei 12 ani din perioada 1996-2007 au fost printre cei mai calzi ani din perioada
de după anul 1850.

 Se prognozează că în secolul 21, temperaturile anuale în Europa vor creşte cu 1–5.5
°C (cea mai bună estimare), cea mai mare încălzire manifestându-se în Europa de Est
şi cea de Nord în timpul iernii, iar în partea de sud-vest – în timpul verii.

Precipitaţiile în Europa

 Precipitaţiile anuale în secolul 20 au manifestat o creştere de 10-40% în Europa de
Nord şi o diminuare (de până la 20%) în unele părţi ale Europei de Sud.

 Precipitaţiile mijlocii au crescut în marea parte a Europei de Vest şi Nord (cu 20-40%);
iar în Europa de Sud şi, parţial, Europa Centrală iernile au fost mai uscate.

 Conform proiecţiilor, creşterea precipitaţiilor va avea loc iarna în Europa de Nord,
pe când în multe alte zone pot avea loc veri mai uscate. Însă, există incertitudini cu
privire la mărimea schimbărilor în profi l geografi c.

Source: Evaluarea Europeană a Mediului (EEA, 2008).

38 IPCC, 2007a: 5.

Schimbările Climatice şi provocările asociate
pentru Republica Moldova

41

căldură în agricultură), deşi în termen mai lung şi
pe măsura creşterii temperaturilor, efectele vor fi
adverse în toată lumea, dacă nu se vor întreprinde
acţiuni pentru a reduce emisiile şi a asigura adap-
tarea la consecinţele schimbării climei.39

Succesele în înţelegerea mecanismelor schimbării
climei în spaţiu şi timp au fost realizate prin
îmbunătăţirea şi extinderea a numeroase mulţimi
de date şi analiza lor, includerea geografi că mai
largă, înţelegerea mai bună a incertitudinilor şi un
şir mai divers de măsurări.

3.1.2. Efectele observate ale Schimbărilor

Climatice globale

Dovezile globale din ultimul deceniu arată că
multe sisteme naturale sunt afectate de schim-
barea regională a climei, îndeosebi de creşterea
temperaturilor. După cum e indicat în continuare,
multe dintre acestea sunt relevante şi pentru Re-
publica Moldova.

În particular, se poate afi rma cu un grad înalt de

încredere40 că:41

 Există efecte evidente asupra sistemelor
acvatice, care se manifestă prin scurgeri
mai mari ale apelor şi prin debit maxim
de primăvară mai timpuriu la multe râuri
alimentate din zăpezi, precum şi încălzirea
apelor de suprafaţă, ceea ce afectează
structura lor termală şi calitatea apei.

 Există multe sisteme biologice terestre,
care sunt puternic afectate, inclusiv
asemenea schimbări ca fenomene
mai timpurii de primăvară (înfrunzire,
migraţia păsărilor, depunerea ouălor
etc.) şi deplasarea spre nord şi spre
înălţimi mai mari a habitatelor de plante
şi animale. Începând cu anii 1980, s-a
manifestat tendinţa de înverzire mai
timpurie a vegetaţiei asociate cu un sezon
termal mai lung de vegetaţie, cauzat de
încălzirea recentă.

 Schimbările observate în sistemele bio-
logice de apă marină şi dulce sunt asoci-
ate cu temperaturile în creştere ale apelor,
precum şi cu schimbările învelişului
de gheaţă, salinitate, nivelul oxigenu-
lui şi circulaţiei. Are loc şi o creştere a
abundenţei algelor şi zooplanctonului în
lacurile cu altitudine mare şi o modifi care
a spectrului şi timpului de migraţiune a
peştilor în râuri.

Cu un nivel mediu de încredere au fost documen-
tate efectele creşterii temperaturii în următoarele
sisteme gestionate şi umane:

 Gestionarea agriculturii şi gospodăriei
silvice la latitudini mai mari, cauzată de
plantarea mai timpurie a culturilor şi
modifi cări în perturbarea pădurilor din
cauza incendiilor şi dăunătorilor.

 Unele aspecte ale sănătăţii umane, aşa ca
mortalitate sporită din cauza căldurilor şi
schimbării purtătorilor de boli infecţioase
în diferite părţi ale Europei; debutul mai
timpuriu şi sporirea producţiei sezoniere
de polen alergen în latitudinile înalte şi
medii.

Cele mai drastice efecte ale Schimbărilor Climatice
sunt prognozate în a doua jumătate a secolului, deşi
perioadele de timp şi pericolele asociate rămân a fi
incerte chiar şi pe durata următorilor 20 de ani.

3.1.3. Vulnerabilităţi cheie şi „motive de

îngrijorare”

IPCC a formulat cinci „motive de îngrijorare”, bazate
pe legături observate între încălzirea globală şi un
şir de dovezi noi şi mai sigure a impacturilor ad-
verse ale acesteia.42 Pe scurt, aceste îngrijorări ar
putea fi expuse, în linii mari, în felul următor:

Distribuirea impacturilor şi vulnerabilităţilor.

Diferenţa cardinală dintre imaginile regionale
prognozate şi impacturile regionale ale schimbării
climei sunt inevitabile. Populaţia, care se afl ă în
cea mai slabă situaţie economică, inclusiv grupu-
rile concrete aşa ca săracii şi bătrânii, sunt deseori
cele mai vulnerabile persoane şi cele mai sensi-
bile la daunele asociate cu clima, îndeosebi când
se confruntă cu stresuri multiple. De aici reiese
provocarea de a identifi ca mai bine sistemele, sec-
toarele şi regiunile deosebit de vulnerabile.

Impacturi agregate. Deşi proiecţiile ne spun că, în
rezultatul al schimbării climei, în cazul maximilor
mai joase ale sporurilor de temperatură vor avea
loc şi unele benefi cii iniţiale bazate pe piaţă, totuşi,
în cazul maximilor mai mari de temperatură, există
probabilitatea unor daune mai mari, proiecţiile
arătând costuri nete ale impacturilor în creştere
odată cu trecerea timpului. Probabil, impacturile
agregate vor afecta în mod advers sute de milioane
de oameni prin inundaţii mai intense în zonele de
litoral, reducerea rezervelor de apă, malnutriţie mai
mare şi degradarea sănătăţii deja pe parcursul sec-
olului actual.

39 IPCC, 2007; EEA, 2008.
40 În continuare, pentru incertitudine se va folosi terminologia IPCC. În
particular, atunci când se vorbeşte de niveluri înalte, mediii sau joase de

încredere se are în vedere şanse de 8, 5 şi 2, respectiv, din 10 că declaraţiile ar fi
corecte.
41 IPCC, 2007.
42 Idem.

42 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

Ţara este situată în zona climaterică moderat
continentală, modifi cată întrucâtva de apropierea
de Marea Neagră şi de interferenţa aerului cald-
umed din zona mediteraneană. Uneori se abat
curente de aer rece de la Nord. Anotimpurile cli-
matice sunt clar defi nite cu o iarnă scurtă cu puţină
zăpadă şi o vară lungă, uneori foarte fi erbinte şi
uscată. Temperaturile mijlocii anuale ale aerului
pe ţară sunt de 9.3oС ca medii integrale, dar sunt
diferite în diferite zone, variind între 7.8 şi 9.9 oС.
Fiind bogată în căldură, Moldova este săracă în
precipitaţii, care sunt în descreştere de la 615 până
la 485 mm dacă mergem de la Nord-Vest spre Sud-
Est (Diagrama 11, Anexa 2.2).

În ansamblu, Moldova este situată într-o zonă
cu umiditate insufi cientă, ceea ce conduce la o
frecvenţă mare a secetelor, care afectează advers
economia ţării. De exemplu, doar în perioada
1990-2007, în ţară au fost înregistrate nouă secete.
În anul 2007, a fost observată o secetă catastrofală
fără precedent, care a afectat 75-80% din teritoriul
ţării şi a avut consecinţe foarte grave pentru eco-
nomia naţională (Anexa 2.3).

Natura schimbărilor observate în clima Moldovei
se identifi că prin tendinţele şi variabilitatea unor
variabile climatice individuale. Deoarece ca
perioadă de referinţă a schimbării climei se ia,
de obicei, începutul anilor 1990, au fost studiate
şi comparate temperaturile de sezon şi anuale şi

Riscurile pentru sistemele de unicat şi cele afl ate

în pericol. Impacturile schimbării în continuare a
climei arată niveluri sporite de consecinţe adverse
pentru aceste sisteme. Au fost identifi cate diverse
zone, în care vor avea loc pierderi ireversibile, iar
dacă aceste zone vor deveni nepotrivite pentru
viaţa populaţiei lor actuale sau vor dispărea, multe
specii de plante şi animale nu-şi vor putea găsi alter-
native potrivite pentru viaţă şi ar putea să dispară.
Gravitatea efectelor schimbării climei diferă de la o
specie la alta, ceea ce presupune dezmembrarea
unor comunităţi de plante şi animale, iar asta, la
rândul său, va conduce la subminarea unor bunuri
şi servicii din ecosisteme. Se afi rmă cu un grad me-
diu de încredere că aproximativ 20-30% din speci-
ile de plante şi animale evaluate până în prezent
vor fi supuse unui risc accelerat de dispariţie dacă
creşterea temperaturilor medii globale va depăşi
cu 1.5-2.5°C temperaturile din perioada 1980-1999.
Dacă această majorare va depăşi aceste niveluri cu
circa 3.5°C, proiecţiile modelelor sugerează că vor
dispărea 40-70% din specii în toată lumea.

Riscurile unor fenomene climatice extreme. Creş-
terea, conform proiecţiilor, a secetelor, valurilor de
căldură şi inundaţiilor şi a impacturilor aces tora
va avea loc, probabil, în multe regiuni şi va fi , în
majoritatea cazurilor, de natură adversă. Reacţiile
la unele fenomene climatice extreme din ultima
perioadă evidenţiază niveluri mai înalte de vul-
nerabilitate atât în ţările în curs de dezvoltare, cât
şi în cele dezvoltate.

Riscuri de singularităţi de scară mare. Există
o anumită înţelegere că riscul unor contribuţii
adăugătoare, de exemplu, a creşterii nivelului
mării, poate fi mai mare decât spuneau proiecţiile
anteriore şi că ele se pot materializa în spaţiu de
secole. Asemenea consecinţe de scară largă a
Schimbărilor Climatice pot conduce la migraţia în
masă a populaţiei din zonele periculoase, ceea ce
va afecta, fără îndoială, multe regiuni şi ţări, inclu-
siv Moldova.

 3.2. Clima actuală în Moldova:

 descriere generală, tendinţe

 observate şi variabilitate

Clima, împreună cu solurile, este resursa naturală
principală a Moldovei, care determină producti-
vitatea în agricultură şi serviciile pe baza ecosiste-
melor, care, la rândul lor, asigură mijloace pentru
viaţa a circa jumătate din populaţia Moldovei,
îndeosebi în condiţiile economiei de tranziţie şi de
criză economică şi fi nanciară globală.

Diagrama 11. Temperaturile medii anuale

 şi precipitaţiile din

 Moldova în perioada

 de referinţă (1961-1990)

Sursa: Echipa Raportului Naţional
de Dezvoltare Umană.

Temperatura (grade Celsius)

Precipitaţii (mm)

Schimbările Climatice şi provocările asociate
pentru Republica Moldova

43

precipitaţiile înregistrate la staţia meteorologică
Chişinău (cel mai lung şir de observaţii instrumen-
tale) pentru două perioade: 1887-1980 şi 1981-
2008 (Diagrama 12). Schimbarea este reală dacă
parametrii tendinţelor sunt semnifi cativi din punct
de vedere statistic.

După cum ilustrează Diagrama 12, creşterea tem-
peraturilor anuale ale aerului în Moldova, obser-
vate înainte de anii 1990 (0.035 °C pe deceniu),
a fost urmată de o creştere bruscă (circa 0.58 °C
pe deceniu). Mai mult decât atât, comparativ cu
prima perioadă, tendinţele temperaturilor din ul-

Diagrama 12. Comparaţia tendinţelor temperaturilor aerului şi precipitaţilor pentru

 perioadele 1887-1980 (1) şi 1981-2008 (2) pe baza observaţiilor la staţia

 meteorologică Chişinău

Notă: Coefi cientul de înclinaţie a tendinţei (schimbarea pe an, oС); valoarea p – semnifi caţia schimbării.

Sursa: Echipa Raportului Naţional de Dezvoltare Umană.

Iarna

Suma precipitaţiilor, mm

Primăvara

Vara

Toamna

Anual

Temperatura medie, oC

44 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

provocărilor globale. Schimbările Climatice şi
evoluţiile în economie, populaţii sau instituţii
se combină în fi nal în localităţi. Din acest motiv,
apare un interes tot mai mare pentru obţinerea
datelor de scară regională ca răspuns la cererea de
generare a informaţiei relevante pentru politici,
care ar putea fi utilizată la nivel local şi regional.
Din evaluările interdimensionale, savanţii încearcă
să înţeleagă cum ar putea acţiunile de atenuare
şi adaptare pe o anumită dimensiune să limiteze
sau să sporească oportunităţile pe alte dimensi-
uni.43 Schimbarea climei este regională prin mani-
festarea sa, dar nu prin origine.44 Diagrama 13
demonstrează relaţiile anomaliilor temperaturilor
globale ale aerului şi cele de la suprafaţa planetei
cu un şir de date analoage pentru Moldova din ul-
timii 120 de ani.

Este evident că partea covârşitoare a variabilităţii
climei regionale e cauzată de factori locali. Co-
efi cientul de corelaţie simplă (r) între anomali-
ile globale şi regionale este egal cu 0.405. Astfel,
dacă reieşim din coefi cientul de determinare (r2),
exprimat în percentile, procesele climatice glo-
bale explică doar 16.4% din variabilitatea tem-
peraturii aerului din Moldova. Dependenţa cli-
mei moldoveneşti de procesele la scară mare de
circulaţie din emisfera de Nord (r = 0.457) consti-
tuie circa 20.1%.

Însă, problema constă nu doar în reducerea la
scară mai mică a rezultatelor modelărilor glo-
bale, dar şi cum să facem ca aceste rezultate să fi e
potrivite pentru aplicări concrete, atunci când nu
există informaţie sufi cientă cu privire la schimbări
viitoare ale variabilelor climatice principale. Sce-
nariile schimbărilor viitoare ale climei pot fi con-
siderate a fi orientate spre utilizator, dacă acestea
sunt construite conform cerinţelor concrete ale
studiilor impacturilor climei cu o rezoluţie spaţială
şi temporală potrivită. De exemplu, în cazul
Moldovei, este deosebit de important de a avea
scenarii ale evoluţiei condiţiilor agro-climatice.
Asemenea scenarii servesc drept componentă
cheie a oricărei evaluări a impactului Schimbărilor
Climatice, iar elaborarea acestora este una din-
tre cele mai mari provocări pentru cercetătorii
naţionali. Experienţa demonstrează45 că pentru o
evaluare rezonabilă avem nevoie de cel puţin trei
tipuri de informaţie:

 Proiecţii ale Schimbărilor Climatice pen-
tru toată ţara (proiecţii la nivel de ţară).

 Schimbările anticipate ale climei în orice
zonă de pe teritoriul ţării (proiecţii locale).

Diagrama 13. Anomaliile (comparativ

cu clima de referinţă din perioada

1961-1990 – linia zero) temperaturilor

anuale ale aerului, omogenizate prin

date medii pentru fi ecare 11 ani

Sursa de informaţie iniţială: la nivel regional – http://meteo.ru;
la nivel global –http://www.cru.uea.ac.uk/cru/info/warming/.

43 Adger ş.a., 2005; Joáo, 2002; Th erivel şi Ross, 2007.
44 IPCC, 2007.

45 Corobov, 2008; Corobov şi Nicolenco, 2004.

timele trei decenii sunt semnifi cative din punct
de vedere statistic pentru temperaturile de vară
şi anuale – cu gradul de încredere de 95% şi pen-
tru primăvară – cu gradul de încredere de 90%.
O dovadă suplimentară a accelerării încălzirii re-
gionale este şi faptul că şapte ani dintre cei mai
fi erbinţi ani din istoria observaţiilor instrumentale
din Moldova sunt din ultimele două decenii.

Tabloul precipitaţiilor este mai complex. Există o
schimbare în direcţia unor anumite tendinţe: de
la diminuare – spre creştere primăvara şi de la
creştere (circa 6 mm pe deceniu) – spre diminuare
pe parcursul ultimilor treizeci de ani (mai mult de
13 mm pe deceniu) – vara. Pentru perioadele de
toamnă-iarnă şi anuală, precipitaţiile arată con-
tinuarea anterioară a tendinţei spre o creştere
nesemnifi cativă.

Privitor la diferenţele în temperatura aerului şi
precipitaţii între cele două perioade (vedeţi Anexa
2.2), temperaturile sezoniere de mijloc (cu excepţia
toamnei) şi cele anuale din ultimele trei decenii
diferă de anii precedenţi, afi rmaţia având un grad
înalt de încredere. Variabilitatea temperaturii aeru-
lui rămâne practic aceeaşi. Schimbările în regimul
precipitaţiilor nu sunt semnifi cative în ce priveşte
cantitatea; însă, creşterea acestora este evidentă
în anotimpurile de tranziţie.

3.3. Necesitatea studierii

 Schimbărilor Climatice regionale

Practica managementului de mediu recunoaşte
tot mai mult importanţa dinamicilor dimensională
şi interdimensională în înţelegerea şi abordarea

Schimbările Climatice şi provocările asociate
pentru Republica Moldova

45

lunare, de anotimp şi anuale ale climei.46 Rezul-
tatele a şase experimente GCM bazate pe scenarii
cu marchere A2 şi B2 din Raportul special privind
scenariile de emisie (SRES)47 pentru trei perioade
de timp (2010–2039; 2040–2069; 2070–2099) au
servit ca bază pentru reducerea la scară mai mică

 Informaţie care ar satisface nevoile pentru
anumite cercetări (proiecţii orientate spre
utilizator).

Înţelegerea ştiinţifi că cuprinzătoare a Schimbărilor
Climatice şi impacturilor acestora asupra aspec-
telor naţional şi local arată unde ar putea fi elabo-
rate şi realizate în cel mai bun mod opţiunile posi-
bile de adaptare.

3.4. Proiecţii ale climei Moldovei

 în secolul 21

3.4.1. Proiecţii la nivel de ţară ale

temperaturii aerului şi precipitaţiilor

Aceste proiecţii se bazează pe un şir din cele mai
recente modele cuplate de circulaţie generală în
sistemul atmosferă-ocean (AOGCM; în continu-
are, va fi utilizată abrevierea GCM). Modelul de
Circulaţie Generală este o reprezentare numerică
a sistemului climatic pe baza proprietăţilor fi zice,
chimice şi biologice ale componentelor sale, pro-
ceselor de interacţiune şi legătură inversă, ţinând
cont de toate sau de unele dintre proprietăţile sale
cunoscute. GCM-urile se aplică în calitate de instru-
mente de cercetare pentru a studia şi simula clima
şi cu scopuri funcţionale, inclusiv pentru prognoze

46 IPCC 2007: 872.
47 Nakicenovic şi Swart, 2000.

Tabelul 6. Proiecţii aduse la medie pentru un set de valori ale schimbărilor
relative ale temperaturilor sezoniere ale aerului şi precipitaţiilor (%)
comparativ cu clima din perioada de referinţă

Notă: Schimbările temperaturilor de iarnă sunt date în termeni absoluţi (°C).

Anotimp Scenariu de

emisie

Temperatura medie a aerului, oC Suma precipitaţiilor, mm

Orizonturi temporale

1961-

1990

2010-

2039

2040-

2069

2070-

2099

1961-

1990

2010-

2039

2040-

2069

2070-

2099

Iarna SRES А2
-2.1

1.9 4.0 5.7
107

7.5 11.4 10.4

SRES В2 2.2 3.5 4.4 8.5 13.6 15.5

Primăvara SRES А2
9.5

13.2 26.8 43.2
130

4.4 6.0 5.5

SRES В2 18.6 25.3 32.7 6.4 12.3 11.6

Vara SRES А2
19.8

9.3 19.7 32.9
207

-7.8 -19.3 -30.2

SRES В2 11.8 18.3 23.8 -13.2 -16.7 -22.6

Toamna SRES А2
9.8

17.8 34.3 55.4
110

-6.07 -16.0 -17.6

SRES В2 19.3 34.0 42.3 -6.2 -6.1 -6.8

Sursa: Calcule ale autorilor.

Tabelul 5. Proiecţii ale schimbărilor
mediilor anuale ale temperaturii
aerului (T) şi precipitaţiilor (P) din
Moldova în comparaţie cu valorile
de referinţă (prima linie) aduse la
medie pentru şase GCM, pentru trei
orizonturi de timp şi două scenarii
de emisie SRES

Notă: Proiecţia obţinută pentru fi ecare experiment
este indicată în Anexa 2.3.

Orizont

temporal

T, oC P, mm

 A2 B2 A2 B2

1961-1990 9.2 555

2010-2039 1.7 2.0 -9 -17

2040-2069 3.4 3.2 -38 -11

2070-2099 5.4 4.1 -64 -23

Sursa: Calcule ale autorilor.

46 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

(adică extragerea informaţiei de nivel local până la
regional din modele sau analize de date de scară
mai mare). În termeni de emisii cumulative ale
GES, scenariile A2 şi B2 din SRES se consideră a fi
de nivel „înalt” şi, respectiv, „mediu jos”. Ambele
scenarii sunt orientate mai mult spre aspectul eco-
nomic decât la cel de mediu, însă, primul se axează
pe integrarea globală, pe când al doilea – pe soluţii
regionale (Anexa 2.2). Anexa 2.6 oferă un set selec-
tat de experimente GCM. În majoritatea cazurilor,
au fost utilizate date de temperatură şi precipitaţii
medii dintr-un set de mai multe modele pentru
şase experimente (Tabelul 5).48

Temperatura anuală a aerului în Moldova va creşte
în cazul ambelor scenarii de emisie. Către sfârşitul
acestui secol, majorarea ar putea constitui, în me-
die, 4.1–5.4 °C. În funcţie de experimentul GCM,
aceste valori variază de la 1 °C până la 6 °C şi se afl ă
în spectrul de estimări ale schimbărilor de temper-

aturi pentru Europa.49 Împreună cu încălzirea, este
prognozată şi o diminuare anuală a precipitaţiilor
sumare, îndeosebi în cazul emisiilor A2.

Schimbările sezoniere relative ale temperaturii şi
precipitaţiilor, exprimate în procente comparativ
cu perioada 1961-1990, sunt indicate în Tabelul 6.
Se anticipează că încălzirea maximă din Moldova
va avea loc iarna şi în anotimpurile de tranziţie.
Către anii 2080, temperaturile mijlocii negative de
referinţă (-2.1 °C) ar putea creşte până la +2-4 °C;
temperaturile mijlocii de primăvară şi toamnă s-ar
putea majora cu circa 40-50%. Încălzirea minimă
relativă se anticipează că va avea loc în lunile de
vară: cu 9-12% la începutul secolului şi cu circa o
treime către sfârşitul acestuia. Este prognozată
şi o creştere a precipitaţiilor în timpul iernii şi
primăverii, însă, tendinţele pentru vară şi toamnă
sunt preponderent negative (o diminuare cu 20-
30% către anii 2080). În general, Republica Moldo-

Diagrama 14. Distribuirea spaţială viitoare probabilă a temperaturilor mijlocii anuale ale

aerului în Moldova în cadrul a trei orizonturi temporale şi conform a două scenarii de emisii

Sursa: Calcule ale autorilor.

48 Corobov şi Overcenco, 2007.
49 IPCC, 2007.

Schimbările Climatice şi provocările asociate
pentru Republica Moldova

47

va se va confrunta cu ierni mai calde şi mai umede,
dar cu veri şi toamne mai fi erbinţi şi mai uscate.
Prin analogie, Moldova ar putea avea ierni ca în
Anglia şi veri – ca în Grecia sau Spania. Astfel, simi-
lar cu tendinţele observate, schimbările anticipate
în clima Moldovei (aridizarea în continuare) sunt
nefavorabile pentru ţară.

Schimbările mijlocii anuale ale temperaturilor ae-
rului conform proiecţiilor pentru diferite zone ale
Moldovei sunt prezentate în Diagrama 14. Izoter-
ma cea mai de Sud a climei perioadei de referinţă
(10 °C), probabil, va creşte (în funcţie de scena-
rii) până la 11.5-12.0 °C aproape pe tot parcursul
primei perioade modelate şi până la 14-15 °C – în
ultima perioadă.

3.4.2. Schimbările probabile ale condiţiilor

de umiditate

De obicei, examinarea separată a schimbărilor
temperaturii şi precipitaţiilor nu este sufi cientă
pentru a reprezenta condiţiile noi de umiditate,
aceasta necesitând transformare în anumiţi indici
complecşi. Indicatorii noilor condiţii de umiditate
– Evaporarea potenţială (PE) şi Indicele de aridi-
tate (AI) – au fost calculaţi şi exprimaţi, utilizând
abordări statistice şi grafi ce (vedeţi capitolul 6.3).

Conform ambelor scenarii, Republica Moldova
se confruntă cu o schimbare spre mai rău în
condiţiile de umiditate ale teritoriilor sale (Tabelul
7). Diminuarea anuală a precipitaţiilor, combinată

cu creşterea temperaturilor, conduce la un defi cit
grav de umiditate. PE, probabil, va spori cu 15-20%
în primul orizont temporal şi, practic, de două ori
către sfârşitul acestui secol, condiţiile climaterice
mai grave fi ind anticipate pentru scenariul de emi-
sii A2.

Dinamica schimbării condiţiilor de umiditate pe
parcursul secolului, exprimată prin Indicele de aridi-
tate, este prezentată în Diagrama 15. Este evident
că Republica Moldova se îndreaptă spre o climă
mai uscată, de la o stare cu umiditate insufi cientă

Tabelul 7. Proiecţii ale schimbărilor absolute (Abs) şi relative (%)
 ale condiţiilor de umiditate

Sursa: Calcule ale autorilor.

Parametru

Orizont temporal şi scenariu de emisii

1961-1990
2010-2039 2040-2069 2070-2099

A2 B2 A2 B2 A2 B2

Anual

Evaporarea

potenţială

Abs, mm
787

126 158 258 238 420 307

% 16.0 20.1 32.6 30.2 53.1 38.9

Indicele

de ariditate

Abs, mm
0.71

-0.11 -0.14 -0.22 -0.18 -0.30 -0.22

% -15.5 -19.7 -31.0 -25.3 -42.2 -31.0

Perioada de vegetaţie

Evaporarea

potenţială

Abs, mm
686

105 135 221 205 366 266

% 15.3 19.7 32.2 29.9 53.3 38.8

Indicele de

ariditate

Abs, mm
0.55

-0.10 -0.12 -0.19 -0.16 -0.27 -0.20

% -18.2 -21.8 -34.5 -29.1 -49.1 -36.4

Diagrama 15. Schimbările posibile ale

 aridităţii teritoriului Moldovei

 în noile condiţii climaterice

Sursa: Calcule ale autorilor.

Zonele aride:
Zona subhumidă uscată

Zona subhumidă umedă

Zona insufi cient umedă

Zona hiperaridă

Zona aridă

Zona semiaridă

In
d

e
ce

le
 d

e
 a

ri
d

it
a

te

Perioada
de referinţă

48 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

Diagrama 16. Diagrame ale aridizării probabile a climei Moldovei în secolul 21

3.5. Proiecţii ale schimbărilor

 de frecvenţă şi gravitate ale

 fenomenelor meteorologice

 extreme

3.5.1. Proiecţii europene

Conform proiecţiilor, fenomenele meteorologice
extreme vor creşte atât în frecvenţă, cât şi în inten-

cu zone subumede – spre zone uscate subumede
şi semiaride.

Schimbarea proporţiei temperatură/precipitaţii
pe parcursul unui an (Diagrama 16) arată că, dacă
în Moldova clima în perioada de referinţă era
semiaridă doar la sfârşitul verii şi la începutul toa-
mnei, în viitor perioadele uscate vor fi , probabil,
considerabil mai lungi şi mai grave.

Notă: Curbele de precipitaţii sub cea a temperaturilor arată, respectiv, durata şi intensitatea perioadelor
uscată şi semiaridă.

Sursa: Calcule ale autorilor.

Perioada semiaridă

Perioada aridă

Temperatura medie oC
Precipitaţii/2, mm
Precipitaţii/3, mm

LunaLuna

Schimbările Climatice şi provocările asociate
pentru Republica Moldova

49

Diagrama 17. Diferenţele în Tmax de vară dintre „clima cu efect de seră” viitoare

 din perioada 2071-2100 şi clima din perioada de referinţă (1961-1990)

 conform modelului climatic regional HIRHAM cu rezoluţia de 50 km

Sursa: Beniston, 2004.

sitate, anticipându-se şi o sporire a numărului de
persoane în situaţii de risc. Însă, prognoza efec-
telor viitoare ale fenomenelor extreme rămâne în
continuare o sarcină difi cilă din cauza expunerii
în creştere la riscurile cauzate de schimbările în
dezvoltarea economică şi în valoarea şi densi-
tatea capitalului uman şi fi zic. Probabil, pierderile
asociate cu calamităţile vor spori mai rapid decât
creşterea medie economică, ceea ce va reliefa
importanţa reducerii riscurilor.50

Conform proiecţiilor, fenomenele extreme de tem-

peraturi înalte, împreună cu încălzirea generală,
vor deveni mai frecvente, mai intense şi mai lungi
în Europa.51 De exemplu, modelul climatic regional
de rezoluţie înaltă elaborat la Hamburg (HIRHAM4)
estimează că schimbările temperaturilor maxime
calculate ca medii pentru perioada iunie-iulie-au-
gust (numite în continuare Tmax de vară) pentru
Europa Centrală şi de Sud-Est vor fi de +4-6 °C ca
valori medii şi de +6-8 °C – în cadrul chintilelor lor
de 99% (Diagrama 17). Este anticipată, de aseme-
nea, o majorare a numărului de zile cu temperaturi
foarte înalte. În particular, frecvenţa zilelor cu tem-
peraturi de peste 30°C, simulate de modelul HIR-
HAM4 pentru perioada 2071–2100 în Moldova,
poate atinge numărul de 60-90 de zile comparativ
cu 10-30 de zile în perioada anterioară anilor 1980.

În mod similar, conform proiecţiilor, vor spori con-
siderabil temperaturile înalte de noapte în timpul
verii, ceea ce va determina probleme de sănătate
suplimentare, care vor fi cel puţin parţial compen-

sate de o mortalitate redusă iarna.52 Din punct de
vedere geografi c, proiecţiile arată că temperaturile
maxime vara vor spori cu mult mai mult în Europa
Centrală şi de Sud-Est.

În medie, ploile puternice (averse intense) vor
deveni mai frecvente53 (cu probabilitatea de
66%). Vara, conform proiecţiilor, numărul de zile
umede se va micşora, însă intensitatea fenome-
nelor extreme va creşte. Ploile puternice ar putea
deveni mai frecvente, fi e în valori absolute, fi e ca
proporţie din precipitaţiile totale. În Europa de Sud
o proporţie mai mare de ploi s-ar putea produce în
zile foarte umede, deşi numărul absolut de zile cu
ploi abundente se va diminua. Aceste modifi cări
ale fenomenelor de ploi abundente au implicaţii şi
pentru inundaţii rapide, sisteme urbane de drena-
re, managementul apei, eroziunea solului, stabili-
tatea versanţilor şi restabilirea apelor subterane.

Pronosticurile relevă că o combinaţie a unor tem-
peraturi mai înalte cu precipitaţii mijlocii mai re-
duse vara va spori frecvenţa şi intensitatea sece-
telor, ceea ce e evident, de exemplu, din creşterea
numărului de zile consecutive defi nite ca zile cu
precipitaţii mai puţine de 1 mm. În Europa de Sud,
unde, probabil, numărul maxim de zile uscate va
creşte cel mai substanţial, cea mai lungă perioadă
uscată a anului se poate mări cu o lună către
sfârşitul secolului. Regiunile uscate în prezent vor
deveni mai vulnerabile, conform proiecţiilor.

Atunci când facem legătura dintre vulnerabilitatea
mai mare în viitor a regiunilor uscate de astăzi şi

50Bouwer ş.a., 2007; EEA, 2008; IPCC, 2007.
51Beniston ş.a., 2007; Tebaldi ş.a., 2006.

52 Halsnæs ş.a., 2007; Sillman şi Roekner, 2008.
53 EEA, 2008; IPCC, 2007.

50 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

conceptul de dezvoltare umană şi cunoaşterea
nivelurilor şi distribuirii spaţiale a dezvoltării
umane, este important să se ţină cont de câteva
aspecte. Chiar dacă în Republica Moldova nu este
disponibilă, deocamdată, o estimare detaliată
a diferenţelor regionale în Indicele Dezvoltării
Umane, se poate afi rma cu siguranţă că o aseme-
nea hartă ar coincide în mare măsură cu distribuţia
generală a bunăstării şi/sau cu indicele SADI pen-
tru comunităţile rurale, deoarece performanţa
IDU şi nivelurile acestuia sunt strâns corelate cu
Produsul Intern Brut pe cap de locuitor. Carto-
grafi erea bunăstării arată că regiunile de Centru şi
Sud sunt regiuni cu venituri şi niveluri de consum
joase. Deoarece aceste zone pot suferi suplimen-
tar din cauza unui impact proporţionat mai mare
al Schimbărilor Climatice, trebuie examinată po-
sibilitatea unei fragilităţi mai înalte a nivelurilor
dezvoltării umane în aceste zone.

3.5.2. Proiecţii pentru Moldova

Glosarul IPCC54 defi neşte fenomenul climatic extrem
ca „un fenomen rar în cadrul distribuirii statistice
de referinţă într-un anumit loc”. Criteriile de „rari-
tate” variază de la un loc la altul şi se calculează, de
obicei, ca fi ind atât de rare (sau mai rare decât) a
10-a sau a 90-a valoare de percentile.55

Dacă este aplicat acest criteriu, în cadrul climei de
referinţă pentru Chişinău, temperatura de 27.1°C ar
putea fi considerată ca fi ind o temperatură maximă
medie extremă pentru vară (Tmax), iar cea de
33.9 °C – ca temperatură maximă extremă absolută
(Tabelul 8). Începând cu anii 1980, aceste praguri au
crescut până la 28.2 °C şi, respectiv, 35.3 °C , şi, chiar
dacă în perioada 1961-1990 Tmax medie de vară
niciodată nu a depăşit pragul său extrem de 99%
(28.4 °C), acesta a fost deja depăşit în clima actuală

(30.2 °C) şi, probabil, va fi devansat de câteva ori în
viitor. În particular, către sfârşitul secolului 21, Tmax
s-ar putea majora cu 6.4 °C în medie pentru cele
două emisii. Ultima cifră este apropiată de nivelul
maxim al estimărilor regionale europene pentru
Republica Moldova (Diagrama 17).

Referitor la extremele cu probabilităţi diferite, către
anii 2080 chintila de 99% a Tmax mijlocii de vară la
Chişinău va atinge, probabil, 35 °C sau va depăşi
valoarea de referinţă cu 7 °C. Această cifră este,
de asemenea, în spectrul de estimări europene (6-
8 °C) şi înseamnă că spre sfârşitul secolului Tmax
medie poate atinge valorile absolute de referinţă
ale Tmax (32 °C). În mod similar, ceea ce se con-
sidera a fi un fenomen extrem şi rar ca temperatură
absolută la nivelul de a 90-a percentile sau mai sus
de acesta în cadrul climei de referinţă (34-35 °C),
va deveni posibil pentru temperaturi de mijloc de
vară. Majorarea observată şi anticipată a temper-
aturilor de noapte este deosebit de importantă
pentru sănătatea umană, deoarece conduce la
condiţii nefavorabile pentru relaxarea nocturnă în
perioada valurilor de căldură.

Dacă sunt comparate proiecţiile discutate cu
parametrii temperaturilor ridicate observate în
vara anului 2007 în Moldova (Anexa 2.3), anul
curent a oferit o „mostră de climă viitoare” şi ar pu-
tea fi considerată ca o viziune asupra unora din-
tre impacturile negative asociate cu Schimbările
Climatice probabile din viitorul îndepărtat. Valul
de căldură din 2007 este asociat, evident, mai
degrabă cu ceea ce se anticipează în viitor în clima
de tip A2, decât în condiţii climaterice actuale. Mai
mult decât atât, vara anului 2007 este, de aseme-
nea, un semnal, care trebuie examinat în mod
corespunzător de politicieni şi factorii de decizie
deja în prezent.

Sursa: Calcule ale autorilor.

54 IPCC, 2007: 875.
55 Percentila dintr-un şir de date este valoarea sub care cade procentajul
aproximativ din observaţiile şirului dat.

Tabelul 8. Valorile medii şi diferite probabilităţi ale temperaturilor maxime
observate şi obţinute prin proiecţii pentru vară (iunie-iulie-august)
la staţia meteorologică Chişinău

Perioada

Maximă medie Maximă absolută

Spectrul Percentile, % Spectrul Percentile, %

Medie Max Min 90 95 99 Medie Min Max 90 95 99

1961-1990 25.6 28.1 23.6 27.1 27.6 28.4 32.0 29.0 34.1 33.9 34.4 35.5

1981-2008 26.4 30.2 23.6 28.2 28.6 29.6 32.9 29.2 38.0 35.3 36.0 37.2

2010-2039 28.0 29.8 30.3 31.2 34.7 37.0 37.7 40.0

2040-2079 29.9 31.7 32.2 33.1 36.8 39.2 39.8 41.1

2070-2100 32.0 33.8 34.3 35.2 39.1 41.5 42.2 43.4

Schimbările Climatice Schimbările Climatice

şi resursele de apăşi resursele de apă

2 0 0 9 - 2 010 Raportul Naţional de Dezvoltare Umană în Moldova

52 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

4. SCHIMBĂRILE CLIMATICE ŞI RESURSELE DE APĂ

4.1. Rezumat

Resursele acvatice sunt unele dintre cele mai
esenţiale resurse pentru dezvoltarea umană şi
economică în general, deoarece ele sunt funda-
mentale pentru funcţiile vitale ale tuturor fi inţelor
vii, plantelor, pentru producţia agricolă, precum şi
pentru multe procese industriale. Disponibilitatea
resurselor de apă ale Moldovei depinde în mod
deosebit de poziţia geografi că a ţării în cadrul zo-
nei de contact a infl uenţelor climatice ale Europei
Centrale şi de Est. Actualmente, bilanţul naţional
rezerve-consum de apă din Republica Moldova
este adecvat în raport cu resursele disponibile.
Acest echilibru se datorează, în mare măsură, de-
clinului economic brusc al Moldovei din trecutul
recent. În pofi da acestui echilibru, anumite regiuni
ale ţării se confruntă cu un defi cit de apă.

Regiunile cele mai dens populate şi regiunile cele
mai importante din punct de vedere economic
sunt cele mai vulnerabile la Schimbările Climatice
anticipate. Unele părţi ale acestor regiuni deja se
confruntă cu un defi cit de apă. Abordarea defi citu-
lui de apă din aceste regiuni va fi esenţială pentru
susţinerea restabilirii durabile a economiei. Este
probabil ca, datorită Schimbărilor Climatice, Mol-
dova să aibă tot mai frecvent surplusuri de apă
de termen scurt, îndeosebi în formă de inundaţii-
fulger, precum şi secete sezoniere. Măsurile de
adaptare reuşite trebuie să includă soluţii, care ar
combina oferta cu cererea.

Republica Moldova nu dispune de capacităţi fi -
nanciare pentru a implementa mijloacele tehno-
logice primare – baraje şi diguri – pentru a aborda
variabilitatea anticipată a apelor. Pentru ca aceste
măsuri să fi e reuşite, vor fi necesare fonduri con-
siderabile din exterior. Realizarea accelerată şi
cuprinzătoare a „Strategiei de modernizare şi dez-
voltare a sistemelor comunale de aprovizionare
cu apă şi canalizaţie în localităţile din Republica
Moldova” şi a „Conceptului politicii naţionale cu
privire la resursele de apă (2003-2010)” ar putea
reprezenta primii paşi importanţi în abordarea de
către Moldova a situaţiei în domeniul apei. „Regu-
lamentul cadru cu privire la utilizarea rezervelor
comunale de apă şi sistemele de canalizare”
necesită mai multe îmbunătăţiri, inclusiv stabilirea
unor reguli pentru utilizatorii de apă din susul şi
din josul râurilor în cazuri de forţă majoră.

Ţinând cont de resursele fi nanciare limitate
ale Moldovei, introducerea unor culturi noi şi a
unor practici agricole noi, împreună cu utilizarea
limitată a zonelor inundabile în producţia agricolă,
ar asigura o diminuare a solicitărilor anticipate
asociate cu apa.

4.2. Starea actuală a resurselor de apă

4.2.1. Cantitatea apei

În Republica Moldova, apa pentru utilizare econo-
mică este extrasă atât din surse de suprafaţă, cât
şi din cele subterane. În prezent, volumul apei
extrase din surse de suprafaţă predomină asupra
celui din surse subterane (care constau, prepon-
derent, în rezervoare de apă separate); cota ul-
timelor a variat pe parcursul deceniului între 13%
şi 18%. Ambele tipuri de apă sunt vulnerabile la
variabilitatea climei, însă, sursele de suprafaţă sunt
deosebit de vulnerabile.56 Totuşi, pe parcursul ul-
timilor douăzeci de ani, constrângerile economice
au avut o infl uenţă mult mai mare asupra dinami-
cii resurselor de apă decât factorii naturali.

Apele de suprafaţă

Rezervoarele apelor de suprafaţă din Republica
Moldova se afl ă în bazinul Mării Negre şi ocupă
circa un procent din suprafaţa totală a ţării. În
Republica Moldova există două bazine de apă
ale râurilor: bazinul râului Nistru (cel mai mare) şi
bazinul râului Prut (al doilea ca mărime). Cursul
acestor râuri constituie 98% din suprafaţa totală a
resurselor acvatice ale Moldovei. În plus, există şi
un număr mare de râuri mai mici, dintre care doar
nouă au o lungime de circa 100 km sau mai mare
(Anexa 2.8). Resursele interne de apă de suprafaţă
constituie 1.2 km3/an. Reţeaua de râuri constă din
circa 3.6 mii de cursuri de apă cu lungimea totală
de circa 16 mii km.

Regimul natural al apelor, atât din râurile mari, cât
şi din cele mici a fost modifi cat prin construcţia de
baraje şi rezervoare pentru prevenirea inundaţiilor,
captarea sedimentului, asigurarea de apă pentru
consumul agricol, industrial şi domestic, precum şi
pentru gospodăria piscicolă. În ţară există circa 3.5
mii de rezervoare acvatice mici şi medii şi lacuri cu
o suprafaţă totală de peste 300 km2 şi o capacitate
totală de păstrare a apei de circa 1.5 km3. Aproxi-
mativ 100 din rezervoare au o capacitate proprie

56 Legătura dintre adâncimea apei rezervoarelor fără bariere şi precipitaţiile din
aceeaşi zonă este destul de slabă. În cazul rezervoarelor limitate, această legătură
e aproape imperceptibilă. Vedeţi mai mult la: Лалыкин Н.В., Сыродоев,
И.Г., 2004: Некоторые подходы к оценке воздействий изменения и
изменчивости климата на водные ресурсы. (Unele abordări faţă de evaluarea
impactului schimbării şi variabilităţii climei asupra resurselor acvatice): Р.М.

Коробов (ред.). Климат в Молдове в XXI веке: проекции изменений, воздействий,
откликов. Кишинэу, стр. 176-212; Гидрогеологическая карта СССР масштаба 1:200 000.
Лист L-35-XVII. Объяснительная записка. Киев, 1977.

Schimbările climatice şi resursele de apă 53

de păstrare a apei de peste 1 milion m3 fi ecare. De
asemenea, în Moldova există două rezervoare mari:
Costeşti-Stânca pe râul Prut (cel mai mare; 678 mil.
m3), gestionat în comun de România şi Republica
Moldova, şi Dubăsari (235 mil. m3) pe râul Nistru.57

În funcţie de poziţia lor, rezervoarele au diferite
destinaţii. Rezervoarele din partea Centrală şi de
Nord ale ţării au rolul de reglementare sezonieră a
apei, pe când cele de la Sud servesc pentru distri-
buire pe parcursul anului din cauza defi citului de
apă mai mare din regiune. Dintre rezervoarele cele
mai mari, 74 servesc pentru distribuire sezonieră, iar
52 – pentru reglementarea cursului în timpul anului.

În ţară există circa 50 de lacuri naturale cu o
suprafaţă totală ce depăşeşte puţin 60 km2. Aces-
tea sunt lacuri din câmpii inundabile legate de
râurile din vecinătate. Capacitatea lor de stocare
a apei este nesemnifi cativă comparativ cu lacurile
artifi ciale. Însă, ele joacă un rol principal în conser-
varea diversităţii biologice şi contribuie la extin-
derea zonelor umede. Asemenea lacuri, cu zone
umede extinse, sunt concentrate în cursul de jos
al râurilor Prut şi Nistru.

Zonele umede naturale, îndeosebi cele din văile
inundabile ale râurilor medii, au fost supuse
unor transformări semnifi cative prin drenare şi
irigare pentru folosire agricolă şi prin construcţia
zăgazurilor pentru protecţia pământurilor şi aşeză-
min telor de inundaţii.

Apele freatice

Apele freatice pentru utilizare centralizată în
gospodăriile casnice şi în industrie se extrag din
zece complexe acvatice. Rezervele principale de
ape freatice se afl ă în rezervoare adânci izolate ale
depozitelor din Miocenul Mijlociu. Acestea consti-
tuie o sursă majoră de apă freatică, îndeosebi în
rezervorul Badenian-Sarmaţian de Jos, un rezer-
vor ce se întinde sub toată ţara. În Moldova există
aproximativ 7 mii de fântâni arteziene pentru ex-
tragerea apelor freatice; debitul lor total (resursele
anuale de apă freatică) constituie aproximativ
1.3 km3, inclusiv 0.7 km3 de apă potabilă. Aceste
ape au o adâncime a pânzei de apă, care nu este
expusă variabilităţii climei şi sunt mult mai sta-
bile decât rezervoarele acvatice neizolate. Este
posibil ca rezervoarele izolate din Republica Mol-
dova să nu aibă o zonă de recuperare la suprafaţa
Pământului sau acestea se recuperează din terito-
rii din exteriorul ţării (Ucraina de Vest, România de
Nord-Est). În ultimul caz, ţinând cont de tendinţa
generală de reducere probabilă a recuperării ape-

lor freatice din Europa de Est58, pot fi formulate
doar concluzii speculative cu privire la reducerea
resurselor de ape freatice din Republica Moldova.
Apele freatice din rezervoarele elevate şi neizolate
sunt folosite local în mediul rural în lipsa sistemelor
de aprovizionare centralizată cu apă. Aşa cum
aceste rezervoare sunt deschise pentru primirea
apei de suprafaţă, iar pânza apei lor este liberă să
fl uctueze în sus şi în jos, ele sunt foarte vulnerabile
la variabilitatea climei şi impactul antropogen.

Din cauza conexiunii slabe cu suprafaţa Pămân-
tului, capacitatea de recuperare naturală a rezer-
voarelor izolate este limitată şi există pericolul
supraexploatării acestora. În unele zone apar
semne de epuizare: rezervoare uscate şi neizolate
în văile inundabile şi terasele joase în cursul de jos
al râului Nistru; rezervorul Badenian din văile râu-
rilor Lopatinca, Draghişte şi Ciuhur din partea de
Nord a ţării.

Ţinând cont de diversele surse de apă şi restricţiile
de utilizare (acorduri cu privire la râurile trans-
frontaliere, resursele ecologice de apă etc.), se
poate concluziona că resursele totale de apă dis-
ponibile pentru economie în Republica Moldova
constituie până la 5.6 km3, inclusiv 4.3 km3 de ape
de suprafaţă şi 1.3 km3 de ape freatice.

4.2.2. Calitatea apei

Din anii 1990, din cauza declinului economic, a
descreşterii industriei grele, utilizării reduse a apei
în industrie şi agricultură, calitatea resurselor de ape

freatice s-a îmbunătăţit. De exemplu, în prezent, în
medie până la 84% din apele ce urmează a fi tratate
sunt purifi cate într-adevăr, comparativ cu 67% din
anii 1980. Majoritatea râurilor se atribuie la clasa a
treia de poluare a apei, adică, nivel mediu de polu-
are. Referitor la râurile mari, calitatea apei în râurile
Nistru şi Prut se clasifi că, de obicei, ca de la „relativ
bună” până la „poluată moderat”. Însă, nivelul de
poluare diferă în diverse segmente ale râurilor, fi -
ind cel mai înalt ceva mai jos de locul de revărsare
a afl uenţilor şi de vărsare a apelor urbane (Bâc în
cursul de jos de la Chişinău, Răut mai jos de Bălţi,
Nistru mai jos de aglomerarea Tighina-Tiraspol,
Prut – mai jos de Ungheni). Totuşi, apa celor două
râuri mari este considerată adecvată pentru con-
sum şi irigare. Calitatea râurilor interne mai mici se
atribuie, în general, la clasa de „poluată” sau chiar
„foarte poluată”. Adăugător, unele dintre râurile in-
terne, îndeosebi în partea de Sud a ţării, traversează
mase de rocă cu un nivel înalt de săruri, ceea ce nu
permite utilizarea directă a apei.

57 Mai există un rezervor la Novodnestrovsk (Ucraina), care, de asemenea,
afectează regimul hidrografi c al râului Nistru.
58 Eitzinger J. ş.a., 2003: A simulation study of the eff ect of soil water balance
and water stress in winter wheat production under diff erent climate change

scenarios (Un studiu de simulare a efectului bilanţului apei în sol şi stresului de
apă în producţia grâului de toamnă conform diferitelor scenarii ale Schimbărilor
Climatice). Agriculture and Water Management 61: 195-217.

54 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

Calitatea apelor freatice este afectată atât de fac-
tori naturali, cât şi de cei antropogeni. Poluanţii
naturali şi cei rezultaţi din activitatea omului în
rezervoarele neizolate constau din nitraţi, pesticide,
sulfaţi şi alte chimicale. Calitatea apei din fântâni
nu corespunde standardelor naţionale pentru
apa potabilă; deseori duritatea apei din fântâni
depăşeşte standardele de 2-5 ori şi mai mult. Mai
mult decât atât, aproape în 90% din mostrele
preluate din rezervoare neizolate, cantitatea de
nitraţi depăşeşte concentraţiile maxime admisi-
bile. Investigaţiile arată o corelaţie strânsă între
calitatea apei freatice în rezervoarele neizolate şi
utilizarea pământului. Se consideră că degradarea
continuă a calităţii apei potabile este legată de
creşterea animalelor în gospodăriile casnice.

Calitatea apei din rezervoarele izolate este afectată
primordial de condiţiile geologice locale, înde-
osebi de anomalii geochimice în materie de fl uor,
seleniu şi stronţiu. Totuşi, există şi semne că acti-
vitatea omului joacă un rol tot mai semnifi cativ în
poluarea apei şi în aceste rezervoare prin infi ltrar-
ea apei poluate şi prin fântânile arteziene abando-
nate. Poluarea antropogenă conduce la poluarea
tot mai multor surse de alimentare cu apă, ceea ce
pune în pericol sistemele de aprovizionare cu apă
din câteva oraşe.

4.2.3. Utilizarea apei

Declinul economic a avut un efect benefi c nu
doar asupra calităţii resurselor de apă, dar şi asu-

pra intensităţii utilizării apei. În anul 1990, anul
cu cea mai înaltă rată a extragerii apei, au fost ex-
trase circa 70% din resursele de apă disponibile.
Intensitatea extragerii apelor de suprafaţă a fost
mai mare, 77%, pe când pentru apele freatice cifra
respectivă este mai mică de 50%. În rezultatul de-
clinului economic, în prezent se extrag doar 16%
din resursele disponibile de apă: sunt utilizate 18%
din rezervele apelor de suprafaţă şi 10% din cele
ale apelor freatice.

Declinul economic a avut, însă, un efect diferit
asupra rezervoarelor neizolate. Din cauza folo-
sirii necontrolate a apei din fântâni şi arteziene
superfi ciale pentru irigarea culturilor agricole în
gospodăriile casnice şi terenurile agricole mici,
adâncimea pânzei apelor în aceste rezervoare s-a
majorat cardinal. Acest fapt a condus la epuizarea
rezervoarelor în multe regiuni ale ţării (cazul văii
inundabile a sectorului inferior al râului Nistru,
menţionat anterior).

Consumul total al apei pe parcursul ultimului de-
ceniu a constituit ceva mai mult de 20% din apa
utilizată în trecut (Tabelul 9). Declinul este mai evi-
dent în cazul utilizării apei în agricultură (îndeose-
bi, pentru irigaţie) şi consumul pentru necesităţi
de producţie (preponderent, industriale). Con-
form estimărilor, s-a modifi cat şi structura utiliza-
torilor de apă. În prezent, circa 65-70% din totalul
resurselor de apă sunt folosite în procesele indus-
triale de încălzire şi răcire şi producţia energiei
hidraulice, 15-20% pentru băut şi consum casnic,

Tabelul 9. Utilizarea medie a apei pe decenii

Utilizarea medie a apei,

mil. m3

Schimbarea (%),

în comparaţie

cu anii 1980

1980 1990 2000 1990 2000

Extragerea apei 3,651 2,000 864 -45 -76

Apă totală utilizată 3,550 1,920 849 -46 -76

Apa nepotabilă utilizată pentru

necesităţi de producţie
2,463 1,227 588 -50 -76

Apă potabilă utilizată pentru necesităţi

de producţie
101 45 21 -55 -79

Irigare 649 317 46 -51 -93

Apa utilizată în agricultură 118 88 57 -25 -51

Apă potabilă furnizată gospodăriilor

casnice
220 232 146 5 -33

Pierderi la transportare 57 87 64 53 12

Apă reciclată 755 604 369 -20 -51

Pierderi de apă în irigaţie, mil. m3 28 20 12 -29 -57

Utilizarea apei pe 1 ha de teren irigat, m3 2,309 961 141 -58 -94

Sursa: Date calculate pe baza Anuarelor statistice şi a datelor preluate de pe pagina web a Biroului Naţional
de Statistică: http://www.statistica.md

Schimbările climatice şi resursele de apă 55

5-8% – pentru irigaţie. Comparativ cu cifrele medii
pentru anii 1980, cota consumului casnic de apă
a crescut de două ori în structura utilizării apei, în
timp ce consumul apei pentru irigare s-a diminuat
de 3 ori.59 Pierderile de transportare, deşi s-au ma-
jorat pe parcursul ultimilor 20 de ani, sunt, totuşi,
la un nivel acceptabil de 8%.

4.2.4. Evacuarea apei utilizate

Declinul economic a avut şi benefi cii pentru evac-
uarea apei utilizate, care s-a diminuat constant pe
parcursul ultimilor 20 de ani. În anii 2000, circa 690
mil.m3 se evacuau în apele de suprafaţă în fi ecare
an; această cifră indică o descreştere de 75% com-
parativ cu anii 1980. Un alt rezultat pozitiv al dec-
linului a constat în reducerea poluării: volumul de
apă poluată evacuată în apele de suprafaţă s-a re-
dus cu 74%; însă, în structura apelor evaluate, apa
poluată are aceeaşi cotă ca şi în trecut – 3%.

Ţinând cont de impactul tranziţiei la economia de
piaţă asupra intensităţii utilizării resurselor acvati-
ce (folosire şi evacuare foarte diminuată a apei),
în prezent, dinamica economică are un impact cu
mult mai mare asupra aprovizionării cu apă decât
variabilitatea climei. Dacă ţinem cont doar de ci-
frele generalizate pentru toată ţara, se pare, mai
există resurse acvatice sufi ciente pentru dezvoltar-
ea economică. Însă, analizele regionale sugerează
diferite situaţii, iar unele regiuni sunt ameninţate
de un defi cit de apă chiar dacă nivelurile actuale
de consum al apei ar rămâne neschimbate.

4.3. Impactul potenţial al

 Schimbărilor Climatice asupra

 resurselor de apă

Resursele de apă din Republica Moldova sunt
sensibile la Schimbările Climatice în raport cu can-

ti tatea şi calitatea acestora. Scenariile de emisii
a gazelor cu efect de seră şi modelele climatice
oferă valori diferite ale proiecţiilor pentru canti-
tatea şi calitatea apei în viitor în Republica Mol-
dova. Totuşi, există o concluzie comună cu privire
la semnele unor modifi cări anticipate, care sunt, în
orice caz, negative.

Conform estimărilor (vedeţi metodologia detaliată
din Anexa 2.9), resursele disponibile de apă de
suprafaţă se vor diminua cu 16-20% deja în anii
2020 (Tabelul 10). Astfel, conform sarcinii de dez-
voltare a economiei naţionale privind utilizarea
intensă a apei (Caseta 4), aprovizionarea sigură
cu apă a tuturor utilizatorilor va fi ameninţată de
schimbările în resursele de apă asociate cu clima
deja în anii 2020, când intensitatea folosirii ape-
lor de suprafaţă va fi apropiată de 100%. Totuşi,
dacă ţinem cont şi de rezervele de apă freatică,
situaţia, în care defi citul de apă va deveni o barieră
în calea dezvoltării, se va contura doar după anii
2030. Atunci când au fost elaborate obiectivele de
dezvoltare ale ţării nu s-a ţinut cont de resursele
de apă şi de Schimbările Climatice. Dacă această
sarcină va fi selectată ca obiectiv suprem al politicii
economicie naţionale, dezvoltarea economică şi
umană a Moldovei va fi ameninţată pe parcursul a
20 de ani, indiferent de scenariul emisiilor gazelor
cu efect de seră. În acelaşi timp, dacă vor continua
tendinţele actuale de utilizare a apei, epuizarea
resurselor de apă nu va avea loc cel puţin până la
sfârşitul secolului.

Regimul acvatic natural al râurilor mari şi mici se va
schimba. Conform estimărilor (vedeţi Anexa 2.9),
coefi cientul de variaţie a fl uxului de apă va creşte,
ceea ce va conduce la sporirea instabilităţii fl uxului
anual şi a inundaţiilor de primăvară şi a celor rapide
(cea mai gravă inundaţie-fulger din august 2008,

59 Din 2006, statistica ofi cială nu oferă date cu privire la volumul apei utilizate
pentru irigare, dar se estimează că acesta ar fi constituit circa 50 mil.m3 în 2008.
Pentru comparaţie, în 1990 au fost folosite circa 900 mil.m3 în sectorul irigaţiei.
Declinul economic a cauzat o reducere de 18 ori. Deoarece sistemele actuale de
irigaţie sunt necorespunzătoare pentru un volum de apă atât de mic, a avut loc
o creştere a pierderilor de apă în sectorul irigaţiei de la 4% în 1990 până la 25%
în 2006.

Tabelul 10. Schimbările relative în resursele disponibile de apă de suprafaţă
 din Republica Moldova (%) obţinute conform proiecţiilor

Sursa: Estimările autorilor.

Scenariul Perioada de timp Albiile râurilor Nistru şi Prut

SRES A2

2020s -15.9

2050s -36.0

2080s -57.7

SRES B2

2020s -20.3

2050s -29.2

2080s -38.9

56 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

se pare, confi rmă aceste afi rmaţii). Mai mult decât
atât, rezultatele modelării climatice60 arată că sece-
tele vor deveni mai îndelungate şi mai grave (sece-
ta din 2007 este caracteristică în acest sens). Aceste
rezultate sunt confi rmate de evaluările europene:61
inundaţiile-fulger pe râurile mari vor spori ca ex-
tindere a tendinţei central-europene; presiunea în
ceea ce priveşte apa va creşte ca tendinţă comună
pentru Europa de Sud-Est.

Calitatea apei este, de asemenea, ameninţată de
degradarea cauzată de factori naturali, neasociaţi
cu poluarea. Astfel, creşterea temperaturii aerului
va conduce la creşterea temperaturii apelor de

suprafaţă şi la un nivel mai jos de oxigen dizol-
vat (OD). Nivelul mai mic al OD în combinaţie cu
creşterea temperaturii apei poate afecta compoziţia
ecosistemului prin invazia unor specii termofi le şi
a unor bacterii periculoase. Schimbările valorilor
medii ale acestor indicatori sunt relativ mici, însă,
se anticipează că efectul sezonier al acestui pro-
ces va fi extraordinar. Iarna şi lunile de tranziţie vor
fi perioadele cele mai grav afectate de majorarea
temperaturii apei. Deja în anii 2020 creşterea tem-
peraturii apei în râul Nistru poate depăşi 65% în
martie (conform scenariului SRES B2). Lunile de
vară (îndeosebi, august) sunt cele mai vulnerabile
la schimbările nivelului de oxigen dizolvat. Redu-
cerea anticipată a nivelului de OD ar putea atinge
circa 10% către anii 2020 (indiferent de scenariul
SRES). O asemenea modifi care a acestor indica-
tori va conduce la schimbarea ecosistemelor, de-
gradarea serviciilor ecosistemelor către populaţie
şi va solicita tratarea suplimentară a apei potabile.

Efectele aspectelor legate de apă ale Schimbărilor
Climatice asupra turismului includ modifi cări în
ceea ce priveşte disponibilitatea apei, care ar putea
fi pozitive sau negative.63 Clima mai caldă ar putea
contribui la apariţia unui mediu exotic (palmieri) în
Moldova, dar va face condiţiile de viaţă în mediul
urban mai puţin confortabile din cauza valurilor de
căldură. Aceşti factori pot contribui la dezvoltarea
turismului (atât intern, cât şi extern) în ţară. Se-
cetele şi extinderea mediului arid pot descuraja
turiştii (turiştii străini) şi vor spori impactul uman
asupra bazinelor acvatice rămase. În general,
Schimbările Climatice anticipate pot contribui la
sporirea numărului de persoane pe plan local, im-
plicate în fl uxul de turişti. Acest fapt va contribui,
fără îndoială, la dezvoltarea acestei ramuri a econo-
miei naţionale. Paralel, se va extinde, desigur, şi im-
pactul uman asupra resurselor acvatice.

Două aspecte sunt deosebit de importante
referitor la disparităţile regionale în distribuirea
resurselor de apă. Deşi râurile mari sunt sursa
principală de apă, nu toată populaţia are acces
egal la ele. Cea mai mare distanţă dintre localitate
şi cea mai apropiată resursă de apă din Moldova
este de circa 6 km. Dacă este acceptată această
zonă de 6 km ca un anumit prag, se va constata că
circa ¼ din populaţie (1.03 mil. pers.) locuieşte în
zona tampon de 6 km dintre râurile Nistru şi Prut.
Această zonă cuprinde ¼ din teritoriul naţional
şi include 23% din localităţii. Restul ţării şi restul
populaţiei (circa 3 mil. persoane) trebuie să con-
teze pe diverse sisteme de aprovizionare cu apă

Caseta 4. Ţintele dezvoltării economice

Pentru a evalua dacă economia naţională
va fi ameninţată de defi citul anticipat de
apă sau nu, au fost selectate din trecut
două ţinte din evoluţiile economice ale
ţării, cu care vor fi comparate volumele
proiectate ale resurselor de apă disponi-
bile. Prima ţintă (cu utilizare intensivă a
apei) prezintă starea economiei naţionale
din anul 1990, anul în care a fost înregistrată
cea mai mare intensitate a utilizării apei. A
doua ţintă (neutră din punctul de vedere
al apei) prezintă starea medie a economiei
naţionale din anii 2000, când utilizarea
apei era în stagnare. Intensitatea folosirii
apei va servi drept criteriu de prag: atun-
ci când disponibilitatea apei, conform
proiecţiilor, va fi egală cu volumul apei dis-
ponibile (intensitate de utilizare a apei de
100%) potrivit uneia dintre ţintele select-
ate, va fi posibil de afi rmat că dezvoltarea
economică ulterioară va fi ameninţată de
defi citul de apă.

Sursa: Estimări ale autorilor.

Diagrama 18. Disponibilitatea resurselor

acvatice şi utilizările posibile ale apei

conform ţintelor dezvoltării economice62

60 Modelarea climatică realizată pentru prezentul Raport. Mai mult decât atât,
alte evaluări arată că în iulie se manifestă condiţii meteorologice de semi-
deşert în toată ţara. Astfel, autorii concluzionează că procesul de deşertifi care
deja a început în Moldova (Constantinov T., Nedealcov M., 2008: Evaluarea
fenomenelor climatice nefavorabile. În: T. Constantinov (ed.). Republica
Moldova. Hazardurile naturale regionale. Chişinău, p. 57-68 (în presă)).
61 Bates B., Kundzewicz Z.W., Wu S., Palutikof J. (eds.), 2008: Climate change
and water. Technical paper of the Intergovernmental Panel on Climate Change
(Schimbările Climatice şi apa. Raport tehnic al Panelul Interguvernamental

pentru Schimbări Climatice) IPCC secretariat, Geneva, p. 210.
62 Aceste sarcini nu prezintă proiecţii ale utilizării viitoare a apei, ele indică limitele
extreme ale capacităţii economiei a Moldovei de utilizare a apei. Ideea din casetă este
de a compara disponibilitatea apei conform proiecţiilor cu utilizarea apei în lipsa
proiecţiilor de utilizare a apei.
63 Bates B., Kundzewicz Z.W., Wu S., Palutikof J. (eds.), 2008: Climate change and
water. Technical paper of the Intergovernmental Panel on Climate Change. Change
(Schimbările climatice şi apa. Raport tehnic al Panelului Interguvernamental pentru
Schimbări Climatice) IPCC secretariat, Geneva, p. 210.

scenariul de bază

Apă de suprafaţă disponibilă (SRES A2)

Apă de suprafaţă disponibilă (SRES B2)

Consumul apei (ţinta I)

Consumul apei (ţinta II)

perioade

km
 c

ub
/a

n

anii anii anii

Schimbările climatice şi resursele de apă 57

destinate pentru a transporta apa de la râurile
mari sau să folosească resursele locale de apă de
calitate mai proastă.

Celălalt aspect vizează distribuirea inegală a
resurselor disponibile de apă şi a umidităţii natu-
rale. Partea de Nord a ţării (şi, în oarecare măsură,
partea Centrală) sunt, în prezent, mai mult sau mai
puţin într-o situaţie de securitate din acest punct
de vedere, pe când regiunea de Sud suferă din
cauza defi citului natural de apă (Diagrama 19).
În acelaşi timp, sistemele de transfer a apei pe
distanţă lungă şi medie aproape că nu există de-
loc la Sud. Această regiune este printre cele mai
expuse riscului de defi cit de apă. Mai mult decât
atât, resursele locale de apă de suprafaţă de la Sud

Diagrama 19. Vulnerabilitatea potenţială la defi citul de apă

Sursa: Sîrodoev I.G., Knight C.G., 2007: Vulnerability to Water Scarcity in Moldova: Identifi cation of the
Regions (Vulnerabilitatea la defi citul de apă din Moldova. Identifi carea regiunilor). Buletinul Academiei de
Ştiinţe a Moldovei. Ştiinţele vieţii 3(303): p. 159-166 cu modifi cări.

(şi, mai puţin frecvent, în partea Centrală a ţării)
sunt expuse deja astăzi epuizării în anii secetoşi
(precum anul 2007, în care câteva rezervoare de
pe râul Işnovăţ au secat).

Aşadar, localizarea geografi că a utilizatorilor apei
va juca în viitor un rol decisiv în asigurarea accesu-
lui la aprovizionarea sigură cu apă.

Zonele cu defi cit de apă, în tendinţele lor de ex-
tindere spre Nord (Diagrama 19), deja au ajuns în
localităţile cele mai dens populate şi care exercită
cea mai mare presiune asupra apei şi care se
caracterizează prin cea mai intensivă utilizare a
apei.64 Impactul anticipat al unor resurse de apă în
scădere, care, probabil, va avea loc în viitorul apro-

64 Sîrodoev I.G., Knight C.G., 2007: Vulnerability to Water Scarcity in Moldova:
Identifi cation of the Regions. (Vulnerabilitatea la defi citul de apă în Moldova.
Identifi carea regiunilor), Buletinul Academiei de Ştiinţe a Moldovei. Ştiinţele
vieţii 3(303): p. 159-166.

58 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

piat, va conduce la o diferenţiere în trei tipuri de
zone, în funcţie de activitatea umană şi economică
în regiunile afectate:

 Zonele tradiţional afectate de defi citul
de apă. În aceste teritorii, Schimbările
Climatice vor pune presiuni asupra
activităţilor economice actuale, însă, defi -
citul de apă nu va fi un lucru nou pentru
regiune şi locuitorii ei.

 Zone cu populaţii vulnerabile, prepon-
derent rurale. Aici se include, îndeosebi,
regiunea transnistreană de Sud, care deja
se confruntă cu un defi cit de apă şi cu o
adâncire a pânzei apelor în rezervoarele
neizolate din cauza supraexploatării.

 Moldova Centrală. Această regiune a ţării
este expusă unui impact complex al unor
resurse de apă în diminuare atât asupra
populaţiei rurale, cât şi a celei urbane.

Regiunea transnistreană de Sud şi regiunea
Centrală a ţării sunt cele mai vulnerabile la
schimbările anticipate. Aceasta este deosebit de
important pentru eventuale politici cu privire
la apă, din cauza concentraţiei populaţiei (până
la 40% din populaţia totală) şi a principalelor
activităţi de producţie (Chişinău, Tighina şi Tiraspol
sunt centrele industriale principale ale Moldovei).
Astfel, se anticipează că cele mai active zone din
punct de vedere economic vor fi afectate de defi -
citul de apă în viitorul apropiat.

Ţinând cont de caracterul neuniform al distribuirii
teritoriale a populaţiei şi a activităţii economice,
precum şi de impactul diferit al Schimbărilor Cli-
matice în plan spaţial, se poate prognoza că o
parte considerabilă a Republicii Moldova se va ap-
ropia de pragul supraexploatării apei mai degrabă
decât sugerează rezultatele modelelor, adică, mai
înainte de anul 2030.

4.4. Analiza politicilor şi recomandări

Strategii şi planuri de dezvoltare actuale

Există un set de documente ofi ciale (legi, politici
şi programe de dezvoltare) ce vizează direct sau
indirect resursele acvatice; nici unul dintre ele nu
abordează o perioadă mai îndepărtată de anul
2025, atât în ceea ce priveşte cadrul temporal,
cât şi sub aspectul planifi cării (vedeţi Anexa 2.11).
Aceste documente nu ţin cont de modifi cările, care,
probabil, vor avea loc în rezultatul Schimbărilor
Climatice anticipate. În acelaşi timp, impactul

Schimbărilor Climatice nu va periclita în mod sem-
nifi cativ atingerea obiectivelor acestora. Totuşi,
există necesitatea imperioasă de a incorpora anu-
mite măsuri de adaptare în strategiile şi planurile
de dezvoltare existente, pentru a atenua impactul
Schimbărilor Climatice termen mai lung.

Defi cienţele principale ale legilor, politicilor şi
programelor de dezvoltare examinate constau în
următoarele: acestea nu ţin cont de probabilitatea
epuizării resurselor de apă fi e în întreaga ţară, fi e
în unele regiuni; deşi rolul acţiunilor sistemice de
protecţie a resurselor acvatice este menţionat, el
este slab reliefat; în documentele respective nu
există prevederi cu privire la distribuirea apei în
cazul defi citului de apă şi situaţii de forţă majoră.

În documente sunt incluse măsuri tehnice adec-
vate pentru utilizarea raţională a apei, care ar
putea avea rezultate bune. Recomandările de
îmbunătăţire a legislaţiei existente se axează pe
realizarea şi executarea a tot ce a fost deja planifi -
cat. Suplimentar, este necesar de a acorda atenţie
extinderii abordării sistemice faţă de politicile de
economisire a apei (prin intervenţii în ecosisteme
şi societate); stabilirii regulilor de folosire a apei,
care să ţină cont de interesele utilizatorilor atât
din cursul superior, cât şi a celor din cursul inferior
al râurilor.

Realizarea politicilor adoptate se confruntă cu
probleme serioase. Până recent, Agenţia de
Stat „Apele Moldovei” era singura organizaţie
responsabilă de gestiunea apei, efi cienţa man-
agementului fi ind destul de modestă. Funcţiile de
reglementare şi cele operaţionale nu erau sepa-
rate. Noul Guvern a subordonat „Apele Moldovei”
Ministerului Mediului, cu scopul creării unor struc-
turi de gestionare similare cu cele din Uniunea
Europeană. Însă, procesul este foarte lent şi suferă
atât din cauza lipsei personalului califi cat, cât şi
din cauza insufi cienţei resurselor fi nanciare. Din
lipsă de experienţă în managementul modern al
apelor, nu toate structurile create sunt adecvate
pentru condiţiile locale. Lipsa susţinerii fi nanciare
depline conduce la lipsa echipamentelor tehnice
necesare. Pentru a soluţiona aceste probleme, este
nevoie de o forţă de muncă califi cată şi instruită
şi de accesarea unor fi nanţări suplimentare pentru
a dezvolta structuri noi de gestionare, nu doar la
nivel naţional, dar şi la nivel regional. Cu excepţia
majorării tarifelor pentru utilizatorii fi nali şi insta-
larea contoarelor de apă, până acum nu au fost
implementate alte instrumente fi nanciare de pro-
movare a efi cienţei utilizării apei.

Schimbările climatice şi resursele de apă 59

Republica Moldova a aderat şi a ratifi cat următoarele
convenţii în domeniul apelor: Convenţia de la Hel-
sinki privind Protecţia şi Utilizarea Apelor Trans-
frontaliere şi Lacurilor Internaţionale (în vigoare
din 1994), Convenţia de la Sofi a privind Cooper-
area pentru Protecţia şi Utilizarea Durabilă a Râu-
lui Dunărea (în vigoare din 1999), Convenţia de
la Ramsar privind Zonele Umede de Importanţă

Internaţională, în special ca Habitat pentru Păsările
de Apă (în vigoare din 2000). Aceste conveţii
creează un cadru de integrare în comunităţile re-
gionale şi pentru cooperare şi negocieri cu statele
vecine în domeniul apelor. Potrivit obligaţiilor
asumate, guvernele ţărilor depun eforturi pentru
a realiza acţiuni şi a dezvolta instrumente pentru a
susţine implementarea convenţiilor, inclusiv pro-

Caseta 5. Mai mult decât insufi cienţă: putere, sărăcie şi utilizarea apei

Apa, un element indispensabil al vieţii şi unul din drepturile fundamentale ale omului, se afl ă în
centrul crizei zilnice, cu care se confruntă mai multe milioane dintre cei mai vulnerabili oameni
din lume. Această criză ameninţă viaţa şi distruge existenţa în mod devastator.

Depăşirea crizei apei şi canalizării este una dintre cele mai mari provocări ale dezvoltării umane
de la începutul secolului 21. De asemenea, în cazul regiunilor şi ţărilor, care deja au soluţionat
cea mai mare parte a acestei probleme, provocarea este ca, ţinând cont de Schimbările Climati-
ce, să evite diminuarea nivelurilor de aprovizionare cu apă şi canalizare.

În ultima instanţă, dezvoltarea umană înseamnă realizarea potenţialului. Ea mai înseamnă şi ceea
ce pot face oamenii şi ce pot ei deveni—capacităţile lor—şi libertatea de care dispun oamenii
pentru a-şi exercita alegerile reale din propria viaţă. Apa prevalează asupra tuturor aspectelor
dezvoltării umane. Atunci când oamenii nu au acces la apă curată acasă sau când le lipseşte ac-
cesul la apă ca resursă de producţie, alegerile şi libertăţile lor sunt limitate de sănătate proastă,
sărăcie şi vulnerabilitate. Apa dă viaţă la tot ce există, inclusiv dezvoltării umane şi libertăţilor
omului.

În unele ţări, disponibilitatea apei provoacă deja preocupare. Însă, insufi cienţa, prin care se
caracterizează multe crize legate de apă, îşi are rădăcina în putere, sărăcie şi inegalitate şi nu în
disponibilitatea ei fi zică. Aspectele de putere, sărăcie şi inegalitate în raport cu accesul la apă vor
deveni mai critice pe măsură ce se va diminua disponibilitatea reală a apei.

Securitatea apei este o parte integrantă a acestui concept mai larg al securităţii umane. În linii
mari, securitatea apei înseamnă asigurarea situaţiei, în care fi ecare persoană va avea acces sigur
la o cantitate sufi cientă de apă în stare bună la un preţ accesibil, ceea ce ar conduce la o viaţă
sănătoasă, demnă şi productivă, menţinând, în acelaşi timp, sistemele ecologice, care asigură
apa şi care, de asemenea, depind de apă. Atunci când aceste condiţii nu sunt satisfăcute sau
când apar disfuncţionalităţi în accesul la apă, oamenii se confruntă cu riscuri acute de securitate
umană, care se transformă în sănătate slabă şi în schimbarea modului de viaţă.

„Dreptul omului la apă, declară Comitetul Naţiunilor Unite pentru Drepturi Economice, Sociale
şi Culturale, înseamnă că fi ecare persoană are dreptul la apă sufi cientă, sigură, acceptabilă,
accesibilă din punct de vedere fi zic şi fi nanciar, pentru consum personal şi în gospodăria casnică”.
Aceste cinci atribute de bază prezintă fundamentul securităţii apei. Însă, există riscul că, odată
cu Schimbările Climei, se vor modifi ca şi aspectele, ce susţin securitatea apei, care se referă la
asigurarea acestei securităţi, la costuri şi modalitatea achitării lor.

Unul din riscurile posibile, asociate cu insufi cienţa viitoare anticipată a apei, este că oamenii
săraci vor avea, posibil, un acces mai mic la apă şi, în acelaşi timp, se pot confrunta cu situaţia
de a plăti preţuri mai mari pentru apă decât oamenii mai bogaţi. Aceste probleme apar atunci
când forţelor pieţii li se permite să intervină şi să reglementeze accesul şi preţurile. Acţiunile de
politici şi guvernare vor juca un rol crucial în asigurarea ca pericolul ce implică o disponibilitate
mai mică de apă în viitor pentru dezvoltarea umană să nu fi e exacerbat de aspectul de putere
şi inegalitate.

Sursa: Extras din Global Human Development Report 2006 (Raportul Global de Dezvoltare Umană 2006)
– (redactat pentru prezentul Raport).

60 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

grame de granturi mici pentru societatea civilă,
seminare şi discuţii pentru creşterea gradului de
conştientizare publică şi protecţia zonelor umede
(sunt trei site-uri conform Convenţiei de la Ramsar
propuse şi aprobate până în prezent).

Politicile în domeniul apelor ale ţărilor vecine
sunt importante pentru Republica Moldova cu
referire la râurile mari transfrontaliere – Nistru şi
Prut. Aceste râuri servesc drept surse de apă pen-
tru aprovizionarea cu apă a oraşelor (Odessa în
Ucraina şi Iaşi în România). Difi cultăţile principale
ale cooperării transfrontaliere vizează schimbul
de informaţie de urgenţă cu privire la valurile de
inundaţie şi revărsarea apelor poluate sau reci, care
conduce la nimicirea speciilor de peşti din râul Nis-
tru. Din acest motiv, Republica Moldova, Ucraina
şi România lucrează activ pentru a elabora politici
acvatice comune, care ar satisface nevoile celor
trei ţări. Totuşi, aceste politici nu includ măsuri de
atenuare a impacturilor Schimbărilor Climatice şi
proceduri de reglementare a cotelor de extragere
a apei în cazul situaţiilor de forţă majoră.

Măsuri posibile de adaptare şi recomandări

Potrivit afi rmaţiilor anterioare, în Moldova se
vor alterna două tipuri diferite de consecinţe ale
Schimbărilor Climatice, ceea ce va conduce la o
combinaţie a abundenţei de termen scurt a apei
cu un defi cit de apă pe termen mai lung. Această
tendinţă sugerează că politicile din domeniul apei
pot juca un rol important în ajustarea ofertei la
cerere. Asemenea politici se pot axa pe soluţii din
partea ofertei şi din partea cererii.

Soluţiile ofertei se bazează pe proiecte costisitoare
de infrastructură, precum construcţia barajelor,
digurilor şi a canalelor râurilor. În cazul Republi-
cii Moldova, nici una dintre aceste activităţi, luate
separat, nu poate asigura soluţia optimă. Barajele
şi digurile mai vechi, în realitate, pot chiar spori
riscul inundaţiilor extreme în loc să servească
pentru controlul apei sau prevenirea inundaţiilor.
Construcţia canalelor pe râuri ar putea diminua in-
fi ltrarea apelor de suprafaţă în rezervoarele izolate,
reducând astfel acumularea apelor de suprafaţă.
Aşadar, trebuie examinate soluţiile, care combină
partea de ofertă cu partea de cerere.

Baraje şi rezervoare

Barajele şi rezervoarele prezintă principala opţiune
de adaptare la Schimbările Climatice în sectorul
apelor din Europa.65 Confruntându-se cu o lipsă de

lacuri naturale şi având o reţea largă de râuri, care
au uneori ape abundente, Moldova şi-a dezvoltat
deja o reţea mare de lacuri artifi ciale şi rezervoare
pentru redistribuirea apei în cadrul aceluiaşi sezon
şi pe parcursul anului. Barajele şi rezervoarele exis-
tente, precum şi unele suplimentare ar putea ajuta
la redistribuirea precipitaţiilor de la un sezon la al-
tul, servind ca instrumente importante atât pentru
păstrarea apei, cât şi pentru diminuarea riscurilor
inundaţiilor-fulger.

Însă, în contextul Moldovei, utilizarea şi chiar ex-
tinderea reţelei de rezervoare, ca soluţie principală
de adaptare, este problematică, deoarece:

(1) Lipsa lucrărilor de întreţinere în cazul ba-
rajelor mai vechi (precum şi a digurilor) va
conduce, desigur, la distrugerea barajelor
şi la un risc sporit de inundaţie extremă.
Experienţa Chişinăului de acum câţiva ani este
foarte semnifi cativă în acest sens (Caseta 6).

(2) Se estimează că efi cienţa anticipată a con-
struirii barajelor pentru păstrarea apei se va
diminua (îndeosebi la Sud) în comparaţie cu
situaţia actuală din cauza diminuării fl uxului
râurilor, care alimentează anumite lacuri de
acumulare cu baraje şi din cauza creşterii
evapotranspiraţiei potenţiale (conform
proiecţiilor modelelor). Însă, este necesară
o analiză economică detaliată în fi ecare caz
aparte, pentru a determina dacă această
măsură de adaptare este efi cientă sau nu.

Construcţia barajelor nu prezintă o soluţie destul
de sigură pentru aprovizionarea cu apă adecvată.

65 Bates B., Kundzewicz Z.W., Wu S., Palutikof J. (eds.), 2008: Climate change
and water. Technical paper of the Intergovernmental Panel on Climate Change
(Schimbările Climatice şi apa. Raport tehnic al Panelului Interguvernamental
pentru Schimbări Climatice) IPCC Secretariat, Geneva, p. 210.

Caseta 6. Distrugerea barajului

 de la Grătieşti în luna august 2005

La 18 şi 19 august 2005, pe parcursul a 36
de ore, pe teritoriul Chişinăului au căzut
65 mm de precipitaţii, ceea ce depăşeşte
media lunară. În rezultat, nivelul apei
în rezervorul de la Grătieşti a crescut pe
parcursul unei perioade scurte de timp
cu 4 m mai sus de nivelul normal. Barajul
s-a rupt şi un sector al oraşului Chişinău,
situat în partea inferioară a barajului, a
fost inundat: au fost deteriorate peste 60
de case şi au fost evacuate circa 150 de
persoane. Conform funcţionarilor respon-
sabili, barajul s-a rupt din cauza ploilor
puternice şi din cauza lipsei lucrărilor de
întreţinere. Până în prezent, barajul nu a
fost reparat.
Sursa: mdn.md.

Schimbările climatice şi resursele de apă 61

Iată de ce această măsură de adaptare trebuie
aplicată doar după o analiză minuţioasă a tuturor
alternativelor posibile. Aceasta este deosebit de
important în situaţia Moldovei, unde, din cauza
declinului economic, probabilitatea distrugerii ba-
rajelor este destul de înaltă.

Digurile şi canalizarea râurilor

Digurile reprezintă o soluţie pentru a preveni inun-
daţiile în cursurile inferioare ale râurilor. Însă, digu-
rile din Republica Moldova au o vârstă onorabilă şi
nu au fost întreţinute în mod adecvat pe parcursul
ultimilor 20 de ani. Capacitatea lor de a reţine apa
s-a diminuat. Mai mult decât atât, inundaţiile ex-
treme recente servesc drept exemplu relevant, ce
demonstrează utilitatea limitată a digurilor (Caseta
7). Ele au jucat rolul lor până la limita capacităţilor,
pe care le-au avut.

Deşi digurile joacă un rol decisiv în protecţia îm-
potriva inundaţiei terenurilor agricole, situate în
văile inundabile, dacă ţinem cont de faptul că o
combinaţie a celor două tendinţe contradictorii
va fi mai intensă în viitor, strategia digurilor ar fi
mai puţin potrivită, decât cea a rezervoarelor şi ba-
rajelor. Din cauza defi citului crescând de apă, va fi

necesar de a acumula cât mai multă apă posibil, în
loc de a facilita dispersarea ei cât mai rapidă.

Mai mult decât atât, efi cienţa digurilor, ca măsură
de adaptare la Schimbările Climatice, este
discutabilă din acelaşi motiv ca şi efi cienţa ba-
rajelor: circumstanţele economice nu vor permite
întreţinerea lor în starea adecvată şi astfel ele ar
spori riscul inundaţiilor extreme.

Majoritatea râurilor mici au fost canalizate, pentru
a face uz de terenurile inundabile cu soluri foarte
fertile pentru scopuri agricole, precum şi pentru
diminuarea riscurilor de inundaţie. Deseori, canali-
zarea era urmată de construcţia digurilor. În multe
cazuri, cursul canalelor a căpătat cote semnifi ca-
tive în lungimea totală a râurilor, îndeosebi în cazul
următoarelor râuri: Botna, Cogâlnic (Cunduc), Ichel,
Răut (pe mai multe sectoare), Cula, Ialpug etc.

Fiind considerată o măsură de adaptare, canaliza-
rea râurilor are efecte similare efectelor digurilor.
Adăugător la accelerarea cursului râului, canalizar-
ea reduce infi ltrarea şi umiditatea solului. În cadrul
unor anumite tendinţe ale Schimbărilor Climatice
din Republica Moldova, aceasta ar fi cea mai puţin
preferabilă măsură de adaptare.

Efectele negative ale ultimelor două soluţii de
infrastructură – a digurilor şi a canalizării râurilor
– pot fi evitate prin combinaţii mai fl exibile ale
strategiilor bazate pe ofertă şi cerere. Soluţiile de
infrastructură (îndeosebi, digurile) trebuie combi-
nate cu asemenea măsuri sistemice de adaptare,
precum schimbarea utilizării pământului în zonele
inundabile. Acest fapt ar permite restabilirea eco-
sistemelor naturale în aceste teritorii prin reabili-
tarea zonelor inundate în mod natural. Asemenea
abordare nu numai că va spori umiditatea solului
şi va restabili apele de suprafaţă locale, dar şi va
contribui la extinderea ecosistemelor naturale,
îmbogăţind astfel serviciile oferite de ecosisteme
şi conservând diversitatea biologică.

Valori culturale

Moldovenii apreciază apa din timpuri străvechi,
fi ind conştienţi de rolul ei important în viaţa lor.
Acest lucru este confi rmat de obiceiurile şi tradiţiile
menţinute de multe generaţii, care au fondat pro-
pria atitudine, deosebită, faţă de apă în general, şi
faţă de resursele acvatice, fântâni şi izvoare, în par-
ticular (Caseta 8). Apa asigură ciclul vieţii omului,
iar simbolurile apei pot fi observate în obiceiurile
asociate cu naşterea, căsătoria şi înmormântarea
oamenilor.66

Caseta 7. Inundaţiile din iulie-august

 2008

Datorită ploilor puternice, îndeosebi în
partea de Nord-Est a Munţilor Carpaţi,
România, Ucraina şi Republica Moldova
au suferit din cauza unei inundaţii-fulg-
er, care a atins maxime istorice în unele
locuri. În Republica Moldova, cele mai
mari inundaţii-fulger au avut loc pe râu-
rile principale, Nistru şi Prut, precum şi
local, pe unele râuri interioare mai mici.
Inundaţia-fulger din partea râului Nistru
a cauzat cele mai semnifi cative daune.
Conform evaluărilor ofi ciale, prejudiciul
total cauzat de inundaţia-fulger a con-
stituit 120 milioane dolari SUA, 20% din
ele constituind daunele cauzate infra-
structurii drumurilor, 15% – terenurilor
agricole şi 65% – imobilelor. Imobilele au
fost afectate doar în partea de Nord (case
de locuit) şi cea Centrală (infrastructură
turistică) a ţării, pe când în cursurile in-
ferioare ale râului Nistru au predominat
daunele cauzate agriculturii.

Sursa: moldova.org.

66 Overcenco A., Mihailescu C., Bogdevici O., Gîlcă G. Fântâni şi izvoare: Atlas
ecologic. Ştiinţa, Chişinău, 2008, p. 208.

62 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

Asemenea tradiţii au un potenţial important de
protecţie a resurselor de apă şi de promovare
a politicilor de economisire a apei, dacă vor fi
încurajate în rândul comunităţilor locale, înde-
osebi în rândul generaţiilor tinere şi în zonele cu
aprovizionare centralizată cu apă.

Reuşita politicilor de adaptare

Se poate anticipa că în viitorul apropiat cir-
ca jumătate din teritoriul ţării, populaţia ei şi
potenţialul ei economic se vor confrunta cu riscul
defi citului de apă.67 Vor fi necesare investiţii se-
rioase pentru distribuirea egală a apei disponibile;
în caz contrar, dezvoltarea umană în multe regiuni
ale Republicii Moldova va fi ameninţată de neco-
respunderea dintre cererea de apă cu capacităţile
de aprovizionare cu apă. În aceste condiţii, reuşita
oricăror măsuri de adaptare va depinde de soluţii
din partea cererii.

Politicile de adaptare bazate pe abordarea de cer-
ere de apă nu trebuie să ofere doar recomandări
cu privire la ce ar trebui de făcut, dar să ţină cont
de receptivitatea oamenilor la tot ce este nou pen-
tru ei. Măsurile de adaptare trebuie clasifi cate în
funcţie de impactul lor asupra oamenilor şi modu-
lui lor de viaţă. Astfel, trebuie examinate două ti-
puri de adaptare: adaptarea pasivă şi activă.

Adaptarea pasivă (autonomă) este rezultatul
evoluţiei naturale a practicilor tradiţionale (Caseta
9). Acest tip de adaptare poate fi recomandat în
partea de Sud a ţării, care se confruntă tradiţional
cu un defi cit de apă şi o calitate proastă a resurselor

acvatice, deoarece practicile şi modul lor de viaţă
au evoluat în condiţiile insufi cienţei de apă. Însă,
impactul de termen lung al acţiunilor pasive de
adaptare este destul de îndoielnic, după cum
ilustrează Caseta 9.

Adaptarea activă (planifi cată, deliberativă

şi pro ac tivă) are intenţia de interveni direct în
mo dul de viaţă al oamenilor. Acţiunea este mai
efi cientă din punct de vedere al apei; însă, ea este
asociată cu costuri mari şi necesită investiţii impor-
tante. Ea conduce la rezultate mai bune pe termen
mai lung, dar este mai efi cientă dacă va fi realizată
în condi ţiile în care are loc trecerea peste un anu-
mit prag. În raport cu efectul schimbărilor proba-
bile asociate asupra societăţii, merită evidenţiată
adaptarea social activă, ca fi ind cea mai radicală,
deoarece necesită schimbări, uneori cardinale, ale
ocupaţiilor tradiţionale ale oamenilor. Este vorba,
de exemplu, despre introducerea unor culturi agri-
cole noi sau a unor tehnologii agricole noi, pe care
oamenii nu le cunosc, sau reamplasarea unei între-
prinderi industriale din cauza limitărilor utilizării
apei. Vulnerabilitatea populaţiei creşte atât din
cauza schimbărilor globale de mediu, cât şi din
cauza măsurilor de politici, îndeosebi atunci când
ele se aplică cu anticiparea unor condiţii viitoare,

Caseta 9. Adaptarea pasivă în Moldova

În calitate de exemplu elocvent, poate fi
reprodusă situaţia actuală din Sud-Estul
ţării. Rezervoarele de apă neizolate din
sate se epuizează din cauza capacităţii
tot mai mici de recuperare şi supraexp-
loatare; oamenilor nu le ajunge apă să-şi
ude grădinile de legume, cultivate activ
în mod tradiţional. Soluţia a fost găsită
prin accesarea rezervorului superior
(neizolat) cu o conductă şi pomparea
apei din rezervorul de adâncime (izolat).
Ca rezultat, rata de epuizare a rezervoru-
lui superior a crescut, dar până în prezent
mai există apă sufi cientă pentru irigarea
legumelor, iar în practicile agricole şi
în modul de viaţă al oamenilor nu s-a
schimbat nimic; pur şi simplu a crescut
rata de epuizare a rezervorului neizolat.

Sursa: Sîrodoev I.G., Knight C.G., 2008: Vulnera-
bility to Water Scarcity in Moldova: Likely Threats
for Future Development. (Vulnerabilitatea faţă de
defi citul de apă din Moldova: Ameninţări proba-
bile pentru dezvoltarea viitoare) Present environ-
ment and sustainable development 2: 7-15.

67 Sîrodoev I.G., Knight C.G., 2008: Vulnerability to Water Scarcity in Moldova:
Likely Th reats for Future Development (Vulnerabilitatea faţă de defi citul de
apă din Moldova: Ameninţări probabile pentru dezvoltarea viitoare). Present
environment and sustainable development 2: 7-15.

Caseta 8. Fântânile ca valori culturale

În opinia tradiţională, apa este o necesi-
tate vitală în Moldova. Procesiunea
funerară în drum spre cimitir face popas
la fi ecare fântână şi se pun bani lângă
fântână, ca semn al recunoştinţei pentru
apa consumată de persoana decedată şi
în speranţa că nu-i va lipsi apa în lumea
cealaltă. Această credinţă populară a
contribuit la apariţia şi menţinerea până
în zilele noastre a obiceiului moldove-
nilor de a construi poduri, fântâni sau, cel
puţin, de a repara, curăţa şi înfrumuseţa
fântânile şi izvoarele vechi.

Sursa: Overcenco A., Mihailescu C., Bogdevici O.,
Gîlcă G. Fântâni şi izvoare: Atlas ecologic. Ştiinţa,
Chişinău, 2008, p. 208.

Schimbările climatice şi resursele de apă 63

care încă nu sunt evidente pentru populaţia locală.
Adăugător la costurile fi nanciare directe, această
abordare creează tensiune în rândul locuitorilor,
generează efecte emoţionale, iar dacă am trans-
forma aceste costuri indirecte în termeni fi nanciari,
am obţine costuri totale şi mai mari decât cele pla-
nifi cate iniţial. Însă, din perspectiva de termen mai
lung, dacă această abordare ar fi realizată în modul
cuvenit, ea promite rezultatele cele mai bune.

Adaptarea activă este mai riscantă şi mai difi cil de
implementat, însă, ea este mai recomandată în re-
giunile vulnerabile. Pentru ca acest tip de adaptare
să fi e efi cient, este deosebit de importantă abor-
darea tuturor aspectelor vieţii cotidiene a oameni-
lor. Cea mai bună (dar nu şi cea mai rapidă) cale de
a aplica un asemenea tip de politici este de a în-
cepe cu educaţia şi de a trece prin toate aspectele
asociate cu apa din viaţa cotidiană a oamenilor şi
din activitatea lor economică. Realizarea tipului ac-
tiv de adaptare în toată regiunea cu defi cit de apă,
îndeosebi în regiunile cu vulnerabilităţi, va con-
duce la o creştere a efi cienţei politicilor de apă, va
elimina o frână importantă în calea dezvoltării eco-
nomice a Moldovei şi va contribui la consolidarea
bazei pentru dezvoltarea durabilă a ţării.68

Un alt aspect important al politicilor din partea
cererii este identifi carea practicilor bune, care
ar putea fi adaptate la condiţiile locale. Cel mai
probabil este ca abordările bune să fi e preluate
din regiunile care se confruntă în prezent cu prob-
leme, care, în cazul Republicii Moldova, vor apărea
în viitorul apropiat conform proiecţiilor. Aseme-
nea practici pot fi preluate, de exemplu, din Turcia
Centrală sau din Vestul de Mijloc al Statelor Unite.

Recomandări de politici

Pentru ca recomandările să aibă succes, ele nu
trebuie să se axeze, pur şi simplu, pe utilizarea
directă a apei; acestea trebuie să examineze, de
asemenea, activităţile asociate indirect cu sectorul
apelor. Este necesară acordarea unei atenţii spe-
ciale fl exibilităţii în societate în raport cu măsurile
propuse.

Una dintre primele recomandări poate viza elabo-
rarea unei Strategii Naţionale de Adaptare – noi şi
funcţionale – pentru sectorul apelor, care ar stabili
mecanismele şi instrumentele, ce urmează a fi fo-
losite pentru a asigura implementarea lor corectă
şi oportună.

O altă soluţie ar viza modifi carea Strategiei exis-
tente de dezvoltare a sectorului apelor, prin in-

cluderea unui capitol nou cu privire la adaptarea
la Schimbările Climatice, care ar cuprinde me-
canisme şi instrumente de realizare a măsurilor
de adaptare, precum şi prin modifi carea altor pre-
vederi asociate vechi şi a regulamentelor actuale,
astfel încât acestea să corespundă în totalitate
acţiunilor respective de adaptare.

Aceste modifi cări trebuie elaborate de către Min-
isterul responsabil, în conformitate cu acordurile
şi convenţiile internaţionale, semnate şi ratifi cate
de Republica Moldova, sub supravegherea unei
Comisii Interministeriale pentru Adaptare. Această
Comisie va exercita controlul asupra procesului de
elaborare, va asigura relaţiile cu toate strategiile
sectoriale şi va exclude posibilitatea existenţei
unor prevederi contradictorii.

Pentru ca măsurile de adaptare, ce vor fi incluse,
să fi e potrivite, Ministerul responsabil trebuie să
realizeze o analiză cost-benefi ciu a măsurilor posi-
bile şi a lipsei de acţiuni. De asemenea, Ministerul
trebuie să asigure o cooperare strânsă cu sectorul
academic şi alte instituţii asociate, precum şi cu
ţările vecine, cu care Moldova are rezervoare co-
mune de apă.

În continuare, sunt prezentate recomandări de pri-
oritate înaltă, ce trebuie luate în considerare:

 În planifi carea economică naţională şi
regională, Guvernul trebuie să acorde
atenţie vulnerabilităţii economiei şi comu-
nităţilor locale la aprovizionarea cu apă.

 Agenţia de Stat „Apele Moldovei” trebuie
să ţină cont, atunci când va realiza plani-
fi carea utilizării apelor, de diminuarea
„cvasi-naturală” a resurselor de apă dis-
ponibile din cauza schimbărilor anticipate
ale climei. Practica actuală de ignorare a
acestui aspect este inacceptabilă.

 Agenţia de Stat „Apele Moldovei” trebuie
să creeze scenarii ale utilizării apei în
condiţii de secete grave şi defi cit de apă şi
trebuie să ierarhizeze priorităţile utilizării
apei (axându-se pe apa potabilă şi cea
pentru irigare) conform acestor condiţii.

 Guvernul ţării, în cooperare cu Agenţia de
Stat „Apele Moldovei”, trebuie să exami-
neze posibilitatea creării unor rezerve
strategice de apă. În acest sens, ar putea
fi elaborat un regulament cu privire la
folosirea efi cientă a apei, care ar include

68 Sîrodoev I.G., Knight C.G., 2008: Vulnerability to Water Scarcity in Moldova:
Likely Th reats for Future Development. (Vulnerabilitatea faţă de defi citul de
apă din Moldova: Ameninţări probabile pentru dezvoltarea viitoare). Present
environment and sustainable development 2: 7-15.

64 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

metode noi durabile, precum colectarea
apei de ploaie şi din zăpezi în scopuri de
irigare.

 Ministerul Industriei şi Ministerul Agricul-
turii şi Industriei Alimentare, în cooperare
cu Agenţia de Stat „Apele Moldovei”,
trebuie să depună eforturi pentru a ajusta
sistemele actuale de aprovizionare cu
apă la necesităţile curente ale economiei
naţionale cu scopul diminuării pierderilor
de apă în reţeaua de transportare şi în
dispozitivele de irigare.

 Agenţia de Stat „Apele Moldovei” trebuie
să fi e responsabilă pentru evaluarea
echilibrului dintre capacităţile de econo-
misire şi pierderile potenţiale atunci când
vor fi examinate măsuri de adaptare,
precum construcţia unor baraje noi etc.

Recomandări sistemice (care urmează a fi realizate
permanent):

 Schimbările Climatice trebuie consider-
ate drept factori ce infl uenţează asupra
disponibilităţii şi calităţii apei din Moldova
şi, deci, trebuie aplicate măsuri con-
crete de adaptare pentru a le controla şi
îmbunătăţi.

 Există necesitatea de sporire a funcţiei
de autoreglementare a rezervoarelor de
apă, atât în sensul calităţii, cât şi cantităţii
acestora. Aceasta s-ar putea obţine prin
diminuarea impactului antropogen asu-
pra rezervoarelor existente de apă.

 Abordările de adaptare trebuie să fi e
diferenţiate minuţios după tip, regiune şi
grupuri sociale; nu există cazuri în care o
soluţie unică se potriveşte peste tot; tre-
buie să existe dezbateri publice cu privire
la măsurile şi priorităţile de adaptare.

 Trebuie acordată o atenţie specială
reevaluării tradiţiilor naţionale, care
afectează utilizarea apei, şi trebuie iden-
tifi cate noi abordări pentru consolidarea
culturii de economisire a apei şi etică.
Ministerele Educaţiei, Culturii şi Mediului
trebuie să contribuie împreună la real-
izarea unor activităţi, care ar promova
asemenea tradiţii.

 Elaborarea şi pregătirea unor planuri
permanente de urgenţă pentru fenomene

climatice extreme şi de defi cit de apă cu
abordări tradiţionale (asistenţă umanitară)
şi elaborarea şi pregătirea unor planuri
complementare de urgenţă, care ar
susţine cererea de educaţie şi sănătate
cu scopul asigurării unei continuităţi a
dezvoltării capacităţilor respective la
generaţia tânără.

 Trebuie realizate în mod constant campa-
nii de sensibilizare şi informare publică,
inclusiv şedinţe de instruire pentru
autorităţi, publicul larg şi sectorul privat,
în materie de soluţii cu privire la apă şi
canalizare. Autorităţile locale trebuie să
coopereze strâns cu comunitatea şi să
monitorizeze implementarea acestor
soluţii.

 Trebuie consolidată guvernarea pentru
a evita probleme de guvernare în viitor,
atunci când disponibilitatea apei va fi
mai mică.

În continuare, este prezentată o listă de soluţii
concrete, care trebuie luate în considerare de
către autoritatea responsabilă:

 Un Plan de Acţiuni pentru reparaţia,
reno varea şi adaptarea treptată a infra-
struc turii de apă şi a utilajelor de tra-
tare a apei în condiţiile Schimbărilor
Cli matice.

 Crearea unor comisii speciale pen-
tru fi ecare din bazinele râurilor mari
(Prut şi Nistru). Aceste comisii trebuie
să coopereze între ele pentru a evita
supra punerea acţiunilor, iar activita-
tea lor trebuie realizată pe baza unui
regulament special.

 Instruirea autorităţilor, pentru ca aces-
tea să informeze populaţia despre
problemele de spălare a îngrăşămin-
telor şi consecinţele asociate, precum
şi despre soluţiile la aceste probleme.

 Asigurarea calităţii apei prin realiza-
rea procedurilor de testare de câteva ori
pe an. În locurile în care calitatea apei
nu corespunde normelor de calitate,
cetăţenilor trebuie să li se propună fi ltre
sau oamenii trebuie informaţi despre
metodele de purifi care a apei. Aceste
activităţi trebuie realizate în comun cu
autorităţile din domeniul sănătăţii.

Ecosistemele: Ecosistemele:

evaluarea evaluarea

vulnerabilitvulnerabilităţăţii, ii,

impacturile impacturile

SchimbSchimbăărilor Climaticerilor Climatice

şşi mi măăsurile de adaptare surile de adaptare

Capitolul

2 0 0 9 - 2 010 Raportul Naţional de Dezvoltare Umană în Moldova

66 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

5. ECOSISTEMELE: EVALUAREA VULNERABILITĂŢII, IMPACTURILE
SCHIMBĂRILOR CLIMATICE ŞI MĂSURILE DE ADAPTARE

5.1. Rezumat

Ecosistemele agricole cuprins aproape 75% din
suprafaţa solului din Republica Moldova. Practicile
agricole intensive, cum au fost aplicarea pesticide-
lor şi îngrăşămintelor, folosirea utilajelor grele, iri-
garea excesivă etc. au condus la degradarea, ero-
ziunea şi tasarea solurilor negre ale Moldovei, cea
mai valoroasă resursă naturală a ţării. Condiţiile
acestor soluri şi ecosistemele agricole sunt strâns
legate de abilitatea Moldovei de a susţine dez-
voltarea economică şi umană. Aceste ecosisteme
sunt extrem de vulnerabile la secetă, inundaţii şi
fenomenele climatice extreme, toate având şansa să
se extindă odată cu Schimbările Climatice. Consoli-
darea solului, promovarea practicilor agricole eco-
logice, îmbunătăţirea fertilităţii solului şi a irigaţiei
constituie măsurile specifi ce, care reduc degradarea
continuă a ecosistemelor agricole şi măresc fl exibili-
tatea faţă de viitoarele Schimbări Climatice.

Ecosistemele naturale cuprind aproximativ 15%
din teritoriul Moldovei. Porţiuni semnifi cative
de teren se afl ă într-o degradare de nivel înalt,
iar numărul speciilor în pericol a crescut de la 55
la peste 180 pe parcursul ultimilor 30 de ani. Se
preconizează că Schimbările Climatice se vor pro-
duce în partea de Sud şi partea de Est a Moldovei,
care sunt, în prezent, regiuni semi-aride, în proces
de transformare în aride. Se poate întâmpla ca
acest lucru să se soldeze cu impacturi negative
substanţiale asupra pădurilor şi speciilor acvatice.
În cazul condiţiilor de acest gen, este necesară re-
alizarea unor măsuri pro-active de implementare
a strategiilor de conservare a biodiversităţii prin
expansiunea şi consolidarea zonelor protejate în
părţile Centrale şi de Nord ale ţării. Reabilitarea
sistemelor de irigare în zonele de Sud şi de Est,
însoţită de introducerea culturilor rezistente la
secetă, ar putea mări elasticitatea ecosistemelor
agricole în vederea menţinerii funcţionării lor.

Aplicarea unor politici noi, bazate pe o abordare
integrală faţă de terenuri în vederea protecţiei
biodiversităţii în cadrul diferitelor scenarii de
Schimbări Climatice, precum şi adoptarea unor
Planuri de Acţiuni de Administrare a Bazinului
Râului cu obţinerea utilizării durabile a apei, sunt
unele din cele mai importante măsuri de adaptare
pe termen lung, care trebuie implementate pen-
tru a realiza obiectivele de dezvoltare durabilă.

5.2. Starea actuală a principalelor

 ecosisteme în Moldova

În prezent, printre cele mai valoroase servicii
ale ecosistemului folosite direct de omenire se
numără hrana, aprovizionarea cu lemn şi apă, ser-
viciile de reglementare a secetelor şi inundaţiilor,
cât şi odihna şi turismul (Caseta 10).

Sarcinile Moldovei pe termen lung în domeniul
funcţionării ecosistemului sunt formulate de
Primul Raport Naţional privind Obiectivele de
Dezvoltare ale Mileniului în Republica Moldova
(iunie 2005). Aceste sarcini includ:

 Mărirea suprafeţei acoperite de păduri de
la 10.3% în 2002 la 11% în 2006, la 12.1%
în 2010 şi la 13.2% în 2015 din suprafaţa
totală a ţării.

 Mărirea suprafeţei zonelor naturale pro-
tejate în vederea conservării diversităţii
biologice de la 1.96% în 2002 la 2,1% în
2006, la 2.2% în 2010 şi la 2.4% în 2015
din suprafaţa totală a ţării.

Obiectivul 7 din recentul Raport Anual cu privire la
progresul în realizarea Obiectivelor de Dezvoltare
ale Mileniului69 prevede: „către anul 2010 va fi
redusă semnifi cativ rata pierderii biodiversităţii”.

Varietatea şi vulnerabilitatea biodiversităţii din
Republica Moldova este infl uenţată de o serie de
factori. Datorită amplasării geografi ce a ţării în
vecinătatea Munţilor Carpaţi, Mării Negre şi Câmp-
iei Est-Europene, aici se observă o confl uenţă a trei
principale ecoregiuni: pădurile foioase Central-Eu-
ropene, stepa împădurită Mediteraneană şi stepa
Euro-Asiată. Această confl uenţă de ecoregiuni
oferă condiţii pentru o biodiversitate mare. Totuşi,
ecosistemele puternic afectate de utilizarea umană
constituie aproximativ 75% – ecosisteme agricole
şi 10% ecosisteme urbane. Ecosistemele naturale
cuprins aproximativ 15% din suprafaţa ţării.

Pe parcursul ultimelor decenii, activităţile umane
au ameninţat biodiversitatea ţării prin fragmen-
tarea suprafeţelor naturale, ceea ce s-a soldat cu
reducerea funcţionării ecologice a acestor re-
giuni şi pierderea în continuare a habitatelor şi
speciilor. A fost afectată în mod nefavorabil mai
ales biodiversitatea zonelor de stepă ale ţării

69 Raportul privind Obiectivele de Dezvoltare a Mileniului 2008, ONU, New
York , 2008.

67Ecosistemele: evaluarea vulnerabilităţii, impacturile
Schimbărilor Climatice şi măsurile de adaptare

datorită păşunatului excesiv, eroziunii solului şi
alunecărilor de teren, salinizării solului ca urmare
a irigării intensive a câmpiilor riverane şi poluării
apelor de suprafaţă. Acest fapt a condus la o dis-
tribuire ne-uniformă a biodiversităţii.70,71 În plus,
Schimbările Climatice observate au afectat diferite
specii locale ale fl orei şi faunei, care, la rândul lor,
au avut un impact semnifi cativ asupra compoziţiei

ecosistemului şi degradării serviciilor ecosistemu-
lui oferite locuitorilor locali.

Teritoriul Republicii Moldova este compus din
două zone naturale principale: stepă forestieră şi
stepă (Diagrama 20). Zona stepei forestiere este
amplasată în părţile de Nord şi Centru ale ţării şi
reprezintă o câmpie deluroasă cu alternanţă de
câmpii şi platouri. Zona de stepă este amplasată în
partea de Sud şi de Sud-Est a ţării.

70 Strategia Naţională şi Planul de Acţiuni cu privire la Conservarea
Biodiverisităţii în Republica Moldova (2001).
71 USAID/Moldova FAA 119 Analiza Biodiversităţii. 2007.

Caseta 10. Biodiversitatea şi serviciile sale

Biodiversitatea este sursa mai multor bunuri din ecosistem, care susţin dezvoltarea umană.
Prin protecţia speciilor biologice şi a habitatului lor se obţine, de asemenea, o îmbunătăţire
a calităţii vieţii omului şi a standardelor de viaţă. Schimbările din biodiversitate pot avea o
infl uenţă asupra benefi ciilor obţinute din serviciile ecosistemului. Printre acestea se numără
aprovizionarea, reglementarea şi serviciile culturale şi de susţinere a ecosistemului, care
sprijină viaţa noastră şi au un impact asupra dezvoltării umane (Tabelul 11).

Sursa: Evaluarea Ecosistemului Mileniului.

Aprovizionarea Reglementarea Culturale

 Diverse produse alimentare

 Lemn şi combustibil

 Textile

 Produse medicinale

 Aprovizionarea cu apă

 Reglementarea climei

 Controlul asupra

inundaţiilor

 Polenizarea culturilor

 Purifi carea apei

 Absorbirea gazelor CO
2

 Oprirea eroziunii

 Peisaje frumoase

 Spirituale

 Moştenire culturală

 Mediu ambiant sănătos

 Odihnă şi turism

Susţinerea

 Ciclării nutrienţilor

 Producerii primare

 Formării solului

Tabelul 11. Aprovizionarea cu servicii de bază ale ecosistemului

68 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

Diagrama 20. Reţeaua Ecologică Naţională şi principalele zone protejate

 ale Republicii Moldova

Sursa: Cazanteva O., Sirodoev Gh., ş.a. 2001.

Reţeaua Ecologică Naţională (REN)72, colorată cu
linii verzi în Diagrama 20, refl ectă o legătură între
diferite ecosisteme şi habitate ale Moldovei. După
cum se vede din Diagramă, REN reprezintă o abor-
dare din perspectiva peisajului, care uneşte prin-
cipalele zone protejate, considerate drept zone
de bază în structura REN, prin intermediul corido-
arelor, restaurării şi zonelor de tip tampon pentru
asigurarea în continuare a funcţionării proceselor
ecologice. În prezent, există 12 categorii73 (8 în
conformitate cu criteriile Uniunii Internaţionale a

Conservării Naturii şi 4 în conformitate cu criteri-
ile naţionale) de zone protejate în Moldova, care
cuprind aproximativ 4.65% din teritoriu. Două
categorii de zone protejate – Rezervaţiile de Pei-
saje şi Rezervaţiile Ştiinţifi ce – au cea mai amplă
acoperire, de 52% şi, respectiv, 29% din zonele
protejate. După cum indică Diagrama 20, Reţeaua
Ecologică Naţională uneşte zonele protejate locale
şi naţionale ale Moldovei cu Reţeaua Ecologică
Pan-Europeană (PEEN), refl ectată cu linii roşii, ce se
întinde de-a lungul râurilor Prut şi Nistru. Această

72 Climenco V., Trombiţki I., Andreev A. Reţeaua ecologică: Calea spre protejarea
naturii în Moldova. – Chişinău: Biotica, 2002. p. 144.
73 Legea cu privire la Fondul Zonelor Protejate de Stat, Nr. 1538-XIII, 25
februarie 1998.

69Ecosistemele: evaluarea vulnerabilităţii, impacturile
Schimbărilor Climatice şi măsurile de adaptare

conexiune trebuie, de asemenea, să asigure un
statut favorabil de conservare a celor trei zone
umede de importanţă internaţională (lista Ramsar)
şi să le unească la ecosistemele cheie, habitatele,
speciile şi peisajele Europei.

Diagrama 21 relevă că ecosistemele agricole şi ur-
bane cuprind aproape 85% din teritoriul Moldovei,
în timp ce ecosistemele naturale şi semi-naturale
– aproximativ 15%. Porţiuni importante din eco-
sistemele naturale şi semi-naturale au un grad
înalt de degradare. Principalele ecosisteme natu-
rale ale Moldovei sunt: pădurea, stepa, habitatele
stâncoase sau cele pietrifi cate şi acvatice. Pădurile
din Moldova, care acoperă aproximativ 9.6% din
teritoriul ţării (unele surse indică cifra de 10.7%),
asigură protecţia apei, a terenurilor şi solului
şi oferă oportunităţi pentru odihnă şi cercetări
ştiinţifi ce. Ecosistemele de stepă cuprind 1.9% din
suprafaţa totală a ţării şi sunt amplasate în zonele
naturale de la Nord (stepa Bălţilor) şi de la Sud
(stepa Bugeacului).

În trecut, stepa naturală şi stepa asociată cu
păşunile s-au convertit sistematic în pământ ara-
bil şi păşuni. Din cauza fragmentării, multe din
comunităţile vegetale ale păşunilor umede au deg-
radat puternic şi deseori sunt ocupate de vegetaţia
de stepă. În ultimele cinci decenii, s-au redus
considerabil zonele de suprafaţă ale păşunilor şi
ecosistemele de stepă. Aceasta a produs un efect
negativ asupra biodiversităţii din cauza înrăutăţirii
condiţiilor de reproducere a multor animale verte-
brate şi a speciilor de păsări. Habitatele stâncoase

sau ecosistemele pietrifi cate sunt nişte forme de
relief unice (calcar), amplasate în partea de Nord
a ţării, şi cuprind, în prezent, aproximativ 0.68%
din teritoriul ţării. Ecosistemele acvatice – râurile,
lacurile şi iazurile – deţin aproximativ 2.8% din
suprafaţa totală a ţării.

Flora Moldovei include 5,513 de specii de plante,
dintre care 1,989 de specii sunt plante vasculare,
iar 1,200 de specii aparţin speciilor ne-vasculare.74
Pe parcursul ultimilor 50 de ani, au dispărut 31
de specii de fl oră din Republica Moldova. Ana-
liza ecologică a speciilor a stabilit că 77% dintre
speciile de plante pierdute erau dependente de
habitatul umed.75 Pierderea vegetaţiei naturale în
Moldova a contribuit la un declin semnifi cativ al
speciilor faunei.

Fauna Moldovei include 14,800 de specii de ani-
male, inclusiv 461 de specii de vertebrate. Numărul
de animale şi al unor specii de păsări, reptile, peşti
şi insecte, care au un rol important în funcţionarea
ecosistemului natural, cum ar fi Veveriţa de Sol,
Nurca Europeană, Vulturul Mare Pătat şi Crâste-
lul, s-a redus din cauză cultivării extensive a ste-
pelor. Numărul de specii rare76 afl ate în pericol şi
numărul speciilor în pericol critic indică gradul de
degradare al ecosistemelor naturale. O comparaţie
între numărul speciilor de animale şi plante care
sunt vulnerabile, în pericol şi în pericol critic şi
cel de acum 20-30 de ani conduce la concluzia că
multe ecosisteme naturale au degradat în mod
critic (Diagrama 22).

74 Republica Moldova. Al Treilea Raport Naţional privind Implementarea
Convenţiei cu privire la Diversitatea Biologică. 2005.
75 Izverskaya Tatiana (2000). Schimbările Climatice infl uenţează biodiversitatea

fl orală (inclusiv speciile rare, în pericol şi atacabile) a Republicii Moldova. Schimbarea
Climei: Cercetare, studii, soluţii. Chişinău, 2000. p. 38-41.
76 Cartea Roşie a Republicii Moldova, Prima ediţie (1978) şi cea de a Doua Ediţie
(2001).

Diagrama 21. Principalele ecosisteme ale Moldovei

Forestiere Stepă Petrofi te Acvatice

Agricole

 ~ 75%
Naturale

şi
seminaturale

~15%
 ~ 1,9%

Urbane
~ 10%

 ~ 2,8%

 ~ 0,68%

 ~ 9,6%

Sursa: Al treilea Raport Naţional al Republicii Moldova cu privire la Diversitatea Biologică, 2005.

70 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

Diagrama 22 ilustrează constatările din două ediţii
ale „Cărţii Roşii” a Moldovei. Prima ediţie a „Cărţii
Roşii” (1978) menţionează 29 de specii de animale
şi 26 de specii de plante ca fi ind în pericol sau în
pericol critic. Cea mai recentă ediţie a cărţii (2001)
citează 81 de specii de plante şi 101 specii de ani-
male plasate în aceste categorii. Din cauza faptului
că în 1978 nu se considerau vulnerabile nici un fel
de specii, prima ediţie a cărţii nu includea catego-
ria de „vulnerabile”, care a fost inclusă în cea de a
doua ediţie. Din aceste motive, lucrarea oferă doar
o comparaţie între categoriile în pericol şi în peri-
col critic. Creşterea numărului speciilor afl ate în
pericol şi în pericol deosebit de critic se datorează
mai ales activităţii umane. Diferenţa considerabilă
între cele două ediţii subliniază necesitatea între-
prinderii unor activităţi urgente şi efi ciente pentru
protejarea biodiversităţii şi identifi carea măsurilor
de adaptare, care ar face posibil ca aceste specii
să facă faţă impacturilor Schimbărilor Climatice la
nivel local şi naţional.

Diagrama 22. Evoluţia numărului speciilor fl orei şi faunei în pericol şi în pericol critic

 în Republica Moldova

Sursa: Cărţile Roşii ale Republicii Moldova.

5.3. Impactul potenţial al

 Schimbărilor Climatice asupra

 ecosistemului din Moldova

Datorită faptului că Schimbările Climatice pot
deveni o ameninţare majoră pentru funcţionarea
ecosistemului pe termen lung, în prezent, ecosis-
temele din Republica Moldova se afl ă în pericol şi
degradează datorită nu doar activităţii umane, dar
şi condiţiilor social-economice, sărăciei şi voinţei
politice insufi ciente. Practicile precum irigaţia
intensivă, folosirea îngrăşămintelor chimice, pes-
ticidelor şi fungicidelor, utilizarea utilajului ag-
ricol masiv etc. conduc la degradarea, eroziunea,
tasarea şi secarea materiei organice a solului de
cea mai naturală resursă de care dispune Moldova
– solul negru. Epuizarea acestei resurse valoroase
se soldează cu un impact asupra capacităţii solu-
lui de a susţine culturile agricole şi, în consecinţă,
asupra bunăstării omului. Alte activităţi umane,
care au drept rezultat dezmembrarea serviciilor
ecosistemului, includ depozitarea ne-autorizată a
deşeurilor, păşunatul excesiv, tăierea ilegală a co-
pacilor, vânatul şi pescuitul ilegal, poluările indus-
triale şi agricole şi infl uenţează în mare măsură
funcţionarea culturală a ecosistemelor (vedeţi
Caseta 11).

PericlitateVulnerabile Critic periclitate

15 42 59

45 48 33

16 13

11 15

FAUNA

FLORA

FAUNA

FLORA

C
a

rt
e

a
 R

o
şi

e
 1

9
7

8
C

a
rt

e
a

 R
o

şi
e

 2
0

0
1

71Ecosistemele: evaluarea vulnerabilităţii, impacturile
Schimbărilor Climatice şi măsurile de adaptare

Caseta 11. Factorii limitatori şi ameninţările pentru speciile de fl oră şi faună

 vulnerabile, în pericol şi în pericol critic în Republica Moldova

Evaluarea impactului potenţial al Schimbărilor Cli-
matice asupra ecosistemelor se bazează pe recen-
tele proiecţii climatice pentru Republica Moldova,
care prezic o creştere a temperaturii medii a aeru-
lui şi o scădere semnifi cativă a precipitaţiilor către
sfârşitul secolului 21 (vedeţi capitolul „Schimbările
Climatice şi provocările asociate pentru Republica
Moldova”). O deteriorare a condiţiilor de umiditate
conduce la înrăutăţirea caracteristicilor ecologice
climatice pentru creşterea plantelor. Cele mai sem-
nifi cative diferenţe regionale, în calitatea lor la un

nivel taxonomic înalt, sunt caracterizate relevant de
Indicele Efi cacităţii Biologice Climatice (ICBE), care,
în conformitate cu diferite studii în zonele eco-
logice optime, este egal cu 22. Proiecţiile naţionale
(Diagrama 23) indică faptul că, dacă spre sfârşitul
acestui secol, potrivit unui scenariu climatologic
mai blând B2, ar fi posibilă doar o schimbare spre
Nord-Vest în ceea ce priveşte valoarea ecologică
optimă, atunci realizarea scenariului A2 poate de-
termina dispariţia totală a habitatelor naturale, care
sunt optime pentru vegetaţia actuală a Moldovei.

F
L

O
R

A

 Tăierea copacilor (conduce la degradarea
pădurii, schimbării regimurilor hidrotermale
şi de lumină, schimbării habitatelor etc.)

 Gestionarea ne-adecvată a pădurii

 Poluarea atmosferică
 Păşunatul intensiv
 Fâneţele

 Utilizarea intensivă a pământului în agricultură

 Culegerea fl orilor
 Lucrările de ameliorare, construcţiile

hidrotehnice
 Regenerare naturală slabă
 Distrugerea locurilor de creştere în urma

activităţii economice (dispariţia plantelor
medicinale)

 Drenajul şi poluarea bazinelor de apă

 Factorii interni (cum ar fi recrutarea proastă,
rata mică de creştere şi fl uctuaţiile naturale)

 Alunecările de teren şi eroziunea solului
 Prelucrarea solului pe povârnişuri
 Turismul ne-organizat

 Proporţii de specii ecologice limitate
 Extragerea pietrei prin mine
 Presiunea din partea activităţilor

de odihnă şi deranjul
 Invazia din partea speciilor străine
 Bolile

 …

F
A

U
N

A

 Activitatea economică
 Poluarea atmosferei

 Introducerea unor noi teritorii
în circuitul economic

 Poluarea industrială
a bazinelor acvatice

 Braconajul (vânătoarea
şi pescuitul)

 Drenajul mlaştinilor naturale
şi a lacurilor

 Tăierea pădurilor de-a lungul
râurilor

 Pierderea habitatului
şi degradarea

 Presiunea din partea activităţilor
de odihnă

 Fluctuaţiile nivelurilor apei de
suprafaţă ca rezultat al satisfac-
erii nevoilor social-economice
(aprovizionarea cu apă potabilă)

 Diminuarea resurselor de hrană

 Factorii interni (precum recrutar-
ea proastă, rata mică de creştere
şi fl uctuaţiile naturale)

 Bolile
 …

Sursa: Cărţile Roşii ale Republicii Moldova (1978, 2001).

72 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

Schimbările Climatice de această dimensiune
par să producă impacturi semnifi cative asupra
biodiversităţii, începând cu nivelul dreptului in-
dividual şi până la nivelul ecosistemului sau al bi-
ometriei. Proiecţiile menţionate relevă că, de fapt,
clima din Moldova se va schimba de la semi-aridă
în aridă, în special în partea de Sud şi de Est a ţării.
Temperaturile în creştere vor forţa multe organ-
isme vii să migreze spre zonele mai răcoroase din
partea de Nord a ţării, în timp ce aici vor sosi organ-
isme noi. Mişcările de acest gen pot implica multe
specii, inclusiv plante şi copaci. Totuşi, unele specii
de fl oră şi faună ar putea avea o elasticitate joasă
la modifi cările de temperatură şi de precipitaţii,
din cauza că sistemele climatice se mişcă mai rapid
decât ar putea ele să accepte. Unele specii de ste-
jar, cum ar fi Stejarul Negru de Est, Stejarul Englez
şi Stejarul Sessile din părţile de Vest şi de Nord ale
ţării, au capacităţi mari de adaptare şi se vor putea
adapta la condiţiile uscate ale părţilor Centrale şi
de Nord ale ţării. Unele specii vor căuta să se in-
staleze la altitudini mai înalte, în partea Centrală a
ţării (zona împădurită Codru), altele se vor mişca
mai departe spre partea de Nord a Moldovei. Plan-
tele de stepă, în general, se ajustează bine la tem-
peraturile înalte, deşi, din cauza păşunatului exce-
siv, populaţia unor specii ar putea să se reducă şi
să dispară. Fragmentarea peisajului şi activitatea
umană au toate şansele să crească vulnerabilitatea
la schimbările condiţiilor climatice a speciilor de
stepă cu capacitate limitată de dispersare, cum ar
fi fl ocoşica (genista sagittalis).

După cum ilustrează scenariile GCM, disponibili-
tatea apei în Moldova, care este importantă nu
doar pentru dezvoltarea umană, dar şi pentru
susţinerea funcţionării ecosistemului, este sensibilă
la Schimbările Climatice. În consecinţă, regimurile
hidrologice ale râurilor mari şi mici se vor modi-
fi ca semnifi cativ (vedeţi „Schimbările Climatice şi
provocările asociate pentru Republica Moldova”).
În conformitate cu scenariile A2 şi B2, resursele
disponibile de apă de suprafaţă pentru bazinele
râurilor Prut şi Nistru se vor reduce cu aproximativ
16-20% deja în anii 2020 şi către sfârşitul secolului
21, de la 39 la 58% în cadrul scenariilor B2 şi A2.
Capitolul la care se face referire aici menţionează
frecvenţa inundaţiilor cauzate de izvoare şi jeturi
de ape, din cauza instabilităţii debitului anual. În
afară de inundaţii, se preconizează că secetele vor
avea o durată mai lungă şi vor fi mai severe. Acest
fapt va avea un efect semnifi cativ asupra pădurilor
şi biodiversităţii acvatice77, din considerente că
multe habitate, zone protejate şi pământuri umede
Ramsar sunt amplasate în vecinătatea râurilor Prut
şi Nistru. Secetele determină diminuarea prezenţei
apei pe luncile fl uviilor şi intensifi că procesele de
salinizare a solului. Aceste evoluţii pot avea un im-
pact semnifi cativ asupra speciilor păşunilor prin
extinderea suprafeţelor cu plante halofi te, bine
adaptate la sare şi la condiţii de secetă şi prin re-
ducerea suprafeţelor ocupate de plante tolerante
la inundaţii cum este rogozul. În general, ecosis-
temele forestiere sunt mai rezistente la secete;

Diagrama 23. Linia de bază şi distribuţia în spaţiu a Indicelui Efi cienţei Biologice

 a Climei (ICBE) către 2070-2099

Notă: ICBE = HC * >10°C, unde CH – Coefi cientul de umiditate; >10°C – suma temperaturilor aerului
>10°C; Zona Oranj – valoarea ecologică optimă.

SRES A2 SRES B21961-1990

Optimum
ecologic

17

18

19

20

21

22

23

24

25

26

Briceni

Balti

Cahul

Chisinau

Briceni

Balti

Cahul

Chisinau

Briceni

Balti

Cahul

Chisinau

Sursa: Estimări ale autorilor.

77 Lazu S., Vulnerabilitatea şi adaptarea ecosistemelor de păşuni la impactul
schimbării climei. Schimbarea climei: Cercetare, studii, soluţii. Chişinău, 2000.
p. 49-52.

73Ecosistemele: evaluarea vulnerabilităţii, impacturile
Schimbărilor Climatice şi măsurile de adaptare

totuşi, unele specii de stejar din părţile Centrale
şi de Sud ale ţării se pot usca în cazul unei invazii
masive de insecte.78,79,80

Inundaţiile şi secetele sau alte fenomene cli-
matice extreme (furtuni, grindină etc.) au şi ele
o infl uenţă asupra bunăstării umane, prin faptul
că provoacă pierderi în ecosistemele de care de-
pinde prosperitatea umană. Ecosistemele asigură
alimente şi apă, iar sănătatea umană depinde de
calitatea atât a alimentelor, cât şi a apei. Ecosis-
temele forestiere asigură, printre alte benefi cii,
lemn pentru construcţii, industria vinului şi pentru
încălzire. Lemnul de foc este esenţial pentru multe
localităţi rurale, care nu dispun de aprovizionare
centralizată cu gaz, cât şi pentru săraci, bătrâni şi
persoane dezavantajate, care nu-şi pot permite
să plătească preţurile înalte la gaz. Numărul per-
soanelor angajate în industria vinului constituia
14,472 în anul 2008, ceea ce denotă o creştere cu
3,181, comparativ cu anul 2006. Anual, ecosiste-
mele forestiere asigură aproximativ 360-380 mii m3
de lemn, dintre care 45 mii m3 se foloseşte pentru
construcţii, 290 mii m3 ca lemn de foc şi 30-50 mii
m3 – în alte scopuri.81 Potrivit Biroului Naţional de
Statistică, în Republica Moldova 634.3 mii de per-
soane benefi ciază de pensii, iar 20% dintre acestea
primesc pensii de invaliditate. Majoritatea pen-
sionarilor şi persoanelor cu dizabilităţi locuiesc în
mediul rural. În 2008, aproape 160 mii de oameni
– persoane cu dizabilităţi, veterani de război, fa-
milii cu mai mult de patru copii etc. – primeau
compensaţii pentru procurarea lemnului de foc
şi cărbunelui.82 Pierderile de păduri în urma tăierii
ilicite, degradarea pământurilor agricole datorată
eroziunii solului, salinizării, tasării şi epuizării solu-
lui de conţinutul de materie organică sunt strâns
legate, în special, de bunăstarea umană în mediul
rural, care depinde puternic de producerea cul-
turilor agricole.

În asemenea condiţii, este necesară elaborarea
unor Planuri de Acţiuni urgente de consolidare
a zonelor protejate, de creare a unor Parcuri
Naţionale şi de dezvoltare în continuare a reţelelor
ecologice locale şi naţionale, precum şi pentru
adoptarea strategiilor de management integrat
al resurselor de apă la nivel de bazin al râurilor,
susţinute de campanii de conştientizare, pentru
a se obţine majorarea elasticităţii ecosistemelor
naturale şi agricole. În context, este nevoie de
efectuarea mai multor studii, pentru a înţelege
implicaţiile complexe ale schimbării temperaturii

şi cantităţii de precipitaţii regionale asupra unor
anumite specii, care pot deregla funcţionarea eco-
sistemului.

5.4. Analiza politicilor şi recomandări

Cadrul de politici

Pierderea biodiversităţii în Moldova, se pare, va
continua şi chiar se va extinde, dacă nu vor fi luate
măsuri de adaptare, care ar fi integrate în dome-
niile de politici de mediu şi în alte domenii. Deşi
Schimbările Climatice are loc la scară globală,
acţiunile naţionale şi locale sunt esenţiale pen-
tru a împiedicai degradarea ecosistemului din
Moldova. În timp ce se recunoaşte că provocările
adaptării sunt cele mai mari pentru ţări în curs
de dezvoltare, precum Republica Moldova, din
cauza venitului mic pe cap de locuitor, instituţiilor
slabe şi accesului limitat la tehnologii, economia
Moldovei depinde foarte mult de ecosistemele
sale, în special de păduri şi sistemele agricole, care
sunt împreună foarte sensibile la climă (vedeţi „Im-
pactul Schimbărilor Climatice asupra sectorului
agricol”). În Moldova, responsabilitatea principală
pentru elaborarea politicilor şi acţiunilor de con-
servare a biodiversităţii revine Ministerului Me-
diului (MM). Serviciul Silvic de Stat – „Moldsilva”
– este responsabil pentru administrarea naturii
şi suprafeţelor împădurite. Ministerul Agriculturii
şi Industriei Alimentaţiei este responsabil pentru
protecţia naturii şi conservarea ei în domeniile
specifi ce lui, în timp ce autorităţile publice locale
sunt responsabile doar de administrarea monu-
mentelor naturale. Aceste şi alte instituţii de stat au
cooperat la elaborarea legilor pentru a asigura in-
corporarea în planurile şi strategiile de dezvoltare
a conservării biodiversităţii şi utilizării raţionale a
resurselor naturale de apă, pădure şi sol.

În 1995, Republica Moldova a aderat la Convenţia
cu privire la Diversitatea Biologică şi s-a angajat să
realizeze obiectivele convenţiei. Potrivit prevederil-
or convenţiei, Republica Moldova a elaborat un
document important: Strategia Naţională şi Planul
de Acţiuni cu privire la Conservarea Biodiversităţii
Republicii Moldova (Hotărârea de Guvern 112-
XV, 27 aprilie 2001). Scopul general al strategiei
este realizarea conservării, restaurării şi utilizării
durabile a biodiversităţii şi peisajelor, în vederea
asigurării dezvoltării durabile sociale şi economice
a Republicii Moldova. Strategia include, de aseme-

78 Postolache Gh., Ecosisteme naturale. Vulnerabilitatea şi adaptarea la
schimbarea climei. Schimbarea climei: Cercetare, studii, soluţii. Chişinău, 2000.
p. 42-48.
79 Sabanova G., Izverskaia T., Sensibilitatea comunităţilor vegetale naturale din
Moldova la schimbările climei. Clima din Moldova în secolul 21. Chişinău, 2004.
p. 98-149.

80 Izverskaia T., Sabanova G., Prognoza comportamentului fl oral în condiţiile
schimbării climei. Clima Moldovei în secolul 21. Chişinău, 2004. p. 151-175.
81 Institutul de Cercetări si Amenajări Silvice: www.icas.com.md.
82 Casa Naţională de Asigurări Sociale: http://www.cnas.md/libview.
php?l=ro&idc=176&id=404.

74 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

nea, scopuri specifi ce, obiective, direcţii principale
ale activităţii de conservare a biodiversităţii şi ter-
menii de implementare a strategiei. De asemenea,
documentul include 11 planuri de acţiuni, care
încep cu Planul de Acţiuni General referitor la con-
servarea biodiversităţii şi continuă cu planurile de
acţiuni privitor la:

 crearea Reţelei Ecologice Naţionale

 protecţia ecosistemelor forestiere

 protecţia ecosistemului de stepă

 protecţia ecosistemului acvatic

 protecţia habitatelor stâncoase

 protecţia ecosistemelor biodiversităţii
agricole

 protecţia biodiversităţii în ecosistemele
urbane

 protecţia speciilor

 conservarea biodiversităţii în afara habi-
tatelor naturale.

Implementarea Secţiunii Forestiere din Strategia
Naţională de Dezvoltare Durabilă a determinat
faptul că în 200783 suprafaţă împădurită a Moldovei
a atins 435.4 mii de ha (12.9% din suprafaţa totală).
Guvernul Moldovei şi-a asumat angajamentul să
extindă suprafaţa zonelor naturale protejate prin
intermediul consolidării teritoriilor dispersate şi
prin crearea câtorva Parcuri Naţionale, care să
fi e conectate la Reţeaua Ecologică Naţională şi
astfel să fi e cuprinse toate aspectele de conser-
vare a biodiversităţii. Republica Moldova a aderat,
de asemenea, la multe alte tratate şi convenţii
internaţionale, de care se ghidează în politicile
sale interne (Tabelul 12).

83 Ministerul Ecologiei şi Resurselor Naturale (MERN) ,Planul de Dezvoltare
Instituţională 2009-2011, Chişinău, 2008.

Tabelul 12. Tratatele şi convenţiile internaţionale la care a aderat
 Republica Moldova

Tratatele şi convenţiile

referitoare la

biodiversitate

 Convenţia cu privire la Pământurile Umede de Importanţă
Internaţională cum ar fi Habitatul Păsărilor de Apă (Ramsar, 1971);

 Convenţia cu privire la Conservarea Animalelor Sălbatice
din Europa şi a Habitatelor Naturale (Berna, 1979);

 Convenţia cu privire la Diversitatea Biologică (Rio de Janeiro, 1992)
 Strategia Biologică Pan-Europeană cu privire la Diversitatea

Peisajului (Sofi a, 1995);
 Convenţia cu privire la Conservarea Speciilor Migratoare

de animale sălbatice (Bonn, 1979);
 Acordul cu privire la Conservarea Speciilor Migratoare

Africane-Euro-asiatice (Haga, 1995);

Tratatele “orizontale”,

care se referă la

diferite aspecte ale

mediului, inclusiv la

biodiversitate

 Convenţia cu privire la Evaluarea Impactului Mediului
în context Transfrontalier (Espoo, 1992);

 Convenţia cu privire la Accesul la Justiţie în cazul Chestiunilor
de Mediu (Aarhus, 1998);

Tratatele şi

documentele de nivel

ministerial referitoare

la conservarea

biodiversităţii

 Carta Naturii Lumii (New York, 1982)
 Programul de Acţiuni cu privire la Dezvoltarea Durabilă

“Agenda XXI” (Rio de Janeiro, 1992);
 Convenţia cu privire la Cooperarea în domeniul Protecţiei şi Utilizării

durabile a Râului Dunăre (Sofi a, 1994);
 Convenţia Naţiunilor Unite cu privire la Combaterea Pustietăţii

în ţările, care se confruntă cu Secete Serioase, şi la Pustietăţi,
în special din Africa (Paris, 1994);

 Convenţia Europeană cu privire la Peisaje (Florenţa, 2000).

Sursa: Legislaţia cu privire la mediu a Republicii Moldova, Volumele I, II şi III. Eco-TIRAS. Chişinău 2008.

75Ecosistemele: evaluarea vulnerabilităţii, impacturile
Schimbărilor Climatice şi măsurile de adaptare

În cazul majorităţii acordurilor şi convenţiilor
internaţionale, au fost create Grupuri de Lucru şi
Unităţi de contact. Totuşi, din cauza lipsei susţinerii
fi nanciare din interior, aceste Grupuri de Lucru nu
au putere decisivă şi nu au planuri clar identifi cate,
care s-ar solda cu un impact semnifi cativ în ceea
ce priveşte implementarea convenţiilor. Centrele şi
ofi ciile, care au fost create cu sprijin internaţional
în cadrul diferitelor proiecte, nu dispun de planuri
pe termen lung şi nu sunt durabile în lipsa spriji-
nului după încheierea proiectului.

În procesul de implementare a convenţiilor de
importanţă internaţională în domeniul Schimbă-
rilor Climatice, Combaterii Deşertifi cării şi Zonelor
Umede, sunt implicate diferite Ministere care
nu au o centrare clară asupra chestiunilor de de-
gradare a solului. Lipsa de cunoştinţe şi de voinţă
de a aplica practicile durabile face difi cilă confor-
marea la prevederile acestor convenţii.

Accesul şi schimbul informaţiei de mediu între
diferite instituţii ale statului, organizaţii de cer-
cetare şi ONG-uri sunt difi cile şi, în majoritatea
cazurilor, informaţia este una foarte costisitoare
şi imposibil de obţinut din diferite motive. Fiecare
Minister are propria reţea de colectare a datelor,
care este inconsecventă şi incompatibilă cu for-
matele de colectare şi păstrare a datelor ale altor
instituţii.

Planul de Acţiuni Republica Moldova – Uniunea
Europeană a fost ratifi cat de Parlament în luna feb-
ruarie 2005, cu scopul promovării şi ajustării obi-
ectivelor politicilor de mediu naţionale, examinării
schimbărilor sociale şi economice ale ţării şi includ-
erii programelor şi tendinţelor regionale şi globale
în vederea prevenirii degradării de mai departe a
mediului. De atunci, mai multe legi şi politici noi
au fost adoptate şi multe au fost orientate spre
standardele Uniunii Europene. Totuşi, din cauza
constrângerilor instituţionale şi fi nanciare, în un-
ele domenii cheie, precum sectorul apelor, adap-
tarea legislaţiei şi politicilor naţionale s-a dovedit a
fi difi cilă. De asemenea, au fost înregistrate puţine
progrese în ceea ce priveşte aplicarea practică a
legislaţiei, programelor şi acordurilor. Deşi au fost
obţinute unele rezultate considerabile, acest fapt
s-a produs în mare măsură datorită susţinerii ex-
terne prin intermediul diferitelor proiecte şi pro-
grame internaţionale şi mai puţin cu suport intern.
Iată de ce trebuie îmbunătăţite în continuare struc-
turile şi procedurile administrative şi capacităţile
instituţionale. Competenţele managementului de
mediu la nivel local sunt mai degrabă modeste,

iar implementarea diferitelor strategii naţionale şi
locale se confruntă cu o lipsă de sprijin fi nanciar
şi acestea sunt, în special, orientate spre atragerea
fondurilor internaţionale.

În prezent, cadrul legislativ al Republicii Mol-
dova este destul de adecvat, favorabil şi sufi cient
pentru a atinge scopurile ţintă din convenţiile
internaţionale în domeniul protecţiei şi conservării
biodiversităţii (vedeţi Tabelul 13).

În prezent, Ministerul Mediului şi Agenţia de Stat
„Apele Moldovei” elaborează o serie de legi şi
regulamente, care vor avea un impact semnifi ca-
tiv asupra conservării biodiversităţii. Ministerul
Mediului elaborează Legea cu privire la Protecţia
Mediului şi Legea cu privire la Deşeuri, care se afl ă
acum într-un proces de discuţie de către societatea
civilă. Agenţia „Apele Moldovei” a ajuns la ultima
procedură în ceea ce priveşte lansarea noii Legi cu
privire la Ape, care urmează să înlocuiască vechiul
Cod al Apelor. Ca şi în cazul celorlalte acte legis-
lative, aceste legi sunt orientate spre standardele
Uniunii Europene în vederea asigurării unei utilizări
durabile a resurselor naturale şi protejării acestora
pentru generaţiile viitoare.

Măsuri de adaptare posibile şi recomandări

Deşi există multe mai multe politici referitoare
la protecţia biodiversităţii, care sunt elaborate şi
implementate în mod permanent, în prezent nu
există măsuri de adaptare la Schimbările Climati-
ce, care să fi e incluse într-un act legislativ naţional
sau în altul. Acest fapt nu este unul surprinzător,
din perspectiva faptului că şi multe ţări înalt
dezvoltare, cum ar fi SUA şi state din UE, nu au,
deocamdată, măsuri de adaptare în politicile lor
naţionale. Există doar puţine ţări din UE, care au
adoptat măsuri de acest gen (Germania, Ungaria,
Olanda etc.).

La nivelul Uniunii Europene, ţările membre
consideră că, pentru a reduce vulnerabilitatea
biodiversităţii, este nevoie de dezvoltarea şi
aplicarea de noi abordări de conservare, cum
ar fi crearea Parcurilor Naţionale, administra-
rea resurselor acvatice şi practicile durabile în
agricultură, cu centrarea asupra managementu-
lui integrat al peisajelor în cadrul strategiilor de
dezvoltare la scară locală şi naţională. Guvernele
naţionale sunt încurajate, de asemenea, să susţină
cercetările dedicate Schimbărilor Climatice şi
biodiversităţii, fi indcă doar în baza unei informaţii
exacte responsabilii de politici pot formula strate-

76 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

gii corespunzătoare de asigurare a durabilităţii pe
termen lung a măsurilor de adaptare.

În general, cu cât o ţară este mai săracă, cu atât
mai grav este impactul asupra ecosistemelor natu-
rale şi dezvoltării umane. Principalele provocări ale
Guvernelor din ţări sărace, precum Moldova, sunt
diminuarea numărului de persoane sărace şi deza-

vantajate şi extinderea mijloacelor de existenţă, în
special în mediul rural. În acest context, respon-
sabilii de politici la nivel naţional şi local trebuie
să examineze măsurile de adaptare indicate în
Tabelul 14. Cel mai important lucru care necesită
a fi examinat este introducerea unor politici noi
bazate pe abordarea integrată a peisajului de
protecţie a biodiversităţii în cadrul diferitelor sce-

Legile care

reglementează

biodiversitatea

 Legea cu privire la Regnul Animalier: Nr. 439-XIII din 27.04.95
 Legea cu privire la Zonele şi Fâşiile de Protecţie a Râurilor

şi Bazinelor Acvatice: Nr. 440-XIII din 27.04.95
 Codul Forestier: Nr. 887 din 21.06.96
 Conceptul cu privire la Dezvoltarea Proprietăţii Vânătoreşti
 Legea cu privire la Zonele Naturale Protejate de Stat: Nr. 1538-XIII

din 25.02.98

Legile “orizontale”

care se referă la

diferite aspecte de

mediu, inclusiv la

biodiversitate

 Legea cu privire la Protecţia Mediului: Nr. 1515-XII din 16.06.93
 Legea cu privire la Expertiza Ecologică şi Evaluarea Impactului asupra

Mediului; Nr. 851 din 29.05.96
 Legea Resurselor Naturale: Nr. 1102-XIII din 06.02.97
 Legea cu privire la Plăţile pentru Poluarea Mediului: Nr. 1540-XIII din

25.02.98
 Legea cu privire la Spaţiile Verzi din localităţile urbane şi rurale: Nr.591-

XIV din 23.09.99
 Legea nr.29-XV din 13 Februarie, 2003 cu privire la aderarea Republicii

Moldova la Protocolul de la Kyoto al Cadrului Convenţiei ONU cu privire la
Schimbarea Climei (UNFCCC).

Legi de nivel

ministerial

care se referă

la conservarea

biodiversităţii

 Legea cu privire la Protecţia Monumentelor: Nr.1530-XII din 22.06.93
 Legea cu privire la Principiile de Urbanistică şi de Dezvoltare a Teritoriului:

Nr. 835-XIII din 17.05.96
 Legea cu privire la Cartea Roşie a Republicii Moldova: Nr. 325 din

15.12.2005
 Legea privind fondul piscicol, pescuitul şi conservarea resurselor

biologice acvatice: Nr. 149 din 08.06.2006
 Legea cu privire la Reţeaua Ecologică Naţională: Nr. 94-XVI din 05.04.2007
 Legea cu privire la grădinile zoologice Nr. 136-XVI din 14.06.2007

Strategii şi

Planuri de Acţiuni

Naţionale

 Strategia Naţională şi Planul de Acţiuni cu privire la Conservarea
Biodiversităţii Republicii Moldova (Hotărârea Guvernului 112-XV, 27
aprilie 2001)

 Programul Naţional cu privire la Crearea Reţelei Ecologice Naţionale
pentru 2003-2010

 Planul Naţional de asigurare a Securităţii Ecologice pentru 2007-2015
(Hotărârea Guvernului 304, 17.03.2007)

 Programul Naţional de Acţiuni pentru combaterea deşertifi cării (PNACD).
(Hotărârea Guvernului 367, 13.04.2000)

 Strategia de Dezvoltare Durabilă al Sectorului Forestier al Republicii
Moldova (Hotărârea Guvernului 350, 12.07.2001)

 Programul de Stat de regenerare şi plantare a arborilor în cadrul
teritoriilor fondului forestier pentru anii 2003-2020. (Hotărârea
Guvernului 737, 17.06. 2003)

Sursa: Legislaţia cu privire la mediu a Republicii Moldova, Volumele I, II şi III. Eco-TIRAS. Chişinău 2008.

Tabelul 13. Legislaţia naţională a Republicii Moldova cu referire
 la protecţia biodiversităţii

77Ecosistemele: evaluarea vulnerabilităţii, impacturile
Schimbărilor Climatice şi măsurile de adaptare

Sursa: Evaluările autorilor.

Tabelul 14. Măsuri de adaptare propuse

Măsuri de adaptare Naţional Local

 Pregătirea programelor de acţiuni la nivel naţional şi local în vederea
obţinerii conservării maxime a ecosistemelor naturale, speciilor în pericol
şi habitatelor lor.

+ +

 Susţinerea şi promovarea, admiterea şi implementarea agendei inter-
disciplinare de cercetare a schimbării cu implicarea a unei largi serii de
comunităţi de ştiinţă şi de deţinători de interese.

+

 Introducerea politicilor noi bazate pe abordarea integrată a peisajului
în vederea protecţiei biodiversităţii în cadrul Schimbărilor Climatice.
Elaborarea strategiilor de majorare a rezistenţei şi elasticităţii ecosistemelor.

+

 Crearea unor noi centre de conservare a biodiversităţii, care ar monitoriza
şi ar întreprinde acţiuni imediate de protecţie a biodiversităţii în starea ei
naturală.

+

 Dezvoltarea în continuare şi legătura între reţeaua ecologică locală cu
reţelele naţionale şi internaţionale, cât şi crearea Parcurilor Naţionale.

+ +

 Posibilitatea transferului persoanelor private a drepturilor de a deţine şi
a administra serviciile ecosistemelor. Exemplele din diferite ţări indică
faptul că sectorul privat poate face contribuţii semnifi cative la conservarea
biodiversităţii.

+

 Folosirea speciilor rezistente la secetă în procesul de îmbunătăţire a
ecosistemelor forestiere.

+ +

 Dezvoltarea planurilor durabile de recondiţionare a ecosistemelor de stepă. + +

 Elaborarea Planurilor de Acţiuni de management al bazinelor râurilor în
vederea utilizării durabile a resurselor de apă şi protecţia ecosistemelor
păşunilor.

+ +

 Limitarea păscutului excesiv pe păşunile de stepă şi în văile râurilor din
părţile de Sud şi de Est ale Moldovei, care sunt cele mai vulnerabile la
sporirea frecvenţei secetelor (un exemplu specifi c pe baza unui sat din
Moldova, unde în 2009 au fost introduse practici de acest gen).

+ +

 Introducerea măsurilor de protecţie contra speciilor invadatoare. + +

 Promovarea practicilor agricole durabile. + +

 Limitarea tuturor activităţilor în perimetrul pământurilor umede şi a
mlaştinilor. La nivel naţional şi local se întreprind activităţi limitate de
protejare a acestor zone, care se consideră a fi în condiţii critice.

+ +

 Crearea unui nou inventar sistemic, monitorizarea speciilor în pericol şi
elaborarea metodologiilor pentru protecţia lor.

+

 Sporirea conştientizării de către societate a necesităţii de protecţie a
mediului şi a ecosistemelor naturale. Există o necesitate urgentă de educare
a bunului simţ ecologic printre oameni, pentru a asigura protecţia mediului
spre benefi cul generaţiilor viitoare.

+ +

 Majorarea capacităţii bugetului de stat şi a celor locale de a fi nanţa în
mod sufi cient măsurile necesare pentru conservarea şi recondiţionarea
diversităţii biologice.

+ +

 Elaborarea instrumentelor de facilitare a comunicării înăuntrul sectoarelor şi
între ele, cât şi între ministere şi instituţii, şi în special, între comunităţile de
elaborare de politici şi de cercetare a schimbărilor climatice.

+ +

 Introducerea plăţilor pentru serviciile de mediu în vederea protejării
biodiversităţii şi emisiile de carbon în peisajele agricole.

+ +

78 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

narii de schimbare a climei şi elaborării Planurilor
de Acţiuni cu privire la managementul bazinelor
râurilor în vederea utilizării durabile a resurselor de
apă pentru realizarea obiectivelor de dezvoltare
pe termen lung a Republicii Moldova.

Implementarea măsurilor de adaptare ar putea fi
constrânsă de următorii factori:

 Capacitate instituţională dezvoltată slab
şi integrare insufi cientă a măsurilor de
conservare a biodiversităţii în planurile de
dezvoltare locală.

 Nivel modest de expertiză tehnică printre
funcţionarii de stat.

 Instabilitatea politică şi lipsa de voinţă
politică de a adopta diferite regulamente,
legi şi strategii.

 Nivel jos de responsabilitate al
autorităţilor publice naţionale şi locale.

 Activitate de coordonare slabă
a activităţilor între diferite instituţii
şi organizaţii.

 Lipsa susţinerii fi nanciare pentru efec-
tuarea cercetărilor cu privire la impactul
Schimbărilor Climatice asupra ecosiste-
melor.

 Constrângeri de ordin bugetar pentru
implementarea politicilor la nivel naţional
şi local.

 Dezvoltarea slabă a Sistemului Zonelor
Protejate ca parte a Reţelei Naţionale
de Mediu.

 Nivelul modest al capacităţilor de man-
agement al Sistemului Zonelor Protejate.
Ca răspuns, începând cu luna februarie
2009, este implementat proiectul susţinut
de PNUD şi Fondul Global de Mediu (GEF)
„Îmbunătăţirea acoperirii şi efi cienţei
manageriale în domeniul Sistemului
Zonelor Protejate în Moldova ”.

 Educaţie ecologică slabă.

 Lipsa dorinţei de aplicare a practicilor
de dezvoltare durabilă în domeniile de
protecţie a solului, utilizării şi protejării
apelor etc.

 Aplicarea slabă a legislaţiei cu aplicarea
unor amenzi mici pentru daunele aduse
mediului, cauzate de diferite activităţi
economice, cât şi atitudinea risipitoare
din partea majorităţii oamenilor în ceea
ce priveşte pădurea, apa, solul etc.

 Absenţa unui sistem unifi cat de monitor-
izare şi informare.

Necesitatea unei buni guvernări este esenţială
pentru realizarea efi cientă a obiectivelor la nivel
de politici, în special a celor care implică acţiunile
integrate între sectoare. Datorită faptului că
instituţiile de stat în Republica Moldova sunt slabe,
agenţiile internaţionale pot juca un rol important
în procesul de orientare în domeniul dezvoltării şi
implementării scenariilor de schimbare a climei.
Totuşi, adaptarea ţării şi programele de amelio-
rare ar trebui să implice toate părţile interesate,
pentru a putea fi abordate caracteristicile locale şi
provocările şi oportunităţile specifi ce.

În acest context, o recomandare specială la nivel
de politici vizează includerea dimensiunilor de
ecosistem în Strategia Naţională de Adaptare pen-
tru Sectorul de Mediu. Strategia poate fi elaborată
pentru a facilita implementarea măsurilor de adap-
tare la Schimbările Climatice în cazul ecosistemelor
şi ar trebui, de asemenea, să includă mecanisme,
care ar asigura o realizare cu succes a prevederilor.

Aceste prevederi ar trebui refl ectate şi în alte
strategii sectoriale, care pot avea un impact direct
sau indirect asupra mediului şi ecosistemelor sale.
În context, folosirea Instrumentului Evaluării Stra-
tegice a Mediului (ESA) cu referire la toate strategi-
ile şi programele relevante ar ajuta la identifi carea
celor mai bune soluţii durabile posibile sau chiar
a unui compromis, care ar asigura dezvoltarea
de mai departe a ţării în baza principiilor de dez-
voltare durabilă şi cu respectarea Obiectivelor de
Dezvoltare ale Mileniului.

Impactul Schimbărilor Impactul Schimbărilor

Climatice asupra Climatice asupra

sectorului agricolsectorului agricol

2 0 0 9 - 2 010 Raportul Naţional de Dezvoltare Umană în Moldova

80 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

6. IMPACTUL SCHIMBĂRILOR CLIMATICE ASUPRA

 SECTORULUI AGRICOL

6.1. Rezumat

Cea mai mare parte a Republicii Moldova se
situează în zona subumedă cu secete frecvente în
timpul perioadei de vegetaţie a plantelor, iată de
ce este deosebit de importantă efectuarea unor
măsuri de adaptare a agriculturii moldoveneşti la
Schimbările Climatice.

Din cauza dependenţei sale copleşitoare de
con di ţiile climatice, agricultura este cel mai vul-
nerabil sector al economiei moldoveneşti faţă de
Schimbările Climatice. Instabilitatea climei este
una din cauzele principale ale recoltelor instabile
şi prezintă un risc inerent pentru agricultura ţăriii.
Totodată, starea dezastruoasă din prezent a agri-
culturii este determinată şi de o serie de schimbări
macroeconomice şi structurale. Printre aceşti factori
cei mai importanţi sunt: creşterea cotei agriculturii
de subzistenţă faţă de agricultura comercială; un
sistem inefi cient de subvenţionare agricolă; lipsa
de mijloace investiţionale; fragmentarea excesivă a
pământurilor agricole; şi sistemul de irigare distrus.

Clima, peisajul şi pământul sunt condiţiile natu-
rale de bază care determină recoltele agricole. În
general, Republica Moldova dispune de un relief
şi condiţii climatice favorabile. Solurile din partea
de Nord au un grad înalt de fertilitate, pe când cele
din Centru şi Sud au o fertilitate medie. În acelaşi
timp, calamităţile naturale frecvente, precum se-
cetele, îngheţurile târzii primăvara, grindina şi
inundaţiile au un impact destructiv asupra recol-
telor. Mai mult decât atât, o mare parte a loturi-
lor de pământ îşi pierd fertilitatea naturală şi au
nevoie de reabilitare. Dacă problemele privind
protecţia solurilor vor fi ignorate şi vor persista ca
rezultat al aplicării tehnicilor agricole depăşite şi
neadoptării practicelor care protejează împotriva
efectelor destructive ale Schimbărilor Climatice,
ţara se poate aştepta la un declin serios şi în con-
tinuare al productivităţii agricole.

Este posibil ca Schimbările Climatice să afecteze
negativ producţia de grâu, care deţine un rol fun-
damental în asigurarea securităţii alimentare. De
asemenea, este probabil ca Schimbările Climatice
să afecteze viile, care sunt foarte importante pen-
tru economia ţării. În cazul în care nu vor fi asigu-
rate ocupaţii economice de alternativă, aceste
tendinţe vor aduce mai multe familii rurale în pra-

gul sărăciei şi vor contribui şi mai mult la depopu-
larea localităţilor rurale.

6.2. Situaţia actuală în agricultura

 Moldovei

În perioada 1994-2006, agricultura Moldovei a în-
registrat unul dintre cele mai dramatice declinuri
ale producţiei printre toate ţările CSI şi Europei Cen-
trale şi de Est. Declinul producţiei animaliere a fost
deosebit de acut. Micşorarea dramatică a produsu-
lui agricol a avut ca rezultat migrarea locuitorilor
din regiunile rurale spre mediul urban sau peste
hotare. Cauzele principale ale declinului includ
nivelul scăzut al investiţiilor în sector şi reformele
recente inadecvate. Deşi barierele tarifare şi netari-
fare în calea comerţului prezintă obstacole, princi-
palele impedimente pentru dezvoltarea agriculturii
în Moldova se afl ă în interiorul hotarelor naţionale.
Gospodăriile ţărăneşti de fermier mici, având în
medie câte 1.5 hectare, precum şi gospodăriile de
fermier din zonele centrală toridă-semiumedă şi
sudică toridă-aridă sunt cele mai vulnerabile în faţa
condiţiilor climatice extreme care se preconizează
că se vor înrăutăţi odată cu Schimbările Climatice.
Asigurarea irigării în localităţile respective în cadrul
acestor două zone va aduce benefi cii semnifi cative
chiar şi în condiţiile actuale, sporind recoltele de
1.5-2 ori sau mai mult, în comparaţie cu recoltele
obţinute fără irigaţie.

Suprafaţa terestră totală a Republicii Moldova
constituie 3,385 milioane hectare, inclusiv 2,506
milioane hectare (74%), reprezentând suprafeţele
agricole. Aşa cum relevă Diagrama 24, suprafaţa a
pământurilor arabile reprezintă 73% din suprafaţa
totală a ţării, ceea ce este unul dintre cei mai
înalţi indicatori în Europa. În prezent, 23.1% din
toate terenurile agricole, inclusiv 100% de păşuni,
aparţin statului; administraţiile publice locale
deţin 21.5%, terenurile agricole afl ate în propri-
etate privată sunt dominante în structura funciară,
reprezentând 55.4% din suprafaţa totală.

În acest sector activează diverse întreprinderi ag-
ricole. La 1 ianuarie 2008, erau înregistrate 259
de cooperative agricole, care deţineau 7.9% din
toate pământurile agricole; 109 de societăţi pe
acţiuni (1.7%); 1,344 de societăţi cu răspundere
limitată (31.6%); şi 386,200 de gospodării ţărăneşti

81Impactul Schimbărilor Climatice asupra sectorului agricol

mici (28.4%). În funcţie de suprafaţa medie a
pământului cultivat, pot fi identifi cate două gru-
puri mari de întreprinderi agricole. Primul grup
include gospodăriile agricole mari şi foarte mari,
iar al doilea include pe cele mici şi foarte mici.
Gospodăriile agricole mijlocii, considerate a fi
baza agriculturii în majoritatea ţărilor europene,
aproape că lipsesc în economia naţională.

Suprafaţa medie a pământurilor afl ate în propri-
etatea cooperativelor agricole este de 607 ha, a
societăţilor pe acţiuni – 539 ha, a societăţilor cu
răspundere limitată – 466 ha.84 Majoritatea acestor
întreprinderi au apărut în rezultatul reformelor ag-
ricole din anii 1990. De cele mai multe ori au fost
schimbate doar denumirile, nu şi tehnicile agricole
şi structurile de conducere. Ca rezultat, remunerar-
ea muncii rămâne a fi joasă şi adesea se efectuează
în produse şi nu în bani. Gospodăriile ţărăneşti
constau din suprafeţe mici de pământ cultivat, în

medie câte 1.5 ha, care deseori sunt divizate în 3-4
loturi,85 şi frecvent servesc drept sursă pentru ag-
ricultura de subzistenţă. Majoritatea gospodăriilor
ţărăneşti nu respectă condiţiile necesare pentru
păstrarea fertilităţii solurilor – asolamentul, uti-
lizarea îngrăşămintelor, precum şi lucrările de con-
servare. În consecinţă, pământurile pierd o parte
semnifi cativă din fertilitatea lor. Aceste gospodării
ţărăneşti sunt cele mai expuse şi cele mai vulnera-
bile la condiţiile climatice extreme şi la Schimbările
Climatice.

În ultimele două decenii, rolul agriculturii în eco-
nomia Moldovei s-a diminuat. Fără subvenţii şi ac-
ces garantat la pieţe, pe care l-a avut în perioada
sovietică, acest sector a fost martorul micşorării
producţiei, precum şi a cotelor sale în PIB şi a forţei
de muncă totale. În perioada 1994-2006, agricul-
tura Moldovei a înregistrat unul dintre cele mai
dramatice declinuri ale producţiei printre ţările

Diagrama 24. Structura terenurilor

după destinaţie la 01.01.2008

Sursa: Departamentul pentru Statistică al CSI,
BERD, estimările EG.

Diagrama 25. Structura terenurilor

agricole pe tip de proprietate la 01.01.2008

Sursa: Cadastrul Funciar al Republicii Moldova
din 1 ianuarie 2008. Chişinău, 2008.

84 Anuarul Statistic al Republicii Moldova 2008. Chişinău, 2008. p.315-358.
85 Activitatea agricolă a micilor producători agricoli în Republica Moldova
(rezultatele cercetărilor statistice). Chişinău, 2008.

Păşuni

şi fâneţe

14%

Pârloagă

1%

Păşuni

şi fâneţe

12%

Teren arabil

73%

Diagrama 26. Analiza comparativă

a recoltei agricole, 1994=100%

Sursa: Departamentul pentru Statistică al CSI,
BERD, estimările EG.

Diagrama 27. Structura terenurilor

agricole pe tip de proprietate la 01.01.2008

Sursa: Biroul Naţional de Statistică, calculele EG.

total productie agricola fi totehnie zootehnie

82 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

CSI şi Europei Centrale şi de Est (Diagrama 26,
Diagrama 27). Micşorarea dramatică a produsului
agricol se refl ectă în veniturile populaţiei rurale
şi mulţi locuitori din mediul rural au ales migraţia
spre mediul urban sau peste hotare ca fi ind cea
mai bună soluţie.

Nu este de mirare că şi cota agriculturii în Produsul
Intern Brut şi forţa de muncă totală s-au diminuat
drastic: în 1998 sectorul agricol a contribuit cu 26%
la PIB şi a utilizat 46% din forţa de muncă a ţării; în
2008 aceste cifre erau de 11% şi, respectiv, 31%.

Micşorarea avantajului competitiv al sectoru-
lui agricol şi scăderea veniturilor fermierilor se
manifestă prin diminuarea producţiei produsel-
or agricole cu înaltă valoare adăugată, precum
merele, roşiile, strugurii şi carnea; precum şi prin
expansiunea suprafeţelor semănate cu grâu şi
fl oarea soarelui. În perioada 1995-2007, suprafaţa
totală a livezilor s-a micşorat cu 30%, a viilor – cu
20%, în timp ce suprafaţa terenurilor semănate
cu grăunţoase a crescut de la 50% din totalul
suprafeţelor cultivate în 1994 până la 65% în 2004.
Aceste schimbări determină diminuarea venituri-
lor fermierilor care nu pot fi nanţa investiţiile în cul-
turi cu valoare adăugată înaltă. Culturile cu valo-
are adăugată înaltă necesită tehnologii mai sofi sti-
cate şi o protecţie mai bună împotriva condiţiilor
climatice nefavorabile. Trebuie de menţionat că
sporirea suprafeţelor terenurilor semănate cu ce-
reale şi culturi tehnice (fl oarea soarelui şi sfeclă de
zahăr) a fost însoţită de recolte instabile la hectar,
după cum indică Tabelul 15. Recoltele de grâu de
toamnă, porumb pentru seminţe şi fl oarea soare-
lui au fost în creştere şi în descreştere pe parcur-
sul anilor, recolta de sfeclă de zahăr din 2008 fi ind
considerabil mai înaltă decât anterior. Aceasta
sugerează că recoltele au variat cel puţin parţial
odată cu condiţiile climatice. Redresarea sectoru-
lui culturilor agricole în 2008 a avut loc în paralel
cu deteriorarea continuă a sectorului zootehnic. În
medie, recoltele obţinute în agricultură în Moldo-
va în perioada 1996-2008 sunt foarte aproape de
indicatorii înregistraţi în anii 1960. Este un indica-
tor fundamental, care denotă caracterul profund
al crizei actuale în agricultura moldovenească.

În perioada dintre 1994 până în 2000, sectorul
zootehnic a cunoscut o tendinţă de diminuare.
După o redresare parţială în 2001-2006, în anul
2007 a început un declin brusc. În perioada 1995-
2006, şeptelul de bovine s-a micşorat cu 56%,
de porcine – cu 41%, iar de ovine şi caprine – cu
32%. Diminuarea numerică a şeptelului (Tabelul

16) a fost o consecinţă a restructurării inefi ciente a
fermelor de animale şi păsări mari, a calamităţilor
naturale care au necesitat sacrifi carea în masă a
animalelor, precum şi a lipsei de mijloace pentru
investiţii (sectorul zootehnic este un consuma-
tor mai mare de capital decât sectorul culturilor
agricole). De fapt, mărimea actuală a sectorului
zootehnic din Moldova se situează chiar mai jos
de indicatorii înregistraţi cu un secol în urmă (cu
excepţia numărului de păsări).

Producţia zootehnică în Moldova este, de aseme-
nea, foarte sensibilă la Schimbările Climatice, chiar
dacă reacţia survine, de regulă, cu o întârziere de
6-9 luni. Principalul canal de infl uenţă este lipsa
sau insufi cienţa de nutreţuri. În 2008, producţia
cărnii s-a micşorat în toate gospodăriile cu 23.1%
în comparaţie cu anul precedent, a laptelui – cu
10.3% şi ouălor – cu 23.2%. Reducerea bruscă în
2008 a producţiei animaliere este un rezultat al
diminuării numărului de animale, datorită secetei
puternice din 2007. Majoritatea familiilor rurale
cresc animale şi, într-o anumită măsură, depind
de produsele asociate. Aceasta înseamnă că mai
mult de jumătate din populaţia rurală este expusă
în mod semnifi cativ unui probabil impact negativ,
produs de Schimbările Climatice asupra condiţiilor
de creştere a animalelor.

Pe parcursul ultimului deceniu, şeptelul de bovine
şi porcine s-a deplasat de la complexe zootehnice
mari în gospodării ţărăneşti şi gospodării casnice,
unde animalele sunt crescute mai mult pentru con-
sum propriu şi nu în scopuri comerciale. Întreprin-
derile agricole mari aproape că au renunţat complet
la creşterea bovinelor şi ovinelor; în prezent ele pro-
duc doar 13% de carne, 3% de lapte şi 3% de lână. O
altă situaţie se înregistrează în sub-sectorul avicol,
unde companiile mari produc 34% de ouă şi carne.
Probabil, aceasta este singura ramură a zootehniei,
în care companiile moldoveneşti au un avantaj
competitiv puternic, însă, în majoritatea cazurilor,
pe piaţa internă. Pe pieţele externe, carnea şi pro-
dusele lactate din Republica Moldova nu sunt com-
petitive, deoarece Moldova încă nu a implementat
infrastructura instituţională necesară care ar garan-
ta corespunderea acestor produse cu standardele
internaţionale de sănătate şi siguranţă. Cauzele
principale ale diminuării producţiei animale sunt
suprafeţele mici ale terenurilor pentru păşunat şi
creştere a nutreţurilor, ceea ce rezultă în imposibili-
tatea de a realiza efectul economic la scară necesară
pentru a fi competitiv pe pieţele internaţionale,
precum şi nivelul jos al investiţiilor. Este interesant
faptul că, în contrast cu micşorarea numerică a

83Impactul Schimbărilor Climatice asupra sectorului agricol

Sursa: Sistemul Informaţional privind stratul de sol în Moldova, Pontos, Chişinău, 2000.

Tabelul 15. Evoluţia recoltelor culturilor agricole principale în Moldova, chintale/hectar

Anii Grâu de toamnă Porumb pentru

seminţe

Floarea

soarelui

Sfecla

de zahăr

1963-1965 15.8 27.7 15.1 192

1966-1970 20.3 33.8 16.4 256

1971-1975 33.7 35.8 17.6 279

1976-1980 34.9 35.7 16.5 278

1981-1985 34.2 36.1 18.1 246

1986-1990 37.9 39.3 19.6 287

1991-1995 34.6 27.1 13.6 248

1996 21.4 29.1 14.0 234

1997 32.4 39.7 8.7 221

1998 26.7 31.0 8.5 181

1999 23.5 28.3 11.9 152

2000 19.6 23.4 11.8 151

2001 27.2 23.7 12.2 182

2002 25.1 26.7 12.4 227

2003 5.0 25.5 11.1 174

2004 27.5 30.7 12.4 261

2005 26.1 32.7 12.0 290

2006 23.4 28.8 13.2 278

2007 13.1 7.8 6.7 179

2008 31.3 34.5 16.3 389

Sursa: Anuarele Statistice ale Republicii Moldova.

Tabelul 16. Şeptelul animalelor din toate gospodăriile, mii capete

Notă: Tabelul nu include regiunea transnistreană a ţării.

Bovine Porcine Ovine şi caprine Păsări

1993 870 1,311 1,331 13,678
1994 816 1,015 1,420 11,826
1995 751 946 1,483 11,775
1996 644 910 1,394 11,965
1997 570 866 1,344 11,423
1998 485 724 1,209 11,613
1999 469 860 1,120 12,088
2000 423 683 1,030 12,575
2001 394 447 938 13,041
2002 405 449 947 14,119
2003 410 508 956 14,955
2004 373 446 938 15,756
2005 331 398 942 17,522
2006 311 461 938 22,235
2007 299 532 947 22,531
2008 232 299 853 17,157

84 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

majorităţi şeptelurilor de animale, şeptelul de cab-
aline şi asine în gospodăriile ţărăneşti în perioada
1996-2004 s-a dublat, dezvăluind nivelul foarte jos
de dezvoltare agricolă în Moldova şi al tehnologi-
ilor agricole utilizate (cabalinele şi asinii sunt folosiţi
la arat şi alte lucrări agricole şi la transportarea re-
coltei).

În anii 1990, în agricultura Moldovei au fost imple-
mentate cu întârziere mai multe reforme necesare:
privatizarea terenurilor agricole, abolirea sistemu-
lui centralizat de control şi planifi care a preţurilor,
deschiderea comerţului liber internaţional etc.
Totuşi, aceste reforme nu au contribuit la o dez-
voltare economică sănătoasă şi durabilă a agricul-
turii. Volumul total al producţiei agricole obţinute
în 2008 a constituit 90% din nivelul acesteia în
1994 (Diagrama 27). Chiar şi recolta solidă din 2008
după seceta din 2007 nu a contribuit la o amelio-
rare a situaţiei, ci doar a restabilit nivelul care exista
înainte de secetă. Cauzele principale ale dezvoltării
lente a agriculturii sunt lipsa investiţiilor, restructu-
rarea insufi cientă a companiilor şi politica agricolă
controversată a statului.

Începând cu anul 2001, consolidarea pământurilor
a fost adoptată ca unul din principalele obiective
politice ale Guvernului. Argumentul principal viza
faptul că terenurile mici de pământ sunt factorul
principal al inefi cienţei economice în agricultura
Moldovei. Cu toate acestea, dovezile evidente arată
că gospodăriile mici în Moldova sunt mai efi ciente
decât cele mari,86 inclusiv în producţia legumelor
şi fructelor cu înaltă valoare adăugată. Sistemul
actual al subvenţiilor agricole este un alt domeniu
de preocupare. Acest sistem nu numai că este in-
efi cient, netransparent şi complex, dar şi inechitabil
pe plan social, deoarece în mod clar penalizează în-
treprinderile individuale şi gospodăriile ţărăneşti şi
favorizează companiile mari. Deşi sunt dominante
în ceea ce priveşte numărul, suprafeţele cultivate şi
volumul producţiei, micile întreprinderi deţin o cotă
în descreştere în volumul total al subvenţiilor agri-
cole – de la 23% în 2006 până la 13% în 2007-2008.
Impozitele ascunse şi politica preţurilor reprezintă o
altă problemă cheie. În scopul implementării obiec-
tivelor de protecţie socială, Guvernul monitorizează
cu atenţie preţurile la grâu şi făină pentru a menţine
preţurile scăzute la pâine. Aceasta generează dis-
torsiuni în distribuirea valorii adăugate de-a lungul
lanţului de producţie, producătorii agricoli primind
cea mai mică parte a valorii adăugate. De fapt, fer-
mierii sunt forţaţi să-şi vândă produsele la preţuri
joase pentru a subvenţiona consumul locuitorilor
din mediul urban.

86 Banca Mondială, „Politica Agricolă a Moldovei: Terenuri agricole”, decembrie
2005.
87 Productivitatea Rurală în Moldova– Gestiunea Vulnerabilităţii Naturale, Banca
Mondială, 2007.

Condiţiile climatice nefavorabile au avut o infl u-
enţă negativă şi asupra agriculturii. Totodată, ris-
curile asociate cu Schimbările Climatice ar putea
fi atenuate prin intervenţii oportune la efectuarea
lucrărilor agricole corespunzătoare.87 Mai există
şi alte câteva obstacolele în calea exporturilor
agricole din Moldova pe principale pieţe străine
(Uniunea Europeană, Rusia, Ucraina), precum bari-
erele tarifare şi ne-tarifare în comerţ. Totuşi, cele
mai mari obstacole în comerţ pentru agricultura
în dezvoltare sunt cele care se afl ă dincolo de
hotarele naţionale şi, în principal, ţin de politica
agricolă şi comercială inefi cientă.

6.3. Impactul potenţial al

 Schimbărilor Climatice asupra

 agriculturii Moldovei

Securitatea alimentară şi Schimbările Climatice

Este posibil ca Schimbările Climatice să submine-
ze serios securitatea alimentară a Republicii Mol-
dova. În mod normal, Moldova nu resimte o lipsă
de produse alimentare de bază; şi în anii obişnuiţi
Moldova are mijloacele necesare pentru a asigura
alimentaţia de bază pentru cetăţeni. O problemă
constantă, totuşi, o reprezintă regimul alimen-
tar dezechilibrat şi chiar nesănătos, pe care mulţi
moldoveni îl preferă din motive economice sau cul-
turale. Într-adevăr, aşa cum sugerează cercetările,
alimentaţia multor moldoveni, în special a locu-
itorilor rurali, este dezechilibrată şi săracă în apor-
tul de vitamine şi proteine (vedeţi „Dezvoltarea
umană în Republica Moldova  context”).

Cu toate acestea, pe timpul secetei sau al altor
fenomene meteorologice extreme, pot apărea
multe probleme legate de disponibilitatea pro-

Sursa: Biroul Naţional de Statistică.

Tabelul 17. Evoluţia preţurilor la
principalele produse alimentare, MDL

Ianuarie
2007

Ianuarie
2008

Ianuarie
2009

Orez 9.8 13.0 24.7
Făină
de grâu

7.2 10.8 10.4

Ulei de
fl oarea
soarelui

23.0 25.5 21.2

Făină de
porumb

17.9 21.5 18.5

Conserve
de carne
de porc

25.3 25.3 29.4

85Impactul Schimbărilor Climatice asupra sectorului agricol

duselor alimentare, cum a dovedit-o fără echi-
voc seceta din anul 2007. Conform estimărilor
internaţionale ale impactului pe care acest
fenomen l-a avut asupra ecologiei şi agriculturii,
această secetă a avut proporţii devastatoare.88 În
secolul 20, un astfel de fenomen a fost înregistrat
doar o singură dată, în 1946-1947.

În timpul secetei devastatoare din 2007, 90%
din teritoriul ţării şi 80% din populaţia rurală
dependentă de agricultură au fost afectate de re-
colta mică. Economiile şi veniturile populaţiei ru-
rale au fost pierdute, pierderile totale ajungând la 1
miliard de dolari SUA, conform estimărilor ofi ciale.
Volumul producţiei culturilor cerealiere s-a micşorat
cu 70% în comparaţie cu 2006, iar recolta de grâu
s-a diminuat de 10 ori. Multe gospodării casnice nu
au fost în stare să menţină şeptelul de animale din
cauza lipsei de furaje. Şeptelul de bovine s-a redus
cu o pătrime, de porcine – cu aproape 50%, ovine şi
caprine – cu 10%, iar numărul de păsări – cu 25%.
Către ianuarie 2008, multe familii trebuiau să lichi-
deze întregul şeptel de animale, ceea ce a rezultat
în pierderea sursei de alimentaţie.

Caseta 12. Schimbările Climatice, o oportunitate pentru o redresare mai largă în ţară

Adoptarea măsurilor solide împotriva Schimbărilor Climatice presupune implementa-
rea treptată a transformărilor în modul de folosire a resurselor naturale, a tehnologiilor de
producţie, utilizarea şi generarea energiei şi modalităţile zilnice de trai. Aceste schimbări tre-
buiesc înţelese nu doar ca o strategie necesară de protecţie împotriva tendinţelor adverse ale
climei, dar şi ca o oportunitate de a asigura cadrul pentru alte transformări iminente în soci-
etatea moldovenească şi structura ei economică. Chiar dacă Schimbările Climatice ca atare ar
putea să nu fi e privite ca ceva pozitiv, ele pot servi drept promotor al altor evoluţii care trebuie
să survină. Al doilea promotor al acestor schimbări este tendinţa demografi că de îmbătrânire
a populaţiei, care înaintează în vârstă tot mai mult fără să fi e înlocuită cu tineri.

Agricultura de subzistenţă combinată cu un acces limitat la pieţe nu reprezintă un model pro-
ductiv pentru viitorul de perspectivă în societatea modernă, integrată în context european, şi
care, cel mai probabil, va dispărea pe parcursul a unei sau două generaţii, aşa cum s-a întâm-
plat în secolul trecut în ţările Europei de Vest. În plus, anume efectele Schimbărilor Climatice
fac agricultura de subzistenţă tot mai puţin fezabilă.

Pe de altă parte, accesul la apă dulce, capacitatea de a fabrica produse alimentare şi accesul
la sursele de energie regenerabilă par a fi trei din cele mai importante valori ale dezvoltării în
prezent şi în viitor, ţinând cont de tendinţele de perspectivă de creştere a cererii pentru toate
trei dintre acestea.

Posibilitatea obţinerii avantajelor din existenţa resurselor necesare pentru producerea alimen-
telor în Moldova şi faptul că schimbările pe termen mijlociu ale tehnologiilor de producţie
ar putea susţine aceste avantaje chiar şi în contextul Schimbărilor Climatice pare a fi mai
promiţătoare dacă nu vor fi implementate în baza unei alte agriculturi la scară mică. De
asemenea, agricultura la scară mică nu va asigura surplusul sufi cient de producţie necesar
în viitor pentru hrăni ţara, având în vedere schimbările demografi ce în Moldova. Deci, există
necesitatea şi oportunitatea de a începe schimbările necesare acum, în contextul Schimbărilor
Climatice.

Sursa: Evaluări ale autorilor.

În rezultatul secetei din 2007, alimentaţia disponi-
bilă pentru locuitorii rurali s-a înrăutăţit atât din
punct de vedere al cantităţii în general, cât şi
al compoziţiei. Familiile mari, gospodăriile cas-
nice cu o singură persoană şi familiile cu mem-
bri cu dizabilităţi au fost apreciaţi ca fi ind cele
mai vulnerabile categorii în condiţii de secetă.89
Aceste categorii se confruntă cu un risc sporit
de malnutriţie din cauza insufi cienţei acute de
alimentaţie, epuizarea rezervelor de iarnă şi sacri-
fi carea şeptelului de animale din necesitatea de a
obţine bani sau pur şi simplu din lipsă de nutreţuri.
Infl aţia înaltă, pensiile mici şi alocaţiile sociale re-
duse au înrăutăţit situaţia deteriorată.

Sărăcia sporeşte semnifi cativ riscul de malnutriţie
datorită creşterii rapide a preţurilor, însoţită sau
urmată de secete (Tabelul 17). Majorarea preţurilor
la alimente a rezultat în sporirea cheltuielilor pen-
tru alimentaţie în gospodăriile casnice, bugetele
fi ind deja tensionate ca rezultat al creşterii tarifelor
la energia electrică, mărite în trei runde în 2007,
şi a tarifelor la gaz, care au crescut în două runde,

88 PNUD în Regiunea Europa şi CSI , „ Seceta în Moldova are proporţii dezastruoase”,
http://europeandcis.undp.org/home/show/C9199CF1-F203-1EE9-BE30A716AA49B88E.
89 Federaţia Internaţională a Societăţilor Crucii Roşii şi Semilunii Roşii , „Moldova:

insecuritatea alimentară”, operaţiunea DREF n° MDRMD001, Ghidul nr. DR-
2007-000175-MDA, 4 februarie 2008, http://www.ifrc.org/docs/appeals/08/
MDRMD001.pdf.

86 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

ca o consecinţă a sporirii preţurilor la resursele
energetice importate din Rusia şi Ucraina. Luate
împreună, aceste majorări au crescut costul vieţii,
bugetul minim de subzistenţă sporind cu 23.8%
în primul trimestru al anului 2008, în comparaţie
cu primul trimestru al anului 2007. Venitul net al
populaţiei în primul trimestru al anului 2008 a cu-
prins doar 83.2% din minimul de subzistenţă, în
comparaţie cu acoperirea de 88.8% în primul tri-
mestru al anului 2007.

În 2008, multe familii din Moldova au fost ex-
puse riscului de foamete din cauza stocurilor
epuizate şi preţurilor mari. Guvernul Moldovei
nu a fost pregătit să facă faţă provocărilor sece-
tei din 2007 şi multe familii şi-au menţinut nivelul
de consum doar datorită asistenţei din exterior,
primite de Guvern. Răspunsul prompt şi decisiv
al Naţiunilor Unite şi comunităţii internaţionale
a mobilizat fonduri, expertiză şi resurse şi a con-
tribuit la diminuarea pierderilor, la economis-
irea mijloacelor de existenţă, precum şi la recu-
perarea după consecinţele secetei. Organizaţia
pentru Agricultură şi Alimentaţie şi Programul
Alimentar Mondial au oferit cunoştinţe, seminţe,
îngrăşăminte şi combustibil. Asistenţa fi nanciară
a fost acordată de mai multe agenţii bilaterale,
inclusiv din Olanda, Norvegia, Elveţia, Suedia şi
Austria. Pachete alimentare în valoare totală de 6
milioane SUA au fost oferite femeilor însărcinate
şi mamelor care alăptează prin Ofi ciul pentru
Asistenţă Umanitară al Comisiei Europene şi Fon-
dul Naţiunilor Unite pentru Populaţie.

Seceta a demonstrat că Republica Moldova se
confruntă un defi cit de resurse umane şi de echi-
pament necesar pentru a face faţă unor astfel de
fenomene majore. Capacităţile Guvernului de
a coordona operaţiunile de diminuare la scară
largă şi de a dirija şi distribui ajutoarele umanitare
către persoanele cele mai dezavantajate sunt, de
asemenea, destul de modeste. Seceta a determi-
nat Guvernul să înceapă, în august 2007, elaborar-
ea Strategiei de Dezvoltare Durabilă a Agriculturii.
În aprilie 2008, de asemenea, a început elaborarea
Strategiei de Securitate Alimentară. Aceste două
documente, însă, au fost elaborate într-un mod
mai degrabă netransparent şi fără o largă consul-
tare publică.

Trebuie de adăugat că Schimbările Climatice,
de asemenea, pot afecta culturile agricole (şi în
consecinţă, securitatea alimentară) în alte mo-
duri, nu doar prin valori extreme de temperatură/
umiditate. Conform unor cercetări, Schimbările
Climatice constituie un factor care contribuie la

apariţia şi gravitatea bolilor biotice atribuite unor
astfel de organisme, cum sunt fungii, bacteriile,
viruşii şi insectele.90 Deşi astfel de episoade sunt
deseori înregistrate în Moldova, impactul lor asu-
pra securităţii alimentare încă nu a fost studiat în
mod adecvat.

În acelaşi timp, Schimbările Climatice pot exercita
un impact semnifi cativ nu doar asupra materiei
prime agricole, dar şi asupra producerii alimen-
telor la nivel de industrie şi asupra comerţului cu
produse alimentare, cu efecte negative pentru
dezvoltarea umană (vedeţi Caseta 12). Lipsa sau
insufi cienţa materiei prime agricole poate con-
duce la creşterea preţurilor fi nale la produsele
alimentare care ajung pe piaţă. De asemenea,
riscurile asociate Schimbărilor Climatice, exis-
tente la etapa primară a producţiei, pot infl uenţa
concepţia şi managementul sistemelor de secu-
ritate alimentară, menite să controleze efectiv
aceste riscuri şi să asigure securitatea produsu-
lui fi nal. În fi ne, majorarea temperaturilor medii
sporeşte riscurile de igienă asociate cu păstrarea şi
distribuirea produselor alimentare.91

Expunerea şi vulnerabilitatea agriculturii

naţionale la factorii climatici

Condiţiile actuale ale climei în Moldova sunt destul
de favorabile pentru creşterea mai multor plante
termofi le, chiar dacă în ţară există un defi cit de
umiditate. În acelaşi timp, pe parcursul ultimelor
două decenii condiţiile climatice au devenit tot
mai instabile. În această perioadă, sectorul agricol
al Republicii Moldova a suferit sever din cauza se-
cetelor, eroziunii solurilor şi vânturilor, furtunilor şi
ploilor abundente, grindinii, îngheţurilor târzii de
primăvară şi inundaţiilor. Aşa cum arată cercetările
recente în domeniul Schimbărilor Climatice, aces te
feno mene sunt în mare măsură asociate cu încăl zirea
globală. În Moldova, temperaturile extre me au afec-
tat, în primul rând, mediul rural, unde majoritatea
locuitorilor practică agricultura puţin productivă şi
depind aproape în întregime de condiţiile climatice.
Proiecţiile naţionale şi internaţionale climatice pen-
tru secolul 21 în Moldova, inclusiv parametrii agro-
climatici, sunt destul de pesimiste din perspectiva
impactului asupra agriculturii.

Fără îndoială, agricultura este unul din siste-
mele administrate cele mai vulnerabile la climă şi
vreme. Pentru a evalua corect impactul produs de
Schimbările Climatice asupra tehnologiilor agricole
şi creşterii culturilor, proiecţiile temperaturii aerului
şi ale precipitaţiilor trebuie transformate în parame-
tri specifi ci de asigurare a plantelor cu căldură şi

90 Lee-Ann Jaykus şi alţii, „Schimbările Climatice: implicaţiile pentru securitatea
alimentară”, Organizaţia Naţiunilor Unite pentru Agricultură şi Alimentaţie
(FAO)..

91 Idem.

87Impactul Schimbărilor Climatice asupra sectorului agricol

apă. Unele evaluări se bazează, în mare măsură, pe
informaţiile spaţiale orientate spre utilizator, care pot
fi extrase din proiecţiile variabilelor cheie.

Noile condiţii de asigurare cu căldură (vedeţi Ta-
belul 18) sunt estimate ca schimbări în durata peri-
oadelor cu temperatura în timpul zilei mai sus de 0,
5, 10 şi 15 °C, precum şi suma acestor temperaturi în
zile-grade. În Moldova, depăşirea temperaturii aces-
tor praguri denotă, respectiv, începutul/sfârşitul
primăverii, perioadei de vegetaţie şi a vegetaţiei
active şi a verii. Estimările se bazează pe corelaţia
acestor indicatori cu temperaturile medii lunare.92

În viitor, datorită primăverilor timpurii şi toam-
nelor mai lungi, se aşteaptă ca durata perioadei
calde să crească semnifi cativ, atât în general, cât şi
pe gradaţiile de temperatură aparte. De exemplu,

durata temperaturilor calde poate creşte cu 3-4
săptămâni în anii 2020 şi cu mai mult de două luni
– în anii 2080. Perioadele de vegetaţie, de aseme-
nea, vor deveni semnifi cativ mai lungi. Creşterea
duratei anotimpurilor este însoţită de o creştere
corespunzătoare a zilelor-grade. Astfel, pe parcur-
sul acestui secol, conform scenariului SRES A2, su-
mele temperaturilor active (peste 10 oC) – cele mai
importante pentru creşterea culturilor agricole
– se pot majora secvenţial cu circa 13, 28 şi 46%.

Diagrama 28 prezintă o estimare a aprovizionării
cu căldură în Moldova în prima treime a secolului.
Dacă în clima de referinţă numărul de grade-zile
de vegetaţie activă s-a schimbat pe teritoriul ţării
de la 2,800 până la 3,300 °C, atunci în următoarele
trei decenii aceste cifre pot creşte până la 3,400 -
3,800 °C.

92 Corobov şi Nicolenco, 2004.

Notă: * - zile de la începutul anului; durata perioadelor au fost calculate independent de datele depăşirii; coincidenţa
exactă a estimărilor (directe şi prin datele de depăşire) indică validitatea metodei.

Sursa: Calcule ale autorilor.

Tabelul 18. Posibilele schimbări în aprovizionare cu căldură în Moldova conform
 scenariilor de emisii din cadrul SRES

Caracteristici

Perspectiva de timp

1961-
1990

2010-2039 2040-2069 2070-2099

A2 B2 A2 B2 A2 B2

Depăşirea temperaturii medii a aerului de 0 oC

Început 60* 47 45 37 38 24 31

Sfârşit 340* 353 355 367 364 377 369

Durata, zile 278 305 310 330 326 353 337

Grade-zile, ºC 3,680 4,108 4,209 4,548 4,500 5,096 4,731

Depăşirea temperaturii medii a aerului de 5 oC

Început 82 75 72 68 68 60 64

Sfârşit 314 321 322 327 327 335 330

Durata, zile 232 249 253 264 263 283 272

Grade-zile, ºC 3,533 3,986 4,100 4,465 4,416 5,054 4,659

Depăşirea temperaturii medii a aerului de 10 oC

Început 106 101 97 94 93 87 91

Sfârşit 290 297 297 304 303 313 307

Durata, zile 184 196 201 210 209 225 215

Grade-zile, ºC 3,174 3,592 3,717 4,056 4,018 4,628 4,246

Depăşirea temperaturii medii a aerului de 15 oC

Început 134 129 127 122 124 115 121

Sfârşit 266 277 278 287 287 301 293

Durata, zile 132 148 152 166 164 187 173

Grade-zile, ºC 2,510 2,916 3,006 3,365 3,304 3,927 3,537

88 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

Un interes special pentru proiecţiile agroclimatice
îl prezintă bine cunoscutul Coefi cient Hidroter-
mic Selianinov (CHT), deoarece el caracterizează
condiţiile de umiditate în perioada de vegetaţie.
Diagrama 29 demonstrează clar aridizarea treptată
a teritoriului Moldovei, inclusiv zonele sufi cient de
umede în prezent din nordul ţării.

Temperatura şi umiditatea sunt cruciale pentru
agricultură, în particular, pentru sub-sectorul cul-
turilor agricole; aşa cum sugerează unii autori, în
Moldova, infl uenţa combinată a temperaturii şi
umidităţii explică circa 75% din variaţiile în recol-
tele de grâu şi circa 40% în recoltele de porumb.93

Unele tendinţe de viitor, asociate cu Schimbările
Climatice, pot fi pozitive pentru agricultură;
este vorba de concentraţiile mai mari de CO

2
 în

atmosferă, creşterea duratei temperaturilor calde,
creşterea radiaţiei solare şi a sumei temperaturilor
active. Aceste tendinţe pot accelera creşterea plan-
telor, lungimea perioadei de vegetaţie şi pot ma-
jora recoltele de culturi. De exemplu, după cum a
fost demonstrat, dublarea concentraţiei CO

2
 poate

spori recoltele de grâu cu circa 28% (fenomen cu-
noscut ca aşa-numita fertilizare cu CO

2
).94 Temper-

aturile înalte şi precipitaţiile puţine în perioada de
coacere sporesc concentraţia de zahăr în struguri
şi îmbunătăţesc calitatea vinurilor, în special a vin-
urilor spumante. Aceste tendinţe ar putea fi ben-
efi ce pentru economia Moldovei doar în situaţia în

93 Corobov R., Cealic S şi Buiucli P., „Evaluarea sensibilităţii producţiei de culturi la
eventualele Schimbări Climatice”, în Corobov R. (ed.), „Clima Moldovei în sec. 21:
proiecţiile schimbărilor, impactului şi răspunsurilor”, Chişinău, 2004 (în limba rusă).
94 Idem.

95 Idem.
96 Eroziunea solului. Esenţa, consecinţele, minimalizarea şi stabilizarea procesului. Pontos.
Chişinău, 2004, şi Sistemul informaţional privind calitatea învelişului de sol al Republicii
Moldova (Banca de date), Pontos, Chişinău, 2000.

Sursa: Calcule ale autorilor.

Diagrama 28. Suma temperaturilor active (> 10 oC), aşteptate în Moldova către anii

 2020 în comparaţie cu perioada de referinţă

Perioada de referinţă

care sectorul de vinifi caţie joacă un rol important.

Totodată, experţii de frunte din Moldova consideră
că bilanţul general al efectelor Schimbărilor Climati-
ce proiectate pentru următorii 100 de ani nu este
favorabil pentru agricultura Moldovei.95 Eva luarea
economică brută a impactului vulnerabilităţii cli-
matice asupra grâului şi porumbului în perioada
1996-2008 sugerează că, deocamdată, pierderile
nete depăşesc cu mult benefi ciul net (Caseta 13).

Chiar şi concentraţiile înalte de CO
2
, în asociaţie cu

temperaturile extrem de înalte în timpul perioa-
dei de înfl orire, pot conduce, de fapt, la un efect
opus. De asemenea, deşi cresc productivitatea,
concentraţiile înalte de CO

2
 rezultă într-o calitate

mai joasă a culturilor. Temperaturile înalte legate
de un nivel jos de precipitaţii sporesc concentraţia
zahărului în struguri, dar, în acelaşi timp, reduc
productivitatea totală, rezultatul net fi ind foarte
puţin previzibil.

În comparaţie cu sectorul de creştere a animalelor,
sub-sectorul culturilor agricole este direct depen-
dent de condiţiile climatice. Însă gradul de expu-
nere a recoltei şi capacitatea de adaptare la facto-
rii climatici depinde de zona agropedoclimatică.
Zona agropedoclimatică este o regiune geografi că
caracterizată prin factori climatici specifi ci şi sol. Re-
publica Moldova se împarte în trei zone agroped-
oclimatice şi câteva sub-zone96 (Tabelul 19). Aşa

89Impactul Schimbărilor Climatice asupra sectorului agricol

cum ilustrează tabelul, a doua sub-zonă din zona
Centrală şi toată zona de Sud sunt cele mai vulner-
abile la Schimbările Climatice. Potrivit proiecţiilor
climatice naţionale, aceste regiuni aparţin acelor
părţi ale ţării, în care indicele de ariditate se presu-
pune că va creşte cel mai mult în următorii 100 de
ani. În prezent, coefi cienţii de umiditate în aceste
zone au valori mici atât în termeni relativi, cât şi
în termeni absoluţi. În prima sub-zonă, pot avea
loc 2-3 secete într-un deceniu, pe când în al doi-
lea, numărul de secete poate atinge cifra de 3-4 pe
parcursul unui deceniu. Din experienţele trecute,
în Moldova seceta poate afecta 80-90% din recolta
de grâu. În acelaşi timp, solul este mai puţin fertil
în aceste regiuni în comparaţie cu alte zone, ceea

ce sporeşte şi mai mult pierderile potenţiale dator-
ate presupuselor Schimbări Climatice.

Solurile pot proteja plantele împotriva impactului
încălzirii globale sau îl pot intensifi ca, în funcţie de
calitatea şi fertilitatea lor. Peste 65% din solurile
fertile ale Moldovei au fost afectate în mod negativ
de eroziuni, alunecări de teren şi alte procese de
degradare. Cernoziomul este cel mai important sol
în Moldova şi se găseşte pe circa 2,510 milioane ha
sau 78% din pământuri arabile. O astfel de resursă
valoroasă favorizează dezvoltarea agriculturii de
conservare (Caseta 14). Securitatea alimentară
naţională depinde de calitatea şi fertilitatea aces-
tor soluri. La începutul anilor 1970, scorul mediu

Diagrama 29. Distribuirea spaţială de referinţă şi de proiecţie a Coefi cientului Hidrotermic

 Selianinov (CHT) pentru trei orizonturi de timp

Notă: CHT = 0.1 Pwp / >10°C, unde: Pwp – suma precipitaţiilor din perioada caldă; >10°C – suma
temperaturilor aerului >10°C.

Sursa: Calcule ale autorilor.

Zona excesiv umedă

Zona sufi cient umedă

Zona insufi cient umedă

Zona aridă

Zona hiperaridă

90 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

Caseta 13. Estimarea impactului economic al Schimbărilor Climatice asupra

 producţiei de grâu şi porumb

Din cauza insufi cienţei datelor statistice, estimarea pierderilor/benefi ciilor suportate de
producătorii agricoli este foarte aproximativă. Estimările prezentate în tabelul de mai jos se
bazează pe ecuaţiile regresive care descriu relaţia dintre recoltele de grâu şi, respectiv, porumb
şi caracteristicile lunare ale temperaturilor şi precipitaţiilor în perioada critică de creştere a cul-
turilor (vedeţi mai multe detalii în Corobov R. (ed.), 2004). Aceşti coefi cienţi de regresiune au
fost estimaţi în baza datelor pentru perioada de referinţă 1960-1990. Se presupune că aceşti
coefi cienţi mai sunt încă valabili. În baza devierilor temperaturilor şi precipitaţiilor lunare de
referinţă şi a funcţiilor de referinţă, a fost calculat raportul dintre contribuţia condiţiilor me-
teorologice în timpul perioadei de vegetaţie şi variaţia totală a recoltelor comparate cu re-
coltele aşteptate. Pierderile/benefi ciile nete au fost calculate, ţinând cont de suprafaţa totală
semănată cu culturile respective şi costurile medii de producţie (în dolari SUA /tone).

Variaţiile de la an la an pot fi explicate atât prin variabilitatea climei, cât şi prin calitatea proastă
a datelor statistice pentru agricultură în prezent, care se datorează reformelor de tranziţie în
agricultură. Deşi, în general, tendinţele negative în raportul pierderi/benefi cii din cauza condiţiilor
meteorologice sprijină proiecţiile generale că schimbările observate în clima regională sunt
nefavorabile culturile cerealiere din Moldova. După cum ilustrează tabelul anterior, în unii ani
condiţiile climatice au rezultat în benefi cii pentru fermieri, însă, pe parcursul întregii perioade
atât producătorii de grâu, cât şi cei de porumb, aparent, au suferit pierderi nete. Anii 2003 şi
2007 se evidenţiază ca ani în care pierderile au fost deosebit de mari. În 2003, condiţiile meteo-
rologice în timpul perioadei de vegetaţie erau bune, însă recolta a fost compromisă din cauza
condiţiilor difi cile pe timp de iarnă şi a îngheţurilor târzii de primăvară. Anul 2007 a fost anul în
care seceta devastatoare a condus la prăbuşirea sectorului agricol. De fapt, în 2007 pierderile
au fost se pare mai mari, deoarece modelul folosit nu poate să capteze exact impactul variaţiilor
anormal de mari ale condiţiilor climatice.

Notă *- răspunsul relativ al plantei (% pierderi/benefi cii faţă de cel aşteptat) la condiţiile meteorologice
ale sezonului de creştere.
Sursa: Estimări ale Echipei Raportului Naţional de Dezvoltare Umană.

Anul

Grâu de toamnă Porumb

Recol-
ta, t/ha

Reacţia
recoltei
grâului

de
toamnă,

%*

Pierderile
de recoltă

faţă de
linia de

referinţă,
t/ha

Supra-
feţe

semănate
cu grâu,

mii
hectare

Costurile
de

producţie
ale grâului,
dolari SUA

/tone

Venitul
net,

milioane
MDL

Recol-
ta, t/ha

Reacţia
recoltei
porum-
bului, %

Pierderile
de recoltă

faţă de
linia de

referinţă,
t/ha

Suprafeţe
semănate

cu
porumb,

mii
hectare

Costurile
de

producţie
ale porum-

bului,
dolari SUA

/tone

Veni-
tul net,
milioa-

ne
MDL

1996 2.14 -6.7 -0.2 335.0 74.3 -4.9 2.91 -4.9 -0.17 339.4 83.0 -4.8

1997 3.24 36.0 1.05 355.4 60.1 22.5 3.97 -12.0 -0.42 431.2 67.5 -12.3

1998 2.67 12.1 0.35 356.2 58.4 7.3 3.1 8.6 0.3 399.5 79.1 9.5

1999 2.35 8.3 0.24 340.0 42.3 3.5 2.83 -7.7 -0.27 403.2 54.4 -5.9

2000 1.96 -20.6 -0.6 369.9 58.2 -12.9 2.34 -11.1 -0.39 441.5 72.5 -12.5

2001 2.72 17.4 0.51 433.9 45.9 10.1 2.37 -12.6 -0.44 471.3 73.8 -15.4

2002 2.51 -7.2 -0.21 442.7 44.6 -4.2 2.67 -11.3 -0.4 446.7 76.0 -13.5

2003 0.5 -17.8 -0.52 202.0 147.9 -15.6 2.55 -20.5 -0.72 553.5 78.2 -31.1

2004 2.75 5.5 0.16 310.8 67.9 3.4 3.07 2.1 0.07 584.3 66.9 2.9

2005 2.61 6.2 0.18 401.2 67.9 5.0 3.27 2.3 0.08 455.9 79.1 2.8

2006 2.34 -18.2 -0.53 290.2 74.4 -11.5 2.88 -0.9 -0.03 459.3 91.1 -1.3

2007 1.31 -39.2 -1.14 307.1 151.4 -53.2 0.78 -19.3 -0.68 466.2 233.5 -73.7

2008 3.13 -1.5 -0.04 412.9 118.9 -2.2 3.45 -7.3 -0.26 427.2 125.1 -13.7

Total pentru 1996-2008 -52.6 -168.9

91Impactul Schimbărilor Climatice asupra sectorului agricol

anual al calităţii solurilor pe pământurile arabile
ale Moldovei era de 70 de puncte (la scara de la
1 la 100). Conform datelor Cadastrului Funciar
2008, scorul actual mediu anual al calităţii solu-
rilor este de 63 de puncte. (Factorii primari care

infl uenţează scorul sunt fertilitatea, structura solu-
rilor etc.). Această descreştere este rezultatul mai
multor procese de degradare a solurilor, inclusiv a
eroziunii solurilor, alunecărilor de teren, micşorării
cantităţii de humus, deteriorării structurii solurilor

Tabelul 19. Parametrii climatici şi de sol în zonele climatice din Moldova

Sursa: Seceta şi metodele de minimizare a impactului ei negativ, Chişinău, 2007 (în limba română).

Indicator

Nord (moderat la cald,

semi-umed)

Centru

(cald semi-umed)

Sud

(cald-arid)

Sub-zona1

Câmpia

Moldovei de

Nord

Sub-zona 2

Câmpia

Moldovei de

Nord, Dealuri

Prenistrene

Sub-zona1

Câmpia

Moldovei

Centrale şi

regiunea

Codrilor

Sub-zona 2

Terasele

râurilor

Nistru, Prut,

Răut, Bîc,

Botna, etc.

Câmpia

Moldovei de

Sud, terasele

râurilor Prut

şi Nistru în

cursul lor

inferior

Suma t°>10°C 2,750-2,850 2,750-3,050 3,000-3,150 3,000-3,250 3,100-3,350

Media anuală
T °C

7-8°C 8-8.5°C 8.5-9°C 9-9.5°C 9.5-10°C

Cantitatea
anuală

de precipitaţii,
mm

550-630 550-600 550-600 500-550 450-550

Evaporarea
potenţială, mm

650-700 700-800 800-820 800-850 850-900

Coefi cientul de
umiditate, K

0.7-0.9 0.65-0.8 0.7-0.8 0.6-0.65 0.5-0.6

Nr. de secete
în 10 ani

≈1 1-2 1-2 2-3 3-4

Altitudinea 200-300 m 100-300 m 200-400 m 50-200 m 50-200 m

Tipurile
principale de

soluri
Soluri brune,

cernoziom
levigat

Cernoziom
tipic şi levigat,

soluri brune

Soluri brune
şi gri

Cernoziom
ocazional

Cernoziom
ocazional
varietăţi

carbonate şi
sudice

Culturile agricole
potrivite

pentru solurile
respective

Livezi
semincere,

sfecla de zahăr,
tutun, cartofi ,

legume,
cereale, fructe,

rapiţă, soia

livezi
semincere,

nuci, sfecla de
zahăr, tutun,

legume,
cereale, fl oarea

soarelui,
fructe, rapiţă,

soia

Viţa de vie,
livezi, nuci

Viţa de vie,
livezi, nuci,
cereale de
toamnă,
fl oarea

soarelui,
legume cu

irigare, fructe,
rapiţă

Viţa de vie,
livezi de specii

drupacee,
cereale de
toamnă,

legume cu
irigare, plante
etero-uleioase

Restricţii pentru
unele plante

Viţa de vie

Viţa de vie
(doar în nişe

ecologice
la <200 m
altitudine)

Buruieniş

(eroziune)

Sfecla de
zahăr, soia,

grâu de
primăvară

Sfecla de
zahăr, grâu de

primăvară

92 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

prin tasare, creşterea salinităţii solurilor şi seceta
solurilor.97 Aceste procese distrug ciclul biologic,
perturbează echilibrul dintre nutrienţi şi humus
şi diminuează fertilitatea solului. Structura săracă
a solului şi fertilitatea redusă sporesc vulnerabili-
tatea agriculturii faţă de factorii climatici. Aceasta
se întâmplă deoarece structura săracă a solului şi
nivelul redus de humus diminuează capacitatea
de reţinere a apei şi scade rezilienţa plantelor.

Conform unor estimări, impactul negativ al
degradării solurilor asupra economiei naţionale
(pierderi anuale directe şi indirecte) se ridică la
4.801 miliarde lei moldoveneşti (MDL), dintre
care 2.073 miliarde MDL – datorită pierderilor în
producţia agricolă; 1.850 miliarde MDL – datorită
pierderilor ireversibile de sol de la eroziunea pan-
telor; şi 878.3 milioane – datorită pierderilor din
alunecări de teren şi excavaţiuni în scopuri sociale;
pierderile datorită reducerii fertilităţii pe parcursul
ultimilor 30 de ani se cifrează la aproximativ 3.319
miliarde dolari SUA.98

Porumbul şi, în special, grâul, sunt culturile cele
mai vulnerabile la condiţiile climatice nefavorabile.
Unele regresiuni arată că, dacă structura speciilor
de culturi şi tehnicile agricole nu va fi schimbată
în viitor, dată fi ind creşterea preconizată a tem-
peraturilor şi reducerea cantităţii de precipitaţii, în
2010-2039 productivitatea grâului va descreşte cu
25% faţă de anii de referinţă 1960-1990, cu 45%
în 2040-2069 şi cu 75% în 2070-2099.99 Fertilizarea
cu CO

2
 nu va compensa complet aceste pierderi

în producţia grâului, dar posibil va compensa
pierderile din producţia de porumb.

Condiţiile de schimbare a climei vor afecta sub-sec-
torul de creştere a animalelor într-un mod direct,
dar mai mult într-un mod indirect. În mod direct,
temperaturile înalte şi umiditatea scăzută vor spo-

ri stresul fi ziologic şi, probabil, vor afecta creşterea
animalelor. Impactul indirect se va produce prin
infl uenţa meteorologică asupra păşunilor şi
terenurilor cultivate cu culturi furajere – care deja
sunt între-o situaţie gravă în Moldova, datorită
utilizării necorespunzătoare a terenurilor agricole
– şi va contribui la o evoluţie nefavorabilă a sub-
sectorului de creştere a animalelor. Se aşteaptă
ca Schimbările Climatice să înrăutăţească această
situaţie, contribuind la continuarea evoluţiei ne-
favorabile a sectorului de creştere a animalelor şi
reducerea numărului de rase de animale. Este po-
sibil ca şeptelul de bovine să descrească numeric,
pe când cel al caprinelor şi asinilor în regiunea de
Sud a ţării să se extindă datorită toleranţei lor mai
mari la căldură şi abilităţii de a se întreţine cu fu-
raje din plante mai tolerante la secetă. Pe de altă
parte, ar putea să existe condiţii mai favorabile de
dezvoltare a sectorului zootehnic în regiunea de
Nord a ţării.

6.4. Analiza politicilor şi recomandări

Cadrul de politici

Strategia Naţională de Dezvoltare Durabilă a

complexului agro-industrial al Republicii Mol-

dova în perioada 2008-2015

Această strategie a fost adoptată prin Hotărârea
Guvernului Nr. 282 din 11 martie 2008. Scopul
strategiei este crearea condiţiilor favorabile pen-
tru creşterea durabilă a sectorului agro-industrial
şi ameliorarea calităţii vieţii în mediul rural prin
sporirea competitivităţii şi productivităţii acestui
sector. Necesitatea de a adopta această strategie
derivă din mai mulţi factori sociali şi naturali, in-
clusiv „expunerea excesivă a agriculturii la condiţii
naturale, ceea ce s-a refl ectat prin recoltele în
descreştere bruscă în anii în care au avut loc

97 Leah T., Cerbari V. Eroziunea solurilor – factor de intensifi care a consecinţelor
secetelor// Secetele: pronosticarea şi atenuarea consecinţelor. Chişinău, 2000.
98 Instrucţiune privind evaluarea prejudiciului cauzat resurselor de sol, nr. 381 din 16
august 2004. Act al Ministerului Ecologiei şi Resurselor Naturale al Republicii Moldova.

Tabelul 20. Gradul de expunere şi adaptare a culturilor pe zone

Sursa: Seceta şi metodele de minimizare a impactului ei negativ, Chişinău, 2007 (în limba română).

Zona Secetă
Micşorarea

recoltei
Precipitaţii

Creşterea

t°C

Gradul de

expunere

Gradul de

adaptare

Nord
Slabă -1
în 10 ani

Până la 20%
70-80%

din normal
Cu 1-1.5°C Mic Înalt

Centru
Puternică -
1 în 5-6 ani

20-50%
60-70%

din normal
Cu 2°C Moderat Mediu

Sud

Foarte
puternică
- 1 în 3 ani

> 50%
< 50%

din normal
Cu 3-4°C Înalt Redus

(Monitorul Ofi cial al Republicii Moldova nr. 189-192 (1543-1546), 22 octombrie 2004.
99 Corobov R., Cealic S şi Buiucli P., „Evaluarea sensibilităţii producţiei agricole la
posibilele Schimbări Climatice”, în Corobov R. (ed.) „Clima Moldovei în secolul 21:
proiecţiile schimbărilor, impacturilor şi răspunsurilor”, Chişinău, 2004 (în limba rusă).

93Impactul Schimbărilor Climatice asupra sectorului agricol

calamităţi naturale”. Potrivit strategiei, reducerea
gradului de expunere a agriculturii la factorii nat-
urali poate fi realizată prin intermediul diferitelor
acţiuni şi politici, precum măsuri organizaţionale;
măsuri speciale de prevenire a eroziunii solurilor,
secetei, inundaţiilor şi altor factori climatici de-
structivi. Serviciile de asigurare pot constitui un
suport important pentru diminuarea impactului

factorilor climatici asupra securităţii alimentare,
în special în caz de grindină, secetă şi îngheţuri.

Principalele obstacole pentru implementarea
strate giei în perioada 2008-2009 au fost limitările
interne. Este vorba de lipsa sprijinului din partea
statului în mediul rural, competenţe manage-
riale şi organizatorice insufi ciente, precum şi de

Caseta 14. Agricultura conservativă, o metodă fezabilă pentru a face faţă

 efectelor Schimbărilor Climatice

Agricultura conservativă (AC) constă în aplicarea tehnologiilor agricole moderne în vederea
creşterii producţiei, concomitent cu protecţia şi îmbunătăţirea resurselor funciare de care depin-
de producţia. Aplicarea AC promovează conceptul de optimizare a recoltei şi sporire a profi turilor,
asigurând, totodată, realizarea benefi ciilor şi serviciilor locale şi globale pentru mediu.

Agricultura conservativă este acceptată în multe părţi ale lumii ca o alternativă atât la agricultura
convenţională, cât şi la cea ecologică. Cu toate că practica agriculturii conservative la scară largă
a apărut în Brazilia şi Argentina, practici similare se înregistrau în multe alte regiuni de pe glob, în
special în America de Nord prin arătură fără răsturnarea brazdei, iar înAfrica şi Asia – prin tehnolo-
gii precum agrosilvicultura. Agricultura conservativă se bazează pe principii de restabilire a solu-
lui, optimizarea mijloacelor de producţie a culturilor, inclusiv a muncii şi optimizarea profi turilor.
Spre deosebire de alte abordări, agricultura conservativă promovează o serie de principii în ve-
derea realizării obiectivelor de conservare şi nu a unei tehnologii aparte. Aceasta în recunoaşterea
faptului că agricultura globală este practicată în multe ecosisteme diferite, iar tehnologiile, pentru
a avea succes, trebuie să fi e ajustate cu grijă.

Agricultura conservativă nu este o „afacere obişnuită”, bazată pe maximizarea producţiei prin
exploatarea solului şi resurselor agro-ecosistemului. Mai curând, AC se bazează pe optimizarea
recoltelor şi profi turilor în vederea realizării unui echilibru între benefi ciile agricole, economice
şi de mediu. Aceasta susţine că benefi ciile sociale şi economice combinate, obţinute prin îm-
binarea producţiei şi protecţia mediului, inclusiv costuri reduse ale mijloacelor şi muncii, sunt
mai mari decât cele obţinute doar din producţie. Cu o agricultură conservativă, comunităţile de
producători devin achizitorii unor medii mai sănătoase de trai pentru comunităţi mai largi prin
utilizarea redusă a combustibililor fosili, pesticidelor şi altor poluanţi, precum şi prin conservarea
integrităţii ambientale şi a serviciilor.

Agricultura conservativă este integrarea managementului ecologic în producţia agricolă
modernă, ştiinţifi că. Agricultura conservativă angajează toate tehnologiile moderne care sporesc
calitatea şi integritatea ecologică a solului, însă, aplicarea acestora este combinată cu cunoştinţele
tradiţionale despre cultivarea pământului, preluate din generaţiile precedente ale agricultorilor
de succes. Această abordare holistică a cunoştinţelor, precum şi capacitatea fermierilor de a apli-
ca aceste cunoştinţe, să inoveze şi să le ajusteze la condiţii noi, asigură durabilitatea agriculturii
conservative. Un element forte al AC este implementarea în trepte a practicilor complementare,
sinergetice de cultivare a solurilor, care creează un sistem robust, mai puţin costisitor, mai pro-
ductiv şi mai prietenos mediului de gospodărire agricolă. Aceste sisteme sunt mai durabile decât
agricultura convenţională, datorită faptului că se axează pe producţia cu soluri sănătoase.

Agricultura conservativă promovează perturbarea minimă a solului prin arat (arătura fără
răsturnarea brazdei, semănatul direct), aplicarea echilibrată a mijloacelor chimice (doar atât cât
este necesar pentru îmbunătăţirea calităţii solului şi obţinerea unei roade şi producţii animale
sănătoase), managementul grijuliu al reziduurilor şi deşeurilor. Aceasta reduce poluarea apei şi
solurilor şi eroziunea solurilor, diminuează dependenţa îndelungată de mijloace de producţie
externe, ameliorează managementul ambiental, îmbunătăţeşte calitatea apei şi efi cienţa de uti-
lizare a apei, reduce emisiile gazelor de seră prin folosirea redusă a combustibililor fosili. Agricul-
tura conservativă, inclusiv agrosilvicultura, cultivarea în cumul a culturilor agricole, culturile de

94 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

specialitate şi sistemele de asolament permanente, promovează sufi cienţa alimentară, reducerea
sărăciei, producţia cu valoare adăugată înaltă, prin ameliorarea culturilor agricole şi producţiei
animaliere, precum şi producţia în relaţie cu oportunităţile pieţii. Reducerea gradului de cultivare
a solului contribuie la reducerea timpului utilizat de oameni şi a eforturilor lor – în general, agri-
cultura conservativă este atractivă din toate punctele de vedere.

Experienţele de implementare cu succes a agriculturii conservative din Asia, Africa şi America
de Sud arată că aceasta asigură rezultate bune în agricultura la scară mică şi la scară largă şi că
este adaptabilă la probleme legate de Schimbările Climatice, precum micşorarea precipitaţiilor.
De exemplu, de la începutul implementării unor tehnologii ale agriculturii conservative, precum
semănarea directă, pământul este permanent acoperit cu fertilizanţi verzi, solul reţine umiditatea
mai bine şi asigură o productivitate mai înaltă cu mai puţine precipitaţii. Bineînţeles, chiar şi o
gospodărie agricolă de AC în condiţiile în care există sufi ciente precipitaţii, are o performanţă
mai bună decât una care benefi ciază de mai puţine precipitaţii. Însă, până la urmă, în contextual
disponibilităţii reduse a apei, gospodăria agricolă de agriculturiă conservativă are o performanţă
mai bună decât cea care implementează tehnologia tradiţională.

Agricultura conservativă permite sporirea productivităţii solului, chiar şi cu mai puţină muncă
decât este necesară pentru metodele tradiţionale. Volumele mai mari de producţie asigură un
venit mai mare; chiar dacă condiţiile de acces la pieţe sau preţurile la culturile agricole rămân
aceleaşi (nu se îmbunătăţesc). Deoarece micii fermieri sunt printre cei mai săraci în Moldova, ei ar
benefi cia pe larg de urma unui venit sporit prin practicarea agriculturii conservative.

Sursa: Extras din Dumanski, J. ş.a., 2006; Paradigma Agricultura conservativă, Comisia Economică şi Socială a
Naţiunilor Unite pentru Asia şi Regiunea Pacifi cului (publicată în numele acestui Raport).

ce ca fi ind unul dintre cei doi factori principali, care
contribuie la expansiunea pământurilor uscate (al
doilea factor este infl uenţa antropogenă).

Acest program are ca ţintă pământurile care încă nu
sunt degradate sau care au început deja să se usuce.
Se preconizează că programul va contribui la con-
solidarea capacităţilor climatologice, meteorologice
şi hidrologice în vederea efectuării în timp util a
prognozelor meteo. Un alt scop al acestui program
este consolidarea cooperării instituţionale la toate
nivelele între donatori, Guvern şi administraţiile
publice locale. Pentru realizarea cu succes a pro-
gramului, elaborarea şi implementarea deciziilor
corecte privind utilizarea pământurilor este necesară
implicarea cetăţenilor şi a organizaţiilor non-guver-
namentale la nivel local, naţional şi regional.

Planul de Acţiuni al Programului a fost fi nanţat
în limitele bugetului aprobat, dar şi din resurse
private ale companiilor agricole, din Fondul Eco-
logic guvernamental şi local şi prin intermediul
organizaţiilor internaţionale.

Programul Naţional de valorifi care a

terenurilor noi şi de sporire a fertilităţii

solurilor în 2003-2010

Acest program are un potenţial semnifi cativ de
protecţie şi ameliorare a pământurilor agricole ale

lipsa suportului fi nanciar pentru realizarea acestei
strategii. Totodată, strategia prevede un mecanism
sofi sticat, bazat pe programe adiţionale care
urmează a fi adoptate pentru mai multe sectoare
şi regiuni şi care trebuie elaborate în continuare în
scopul realizării Planului de Acţiuni. Mecanismul
poate fi privit ca o defi cienţă importantă, deoarece
strategia nu include măsuri concrete care trebuie
realizate pentru ameliorarea situaţiei.

Programul Naţional pentru Combaterea

Deşertifi cării

La 13 aprilie 2000, prin Hotărârea Nr. 367, Guvernul
Republicii Moldova a adoptat Programul Naţional
pentru Combaterea Deşertifi cării. Scopul acestui
program este de a menţine şi de a ameliora fertili-
tatea solurilor în regiunile aride afectate de proce-
sele de deşertifi care. La general, se poate afi rma
că din cauza suportului fi nanciar insufi cient, pro-
gramul a fost realizat doar parţial.

Conform programului, pentru a ameliora fertili-
tatea solurilor, este necesară identifi carea facto-
rilor care contribuie la expansiunea pământurilor
uscate, realizarea măsurilor preventive împotriva
acestor factori, reducerea impactului secetei şi
stabilirea mai concretă a responsabilităţilor Gu-
vernului, comunităţilor locale şi a proprietarilor de
pământ. Programul identifi că Schimbările Climati-

95Impactul Schimbărilor Climatice asupra sectorului agricol

Moldovei. Cu toate acestea, din cauza limitărilor fi -
nanciare şi organizaţionale, prevederile programu-
lui sunt implementate doar parţial şi foarte încet.

Acest program este format din două părţi. Prima
parte, Programul complex de sporire a fertilităţii
solurilor degradate, a fost adoptat prin Hotărârea
Guvernului Nr. 1027-402 din 4 mai 1998. Scopul
programului este protecţia antierozională a solu-
rilor naţionale şi valorifi carea solurilor degradate.
Acest program prevede măsurile necesare şi
determină cheltuielile alocate pe regiuni, iar în un-
ele cazuri – pe grupuri de comunităţi. Programul
include lista lucrărilor prioritare antierozionale
care trebuie efectuate în primul rând în perioada
2003-2010. Acest program este executat în limit-
ele determinate de insufi cienţa foarte pronunţată
a resurselor fi nanciare.

A doua parte a Programului complex de sporire a
fertilităţii solurilor a fost adoptată prin Hotărârea
Guvernului Nr. 728 din 16 iunie 2003. Scopul aces-
tui program este de a contribui la păstrarea şi/sau
sporirea fertilităţii atât a solurilor degradate cu
un potenţial productiv jos, cât şi a celor mai puţin
afectate, prin utilizarea raţională a îngrăşămintelor,
asolament, irigare şi alte măsuri de regenerare în
vederea asigurării securităţii alimentare.

Acest program include mai multe obiective:

 Evaluarea gradului actual de fertilitate a
solurilor în baza cercetărilor pierderilor de
humus.

 Inventarierea cantitativă şi calitativă
a resurselor necesare pentru sporirea
fertilităţii solurilor, inclusiv a cantităţilor
necesare de îngrăşăminte organice şi
minerale.

 Conservarea fertilităţii solurilor prin apli-
carea asolamentului corect, bunelor practici
pentru pregătirea brazdelor pentru plante,
precum şi prin aplicarea îngrăşămintelor
conform standardelor naţionale.

 Sporirea fertilităţii solurilor irigate prin
determinarea indicilor de calitate a apei
pentru resursele acvatice şi corespunderea
acestora scopurilor de irigare.

Din motive fi nanciare şi organizaţionale, preveder-
ile programului sunt implementate doar parţial şi
foarte lent. Unele acţiuni au fost realizate conform
planului, însă, multe sunt aplicate cu întârziere.
Lipsa cooperării necesare dintre autorităţile pub-
lice centrale şi locale şi lipsa mijloacelor private şi
publice pentru implementarea acţiunilor costisi-
toare reprezintă barierele principale.

Programul Naţional privind producţia

agroalimentară ecologică

Acest program a fost adoptat prin Hotărârea Gu-
vernului Nr. 149 din 10 februarie 2006. Programul
declară că producţia agroalimentară ecologică
poate contribui la dezvoltarea durabilă a agricul-
turii, la găsirea de soluţiilor efi ciente sociale, eco-
logice şi economice. Producţia agroalimentară
ecologică este defi nită ca un mod durabil de
obţinere a produselor alimentare fără utilizarea
unor componenţi chimici, precum îngrăşămintele
minerale, insecticidele, erbicidele şi fungicide.
Producţia agroalimentară ecologică are la bază
menţinerea productivităţii solului prin utilizarea
îngrăşămintelor organice, aplicarea corectă a asol-
amentului culturilor şi implementarea unei struc-
turi echilibrate a culturilor agricole, precum şi prin
combaterea bolilor şi dăunătorilor prin metode
biologice. Programul are anumite obiective de
bază, inclusiv protecţia mediului şi a solului, spori-
rea fertilităţii solului, elaborarea şi utilizarea mod-
elelor corespunzătoare de creştere a animalelor,
protecţia resurselor naturale.

Pentru implementarea acţiunilor prevăzute în Pro-
gram, Guvernul a alocat sume relativi mici: 2 milio-
ane MDL în 2007, 4 milioane în 2008 şi 5 milioane
în 2009, ceea ce reprezintă doar 1 milion dolari SUA
în trei ani. Cu toate acestea, conform informaţiilor
recente, indicatorul de bază al progresului pare să
fi e îndeplinit. În prezent, circa 32,000 de hectare
fac parte din sistemul producţiei agroalimentare
ecologice (1.2% din totalul terenurilor agricole),
o creştere de trei ori în comparaţie cu situaţia din
2006. Programul îşi propune ca obiectiv ocuparea
a 31,000 de hectare de pământ cu culturi agri-
cole ecologice către 2010. Totodată, este clar că
încălzirea globală şi micşorarea cantităţii de ploi
pot avea consecinţe negative asupra producţiei
ecologice şi a recoltei colectate, în special în tim-
pul perioadei de înfl orire, în funcţie de intensi-
tatea şi durata în timp a acestui factor. Tendinţele
pot submina extinderea în continuare a sectorului
ecologic al agriculturii moldoveneşti.

Programul Naţional „Satul moldovenesc”

(2005-2015)

Acest program a fost elaborat ca parte a Strategiei
Naţionale de Creştere Economică şi Reducere a
Sărăciei şi reprezintă un cadru politic pentru dez-
voltarea durabilă a zonelor rurale ale Republicii
Moldova în 2005-2015. Conform acestui program,
mediul natural în mediul rural este în degradare
continuă din cauza utilizării iraţionale a resurselor
naturale, exploatării intensive a terenurilor agri-

96 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

cole, utilizării tehnologiilor nocive, poluării apei şi
aerului. Într-o anumită măsură, documentul ţine
cont de Schimbările Climatice şi impactul acestora
asupra dezvoltării rurale. Potrivit programului,
pentru adaptarea la clima care se schimbă, este
necesar de a spori nivelul de împădurire prin plan-
tarea şi regenerarea fâşiilor forestiere de protecţie
în jurul terenurilor agricole, inclusiv prin utilizarea
resurselor Fondului de Carbon pentru realizarea
acestui scop. De asemenea, programul stipulează o
serie de măsuri în vederea îmbunătăţirii sistemului
de monitorizare şi prezicere a vremii. Totodată, nu
există informaţii sufi ciente privind implementarea
şi monitorizarea acestui program. Ultima Hotărâre
a Guvernului privind evaluarea implementării pro-
gramului a fost emisă în 2006 şi atunci Guvernul
a avertizat Ministerele, agenţiile guvernamentale
şi administraţiile publice locale să „accelereze” im-
plementarea programului.

Măsurile de adaptare şi recomandări

Irigarea pământului ca strategie de adaptare:

cât de realizabilă este?

Republica Moldova este situată într-o zonă insufi -
cient de umedă, ceea ce rezultă în secete frecven-
te, în special pe timp de vară. Cantitatea mică de
precipitaţii constituie principalul factor natural
care contribuie la insufi cienţa umidităţii. Ampli-
tudinea impactului negativ pe care secetele îl pot
avea asupra agriculturii Republicii Moldova s-a
manifestat în 2000, 2003 şi, cel mai recent şi sever
episod, în 2007. Unica soluţie de compensare a
cantităţii insufi ciente de precipitaţii este irigarea
artifi cială a pământurilor, însă, această soluţie nu
este universal aplicabilă în ţară. Mai mult decât
atât, aşa cum relevă capitolul „Schimbările Cli-
matice şi resursele de apă”, în acest secol încălzirea
globală poate contribui în mod semnifi cativ la re-
ducerea cantităţii apei disponibile pentru irigare.

Cele mai pe larg răspândite sisteme de irigare în
Moldova sunt sistemele de irigare prin canale, prin
stropire şi irigare prin picurare. Aceste sisteme sunt
utilizate pentru culturile de câmp, legume, livezi şi
vii. Irigarea prin picurare a introdus în agricultura
modernă conceptul de fertilizare în combinaţie
cu irigarea, utilizând apa pentru irigare în scopul
distribuirii fertilizantului. Deşi considerată ca fi -
ind cel mai efi cient sistem pentru livezi şi plantaţii
de legume, irigarea prin picurare nu este pe larg
răspândită în Moldova.

În perioada sovietică, în ţară existau circa 100 de
sisteme centralizate de irigare, care erau folosite

pentru irigarea a 310,000 hectare de pământ (in-
clusiv 110,000 hectare pe malul stâng al râului Nis-
tru şi 200,000 hectare pe malul drept). Râurile Nis-
tru şi Prut erau utilizate ca resurse de apă pentru
aceste reţele de irigare în trecut. Totodată, aceste
sisteme erau inefi ciente, foarte intensive în ceea
ce priveşte consumul de energie şi erau proiectate
pentru a satisface nevoile doar ale gospodăriilor
colective mari. Conform evaluărilor recente, un-
ele părţi ale fostei reţele de irigare (50,000-55,000
ha) nu mai pot fi restabilite din cauza costurilor
înalte pentru pomparea apei şi a localizării lor
îndepărtate. Suprafaţa totală a terenurilor în Mol-
dova, pe care într-un mod cost-efi cient pot fi resta-
bilite sistemele de irigaţie, constituie circa 145,000
hectare. În acelaşi timp, circa 400 de lacuri şi iazuri
naturale pot fi folosite în scopuri de irigare, însă,
doar la o scară limitată, din cauza calităţii proaste a
apei.100 Aceste surse pot asigura apa pentru a iriga
circa 36,000 ha.

În anii 1990, sistemul de irigare a devenit treptat
inutil. În 2001, din 145,000 hectare de pământ cu
potenţial de irigare de pe malul drept al râului Nis-
tru erau irigate doar 4 mii de hectare. Acest indi-
cator poate fi explicat prin degradarea sistemelor
de irigare, întreruperi frecvente ale energiei elec-
trice în anii 1990 şi schimbarea proprietarilor de
pământ. Din 2001, datorită investiţiilor, suprafaţa
totală a pământurilor irigate a fost extinsă până
la 35,000 hectare către anul 2008. Unii donatori
internaţionali au contribuit la renovarea sistemu-
lui de irigare în ţară. În 2005-2006, Agenţia de Stat
„Apele Moldovei” a benefi ciat din partea Comisiei
Europene de un grant de 32 milioane MDL pentru
extinderea suprafeţei irigate cu 11,000 hectare şi
renovarea a 15 staţii de pompare a apei.

Seceta din 2007 a avut un impact semnifi cativ
asupra abordării irigării din partea fermierilor şi
a Guvernului, deoarece s-a înţeles că agricultura
de performanţă în Moldova este imposibilă fără
irigare. Agenţia de Stat „Apele Moldovei”, care
gestionează resursele naţionale de apă, a elaborat
un program de ameliorarea a utilizării resurselor
naţionale de apă în perioada 2008-2015. Însă, Gu-
vernul nu a adoptat, deocamdată, acest program.
Conform acestui program, pentru a asigura secu-
ritatea alimentară şi recolte stabile ale culturilor
principale, este necesar de a iriga în total 300 mii
de hectare de pământ. În acelaş timp, programul
declară că întreaga capacitate de irigare poate
creşte potenţial până la 500 mii de hectare. Potri-
vit programului, realizarea ultimului obiectiv poate
deveni posibilă după renovarea reţelelor de irigare

100 Proiectul „Tranziţia la o Agricultură cu Valoare Înaltă” (THVA).

97Impactul Schimbărilor Climatice asupra sectorului agricol

efi ciente, crearea noilor sisteme de irigare şi imple-
mentarea „conceptului de irigaţie mică”. La restabil-
irea fostelor reţele de irigare este necesar de a lua
în considerare nu doar efi cienţa economică, dar şi
protecţia solurilor şi alte caracteristici de mediu.

Obiectivul de extindere a terenurilor irigate ar
putea deveni irealizabil în viitor, dacă se vor con-
fi rma proiecţiile climatice actuale şi resursele de
apă vor deveni mai reduse. De aceea, este mult
mai necesară examinarea posibilităţilor de sporire
a efi cienţei reţelelor de irigare renovate decât pur
şi simplu extinderea reţelei. Experţii subliniază că
irigarea prin picurare ar fi cea mai efi cientă şi poate
genera venituri mari fermierilor, dacă este folosită
în livezi, vii şi la creşterea legumelor. Unele din ele
mai bune practici sugerează că investiţiile în acest
tip de sisteme de irigare pot fi recuperate timp
de un an. Rezultatul irigării prin picurare depinde
de zonele agropedoclimatice ale ţării. La Nordul
Moldovei irigarea poate contribui la sporirea recol-
tei cu 30-40%; în partea Centrală – de 1.4-1.8 ori,
iar la Sud – de 1.8-2.5 ori. Astfel, irigarea oferă cele
mai mari benefi cii în zonele în care deja se resimte
insufi cienţa apei şi care se aşteaptă la o insufi cienţă
şi mai mare în condiţiile Schimbărilor Climatice.

Totodată, nu toate terenurile din ţară sunt potri-
vite pentru irigare şi, dacă nu sunt aplicate în mod
corespunzător, natriul şi sărurile pot dăuna solului,
diminuând stratul de humus şi distrugând struc-
tura solului, tasând-o, ceea ce rezultă în formare
de bălţi şi, în unele cazuri, a condiţiilor pentru
înmlăştinire. Conform unor estimări, din 2,682 mil-
ioane hectare de terenuri arabile doar 1,237 mil-
ioane sunt potrivite pentru irigare. Potrivirea este
limitată atât de caracteristicile pământului, cât şi a
apei, iar procesul de degradare a micşorat şi mai
mult suprafeţele care pot fi irigate.101 Gradul în
care pământul este potrivit pentru irigare depinde
de mai mulţi factori, printre care factorii de peisaj
(doar pământurile arabile pe pante de gradul 2
pot fi irigate); tipul de sol (doar solurile cu profi l
deplin pot fi irigate); nivelul apelor freatice (mai
adânci de 2 m pentru solurile de pe câmpii).

Solurile din Republica Moldova sunt foarte com-
plexe. Peste 65% din solurile fertile sunt afectate de
eroziune, alunecări de teren şi alte procese. Aceşti
factori distructivi diminuează suprafeţele de pământ
care pot fi irigate.102 Conform unor estimări.

Extinderea irigării către partea centrală a ţării este
un factor periculos în condiţiile reliefului neuni-

form şi alunecărilor de pământ frecvente. În Sudul
ţării, unde riscul de salinizare este mai înalt, este
necesară o selectare riguroasă a solurilor care sunt
potrivite pentru irigare. În Nordul ţării, apele sub-
terane sunt situate la 4-7 m mai jos de suprafaţa
solului, ceea ce constituie un risc de formare a
mlaştinilor.

Calitatea apei reprezintă, de asemenea, o preo-
cupare. În Nordul ţării, apele au un conţinut mai
scăzut de săruri, pe când în partea Centrală şi de
Sud a ţării apa folosită pentru irigare are un grad
mai înalt de mineralizare. Apa din Dunăre, Nistru şi
Prut corespunde indicilor de calitate şi utilizarea ei
pentru irigare nu contribuie la degradarea solurilor.
În râurile mai mici din Moldova apa are o calitate
bună în cursul ei de sus. În cursul de mijloc şi cel
de jos calitatea apei nu este bună pentru irigare. Şi
apa din lacuri are un conţinut înalt de săruri (gradul
de mineralizare variază între 1.0 şi 3.0 g/l), precum
şi alţi componenţi chimici periculoşi. Utilizarea
acestei ape în scopuri de irigare poate conduce la
suprasaturarea solului cu sare. În Moldova există
doar 3 bazine de apă (Costeşti, Ulmul şi Cahul) din
care apa are o calitate bună pentru irigare.

Strategii de adaptare

Ţinând cont de faptul că cea mai mare parte a ţării
este situată în zona subumedă, cu secete frecvente
în timpul perioadei de vegetaţie a plantelor, este
deosebit de importantă realizarea unor măsuri de
adaptare a agriculturii naţionale la Schimbările Cli-
matice. Printre altele, aceste acţiuni includ amelio-
rarea capacităţii de prognozare a vremii, protecţia
fertilităţii solurilor, extensiunea sistemelor de iri-
gare efi ciente şi structura corespunzătoare a cul-
turilor. Pentru a obţine un rezultat pozitiv al pro-
gramelor de adaptare, este necesară elaborarea
unor planuri de acţiuni durabile pentru sector atât
la nivel naţional, cât şi la cel local.

Pentru a diminua consecinţele dramatice a secetei şi
altor fenomene meteorologice extreme asupra ag-
riculturii moldoveneşti, este necesar de a valorifi ca
pământul în conformitate cu potenţialul condiţiilor
pedoclimatice caracteristice fi ecărei zone agroped-
oclimatice a ţării. Totodată, este clar că, oricum,
Schimbările Climatice vor afecta în mod dramatic
economia naţională şi agricultura. În scopul re-
ducerii riscurilor legate de Schimbările Climatice şi
de factorul antropogen care cauzează Schimbările
Climatice, este nevoie de introducerea de noi sis-
teme durabile de management al resurselor.

101 Recomandări pentru prevenirea degradării cernoziomurilor irigate. Chişinău,
1996, şi Seceta şi metode de minimalizare a consecinţelor nefaste. Chişinău,
2007. p. 30.

102 Recomandări pentru prevenirea degradării cernoziomurilor irigate. Chişinău, 1996,
şi Seceta şi metode de minimalizare a consecinţelor nefaste. Chişinău, 2007. p. 30.

98 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

Există câteva opţiuni pentru adaptare, începând
de la cele tehnice până la abordări individuale,
inclusiv prognoze meteo, îmbunătăţirea manage-
mentului riscurilor, asigurarea culturilor şi conser-
varea biodiversităţii în vederea reducerii impactu-
lui climei asupra oamenilor.

În efortul de adaptare a agriculturii la Schimbările
Climatice există anumite obstacole. Pentru a le
depăşi, este necesară elaborarea unor modele re-
gionale şi scenarii climatice pentru fi ecare zonă
agropedoclimatică, care să ofere informaţii privind
frecvenţa şi durata secetelor şi îngheţurilor şi să di-
minueze rata incertitudinii. După ce vor fi obţinute
astfel de informaţii, trebuie create şi implementate
bunele practici în agricultură în toate gospodăriile. În
continuare, pentru obţinerea şi alocarea resurselor
sufi ciente este necesară coordonarea şi cooperarea
la nivel naţional şi internaţional. Mai multe măsuri
generale şi specifi ce pot fi elaborate pentru adap-
tarea agriculturii la Schimbările Climatice.

Măsuri „fără regrete”

 Seceta. Riscurile care rezultă din secetă
pot fi diminuate prin aplicarea metode-
lor moderne de agricultură, adaptarea
plantelor la condiţiile climatice, irigarea
în mod optimal a solului şi îmbunătăţirea
prognozării meteorologice. Este decisivă
consolidarea capacităţii de prognozare a
secetelor a Serviciului Hidrometeorologic
de Stat, asigurând accesul la prognozele
europene şi datele obţinute prin satelitul
EUMetsat. Ameliorarea prognozelor meteo
şi sistemelor de avertizare timpurie ar oferi
fermierilor timpul necesar pentru luarea
măsurilor de precauţie. În acest sens, pentru
a elabora acţiuni de adaptare concrete,
trebuie identifi cate zonele cele mai expuse
la micro-nivel. Asemenea analize detali-
ate nu au fost efectuate în Moldova până
în prezent, cu toate acestea, este nevoie
de adoptarea unor măsuri adaptate la
condiţiile de micro-nivel.

 Eroziunea solurilor. Eroziunea solurilor
poate fi prevenită prin măsuri agricole
specifi ce, selectarea mai corectă a culturilor
şi utilizarea mai efi cientă a irigării, aplicarea
tehnicilor corespunzătoare de creştere şi
recoltare, împădurirea pantelor şi colectarea
apelor de pe pante. O precondiţie cheie
pentru aceasta este o şcolarizare mai bună
pentru fermieri şi managerii întreprinderilor
agricole mari. Eroziunea solurilor poate
fi controlată prin aplicarea intervenţiilor
inginereşti, deşi metoda cea mai efi cientă

din punctul de vedere al costurilor de
prevenire a eroziunii solurilor este plantarea
arborilor pe terenurile afectate. Mai mult
decât atât, este necesară îmbunătăţirea
sistemului de monitorizare a eroziunii solu-
rilor şi elaborarea hărţilor cu indicatoare ale
gradelor de risc pentru soluri. Multe studii
şi cercetări în acest domeniu au fost deja
efectuate, însă, pentru ca aceste eforturi să
continue, este nevoie de un suport fi nanciar
mai mare şi mai bine direcţionat din partea
bugetului central şi bugetelor locale. La fel
de importantă este şi o monitorizare mai
atentă a utilizării acestor fonduri.

 Factorii de convecţie. Pierderile mari de
recoltă sunt cauzate, de asemenea, de

factorii de convecţie în lunile mai-august
şi de îngheţurile târzii din mai. Furtunile
meteorologice sunt frecvente în perioada
mai-august. Grindina, ploile torenţiale şi
furtunile contribuie la revărsarea râurilor
mici. Birourile de prognozare a vremii, de
asemenea, vor avea nevoie de hărţi speciale
microclimatice pentru a emite în timp util
avertizări privind îngheţurile de primăvară.
Utilizarea sistemului anti-grindină este
costisitoare, iar benefi ciile incerte şi exten-
siunea acestuia nu este recomandată. Este
rezonabil de a introduce sistemul de detect-
are şi combatere a grindinii prin radar, care
poate contribui la o exactitate mai mare a
prognozelor meteorologice.

Recomandări privind politicile

Republica Moldova este o ţară cu resurse de
sol care reprezintă un mod de viaţă pentru mai
mult de 30% din populaţie,103 care depinde de
agricultură. Cu toate acestea, agricultura con-
stituie doar 10.9% din Valoarea Adăugată Brută
din 2008. Pentru a aborda această problemă şi a
adapta dezvoltarea agriculturii la Schimbările Cli-
matice, ar putea fi elaborată o Strategie Naţională
de Adaptare pentru sectorul agricol sau/şi trebuie
să fi e operate amendamentele respective în pro-
gramul actual de dezvoltare a agriculturii.

Aceste modifi cări trebuie formulate de Ministerul
Agriculturii şi Industriei Alimentare, în conformitate
cu acordurile şi convenţiile internaţionale, semnate
şi ratifi cate de Republica Moldova, sub supraveg-
herea Comisiei Inter-ministeriale pentru Adaptare.
Această Comisie va exercita controlul asupra proce-
sului de elaborare şi va asigura legătura reciprocă a
tuturor strategiilor sectoriale şi va exclude posibili-
tatea prevederilor contradictorii.

103 Biroul Naţional de Statistică, Repartizarea populaţiei ocupate pe sectoare ale economiei
(grafi c), 2000-2007. Ultima actualizare pe 2 august 2009. www.statistica.md.

99Impactul Schimbărilor Climatice asupra sectorului agricol

Strategia de Adaptare sau/şi amendamentele
privind adaptarea pot include campanii de infor-
mare şi conştientizare publică privind dezvoltarea
durabilă, noile tehnici şi tehnologii disponibile în
domeniul agriculturii.

Recomandări prioritare:

 Este deosebit de important ca Moldova să
dispună de scenarii ale schimbărilor agro-
climatice. Aceste proiecţii, împreună cu un
sistem informaţional corespunzător, vor
permite comunităţilor să răspundă şi/sau
să se adapteze în timp la pericolele posibile
din partea climei. Strategia Naţională de
Adaptare pentru sectorul agricol propusă
sau amendamentele specifi ce la actuala
Strategie Naţională de Dezvoltare Durabilă
a complexului agro-industrial ar putea
include prevederi concrete referitoare la
colaborarea dintre autorităţi, comunitatea
academică şi organizaţiile interesate (Ofi ciul
pentru Schimbarea Climei, Institutul de
Geografi e, Serviciul Hidrometeorologic
etc.) în scopul creării unui astfel de sistem
informaţional. Dacă ar putea fi stabilită
această legătură, în proces se vor implica
omenii de ştiinţă şi experţii şi ar fi asigurată
difuzarea informaţiilor cuprinzătoare către
toţi constituenţii interesate, astfel sporind
nivelul de înţelegere a problemelor curente.

 Serviciile existente de consultanţă în dome-
niul agriculturii trebuie consolidate pentru
a asigura utilizarea corectă a informaţiilor
disponibile şi pentru a monitoriza evoluţia
metodelor aplicate. Acestea vor instrui
populaţia să aplice modurile corecte de
producere şi utilizare a îngrăşămintelor.
Re-orientarea dezvoltării agriculturii
astfel încât aceasta să ţină cont nu doar de
problemele existente de mediu, dar şi de
impactul posibil al Schimbărilor Climatice ar
putea fi o soluţie pentru ridicarea stan-
dardelor de viaţă în Moldova.

 Aplicarea măsurilor „fără regrete” ar fi primul
pas în accelerarea dezvoltării Moldovei, în
special a sectorului agricol. Aceste măsuri
trebuie identifi cate de experţii în dome-
niu, cu implicarea Ministerului Agricul-
turii şi Industriei Alimentare, şi promovate
printr-o campanie largă de informare şi
conştientizare.

 Conectarea agriculturii la dezvoltarea
regională – într-un moment în care în
Moldova această conexiune lipseşte – va
infl uenţa pozitiv dezvoltarea de mai departe.

 Dezvoltarea sistemului de pieţe agricole
în mediul rural va avea un impact be-
nefi c asupra economiei naţionale şi asupra
dezvoltării umane în regiunile rurale. Piaţa
ar putea fi dezvoltată prin îmbunătăţirea
comunicării la nivel local şi naţional dintre
autorităţi printr-un sistem informaţional,
prin sprijinirea producătorilor agricoli
privaţi (inclusiv a crescătorilor de animale)
şi alocarea subvenţiilor de stat pentru
această ramură a economiei. Ministerul
Agriculturii şi Industriei Alimentare, cu par-
ticiparea Ministerului Economiei, ar putea
crea structura şi regulamentul sistemului de
pieţe agricole.

Soluţii concrete de care urmează să ţină cont Gu-
vernul:

i. Restructurarea agricolă

 Asigurarea condiţiilor favorabile pentru
piaţa funciară agricolă funcţională în
scopul de a spori dimensiunile minime ale
gospodăriilor ţărăneşti şi de a promova
modele de gospodării agricole care dispun
de sufi cientă tehnică agricolă pentru efec-
tuarea lucrărilor de cultivare a pământului.

 Îmbunătăţirea standardelor naţionale şi a
legislaţiei conform Directivei CEE Nr.209/91
privind agricultura ecologică.

 Introducerea asolamentului de 4-7 ani cu
scopul de a proteja structura şi fertilitatea
solurilor.

 Autorităţile naţionale trebuie să pro-
moveze sistemele de gestionare şi con-
trol a exploataţiilor agricole de către un
producător agricol individual.

 Producătorii trebuie să fi e de acord
să stabilească o suprafaţă minimă a
proprietăţii funciare individuale de 10 hect-
are (pentru a aplica metode corecte de asol-
ament şi tehnică agricolă corespunzătoare).

 Stabilirea unui mecanism economic
viabil care va ameliora politicile de preţuri,
creditare şi impozitare şi va contribui la
implementarea sistemului de agricultură
durabilă.

 Asigurarea suportului din partea statu-
lui pentru implementarea sistemului de
agricultură durabilă în toate tipurile de
întreprinderi agricole, indiferent de dimen-
siunile economice sau geografi ce.

100 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

 Elaborarea unui program de suport fi nan-
ciar preferenţial pentru producătorii de
producţie agricolă ecologică.

 Aprobarea în bugetul de stat a resurselor
fi nanciare pentru efectuarea cercetărilor
anuale asupra solurilor pe o suprafaţă de
200 mii hectare şi elaborarea standardului
„Setului de măsuri pentru sporirea fertilităţii
solului” în diferite întreprinderi agricole la
toate nivelele.

 Accelerarea rambursării Taxei pe Valo-
area Adăugată fermierilor la procurarea
îngrăşămintelor şi produselor chimice de
protecţie a plantelor.

 Adoptarea noii structuri a culturilor agricole
mai bine adaptate la Schimbările Climatice.

ii. Programe de instruire şi sensibilizare

pentru fermieri

 Crearea infrastructurii necesare de instruire
şi şcolarizare pentru promovarea în con-
tinuare a sistemului de agricultură durabilă.

 Promovarea cu suport din partea statului
a celor mi bune modele de exploataţii
agricole de mărime mică, medie şi mare în
cele trei zone pedoclimatice din Moldova
(de Nord, Centrală şi de Sud).

 Lansarea practicilor de agricultură durabilă
în aceste întreprinderi agricole şi imple-
mentarea lor treptată în toată ţara.

 Introducerea practicilor moderne de
cultivare a solului, cu o testare preliminară
în 2-3 gospodării agricole şi îmbunătăţirea
acestora în continuare, urmată de ajustarea
la condiţiile climatice ale Moldovei.

 Ameliorarea sistemului de cercetări
naţionale pentru efectuarea lucrărilor
necesare de divizare pe zone a terenurilor
întru îmbunătăţirea stării terenurilor şi a
mediului conform cerinţelor sistemului de
agricultură durabilă.

 Identifi carea în colecţiile naţionale şi
internaţionale a genotipurilor care sunt cel
mai bine adaptate la Schimbările Climatice
aşteptate şi introducerea acestora în proce-
sul naţional de selectare.

 Aplicarea şi promovarea de măsuri
agrotehnice care permit conservarea apei
în sol în perioada de secetă.

 Implementarea asolamentului de culturi
cu o cotă obligatorie de 20-25% a culturilor
perene.

 Asigurarea suportului ştiinţifi c pentru
agricultură şi pentru producerea aliment-
elor ecologice.

iii. Dezvoltarea tehnicilor şi infrastructurii

agricole

 Îmbunătăţirea sistemului de asolamente
a culturilor agricole şi de acumulare a
azotului biologic în sol prin sporirea cotei
de plantaţii de legume până la 20-25%;
îmbogăţirea solului cu nutrienţi chimici şi
organici.

 Sporirea rezistenţei plantelor la secetă prin
introducerea îngrăşămintelor de fosfor şi
potasiu în perioada de semănare şi a celor
de fosfor, caliu, bor şi microelementelor în
perioada de înfl orire.

 Optimizarea regimului de nutriţie a solului
prin administrarea a 10-12t/ha anual de
îngrăşăminte organice şi a 200-220 kg/ha
anual de îngrăşăminte cu azot, fosfor şi
potasiu activ.

 Crearea registrului biologic agricol (gama
de produse şi clasifi carea ecologică).

 Dezvoltarea infrastructurii corespunzătoare
pentru realizarea dotării tehnico-materiale
a sistemului de agricultură durabilă (me-
canisme, seminţe, îngrăşăminte, combusti-
bil, pesticide etc.).

 Verifi carea periodică a calităţii apei utilizate
pentru irigare.

 Efectuarea cercetărilor agrochimice şi pe-
dologice pentru verifi carea calităţii solurilor.

 Respectarea metodelor de cultivare a
pământului pe solurile irigate.

 Crearea Asociaţiilor Consumatorilor de Apă
pentru Irigare.

 Crearea laboratoarelor naţionale, dotate
cu echipament modern pentru efectuarea
certifi cării calităţii produselor agricole.

 Dezvoltarea infrastructurii pentru colectar-
ea, păstrarea, procesarea şi comercializarea
produselor agricole.

 Asigurarea protecţiei integrate a plantelor
împotriva dăunătorilor, bolilor şi agenţilor
patogeni.

 Implementarea tehnicilor de producţie
prevăzute de Agricultura Conservativă.

Impactul Schimbărilor

Climatice asupra Climatice asupra

infrastructurii infrastructurii

transporturilortransporturilor

2 0 0 9 - 2 010 Raportul Naţional de Dezvoltare Umană în Moldova

102 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

7. IMPACTUL SCHIMBĂRILOR CLIMATICE ASUPRA
INFRASTRUCTURII TRANSPORTURILOR

7.1. Rezumat

Drumurile din Moldova sunt percepute ca fi ind
unele dintre cele mai rele din grupul ţărilor afl ate
în tranziţie şi cele mai proaste din Europa. Mai
multe acţiuni pentru dezvoltarea infrastructurii,
preconizate în Strategia de Dezvoltare a Transpor-
tului Terestru pentru 2008-2017, vor ajuta sectorul,
direct sau indirect, să facă faţă provocărilor legate
de Schimbările Climatice. Totodată, strategia nu
menţionează explicit imperative concrete impuse
drumurilor auto şi căilor ferate de Schimbările
Climatice; iar analiza punctelor forte, punctelor
slabe, a oportunităţilor şi ameninţărilor (SWOT) nu
a identifi cat Schimbările Climatice ca fi ind princi-
pala ameninţare. Situaţia precară a drumurilor deja
reprezintă o constrângere semnifi cativă pentru
creşterea economică şi reducerea sărăciei în zonele
îndepărtate. Impactul negativ al Schimbărilor Cli-
matice asupra drumurilor poate marginaliza şi
mai mult comunităţile izolate care deja suferă din

cauza lipsei de acces la piaţa naţională a muncii şi
pieţele de produse.

7.2. Situaţia actuală a sistemului

 de transport

Drumurile auto

Infrastructura transporturilor constituie o pre co n -
di ţie esenţială pentru dezvoltarea econo mică şi
umană incluzivă (vedeţi Caseta 15). Drumurile sunt,
în acelaşi timp, de o importanţă deosebită pentru
dezvoltarea economică şi socială a Moldovei. Re-
publica Moldova este o ţară mică din punct de ve-
dere geografi c şi înconjurată de uscat, iar o reţea
decentă de drumuri naţionale şi locale este soluţia
optimă pentru transportarea atât a mărfurilor, cât
şi a pasagerilor în interiorul ţării şi transportarea
internaţională la distanţe medii. În prezent, 95%
de pasageri şi 30% de mărfuri sunt transportate
pe drumurile auto.104 Drumurile internaţionale,

Caseta 15. Infrastructura transporturilor ca o condiţie necesară pentru creşterea

 economică – un mijloc de dezvoltare umană

Relaţia pozitivă dintre infrastructură şi creşterea economică este bine cunoscută şi nu necesită
o demonstraţie continuă. Cu toate acestea, în mod ironic, legăturile dintre infrastructură şi dez-
voltarea umană deseori sunt mai puţin recunoscute şi nu sunt enunţate în termeni specifi ci
politicii.

Este absolut evident că infrastructura contribuie în mod direct la standardele de viaţă nu doar
prin sporirea productivităţii muncii, dar, de asemenea, prin asigurarea unei game de facilităţi
care fi e că sunt necesare, fi e dorite pentru existenţa umană. Rolul crucial pe care îl are dezvoltar-
ea infrastructurii în crearea unor condiţii mai bune de viaţă a fost evidenţiat de nenumărate ori.
Infrastructura transporturilor şi comunicaţiilor este importantă în sensul asigurării accesului la
serviciile de sănătate de bază şi, prin aceasta, pentru ameliorarea condiţiilor de viaţă şi sănătate,
în special a femeilor şi fetelor.

Impactul infrastructurii asupra dezvoltării umane se produce pe două căi: în primul rând,
aceasta sprijină procesele de creştere de care depinde, în mare măsură , reducerea sărăciei;
în al doilea rând, facilitează accesul celor săraci la serviciile de bază, ceea ce poate ameliora
vieţile lor şi oportunităţile de obţinere a veniturilor. În cel mai bun caz, infrastructura poate de-
termina reducerea sărăciei, prestarea serviciilor şi creşterea într-un ciclu virtuos de consolidare.
De asemenea, infrastructura are un impact important asupra dezvoltării umane şi sărăciei prin
creştere. Este, de asemenea, un mijloc intermediar de producţie. Fără energie şi apă, aproape
toată producţia se va opri. Infrastructura sporeşte productivitatea factorilor de producţie — prin
generarea ener giei, care permite fabricilor aplicarea mecanizării, asigurând condiţii care permit
lucrătorilor să ajungă la locul de muncă într-un timp mai scurt, sau prin asigurarea reţelelor prin
care informaţiile de sănătate pot fi primite în mod electronic. Infrastructura conectează bunurile
cu pieţele, muncitoriicu industria, oamenii cu serviciile şi săracii din mediul rural cu centrele ur-
bane de creştere. Infrastructura micşorează costurile, extinde pieţele şi facilitează comerţul.

104 Biroul Naţional de Statistică, „Transportul de pasageri şi mărfuri în 2008”,
http://www.statistica.md/newsview.php?l=ro&idc=168&id=2486.

Sursa: Echipa Raportului Naţional de Dezvoltare Umană.

103Impactul schimbărilor climatice asupra infrastructurii
transporturilor

de asemenea, sunt de o importanţă vitală pentru
integrarea Moldovei în economia regională. Al 9-
lea coridor de transport pan-european (Helsinki-
Alexandroupolis) traversează teritoriul Moldovei,
la fel ca şi alte patru magistrale internaţionale im-
portante. În asemenea condiţii, nu este de mirare
că, potrivit cercetărilor recente, situaţia precară a
drumurilor este o constrângere crucială pentru
creşterea economică a Moldovei.105 În mod evi-
dent, acest fapt are implicaţii negative şi asupra
dezvoltării umane şi echităţii economice şi sociale,
deoarece creşterea economică se limitează doar la
localităţile urbane mari, pe când localităţile rurale
rămân mai puţin dezvoltate.

În ceea ce priveşte densitatea reţelei totale de
drumuri, Republica Moldova se încadrează în
standardele regionale, indicatorul de densitate a
drumurilor (37.6 km/100 km2) fi ind foarte aproape
de cel al Bulgariei (39.7) şi Ucrainei (28.1). Deşi, pe
viitor, pot fi propuse câteva proiecte noi de drumuri
auto, în timpul apropiat nu se preconizează ex-
tinderea semnifi cativă a infrastructurii existente.
De fapt, reţeaua de drumuri auto ar fi sufi cientă
pentru nivelul actual de dezvoltare economică, cu
condiţia ca drumurile existente să fi e de o calitate
înaltă. Cu toate acestea, mai mulţi indicatori relevă
standarde de dezvoltare foarte joase şi calitatea
proastă drumurilor. Doar 5.8 mii km din totalul de
10.5 mii km de drumuri dispun de terasament cap-
ital (de beton sau asfalt). Restul, în special drumu-
rile de importanţă locală, au aşa-numitul „terasa-
ment uşor”. Circa 750 km de drumuri au acoperire
din bitum, 3,422 km au acoperire de pietriş şi 527
km nu au nici o acoperire.106 Ultimele două cate-
gorii prezintă o preocupare deosebită, inclusiv din
cauza vulnerabilităţii lor la instabilitatea climatică.
Potrivit unui raport al Băncii Mondiale, din cauza
condiţiei inadecvate a reţelei de drumuri, circa
40 de localităţi nu au acces la reţeaua de drumuri
naţionale pe durata întregului an şi, în timpul se-
zonului ploios şi de iarnă, de fapt, sunt izolate de
restul ţării.107

În ultimele două decenii, au fost realizate puţine
investiţii în drumuri, ceea ce a contribuit în mod
semnifi cativ la vulnerabilitatea lor. Nivelul de
fi nanţare a reţelei de drumuri s-a diminuat de la
80% din totalul necesar de mijloace în 1990, până
la mai puţin de 10% în 2000. Acesta a crescut până
la 20% din necesităţi către 2006, însă, în mod evi-
dent, nu este, deocamdată, un nivel adecvat. În
rezultatul insufi cienţei permanente a resurselor fi -
nanciare, reţeaua de drumuri aproape că s-a dete-

riorat din punctul de vedere al calităţii (Diagrama
30). Deşi, în 1992, aproape 70% din reţeaua totală
de drumuri au fost apreciate ca fi ind de calitate
satisfăcătoare, în 2006 doar 7% au obţinut această
califi care. Calitatea drumurilor locale este chiar
mai proastă. Ţinând cont de parametrii lor fi zici,
aşa cum au fost descrişi în paragraful anterior, doar
2% din lungimea totală sunt în stare satisfăcătoare
sau bună. Potrivit documentelor ofi ciale, pierde-
rile economice totale cauzate de investiţiile insu-
fi ciente în drumuri în ultimii 15 ani sunt de patru
ori mai mari decât banii „economisiţi” în rezultatul
subfi nanţării.

Date fi ind aceste statistici, nu este surprinzător
faptul că în prezent drumurile Moldovei sunt per-
cepute ca fi ind cele mai proaste în grupul ţărilor

105 Bozu Valentin, Caragia Dumitru şi Gotisan Iurie, „Analiza fi nală a
constrângerilor pentru creşterea economică”, disponibilă la http://ksghome.
harvard.edu/~drodrik/Growth%20diagnostics%20papers/
Moldova%20CA_Bozu,Caragia&Gotisan.pdf.
106 Expert-Grup, „Raportul privind Starea Naţiunii”, 2008.

107 Banca Mondială, „Republica Moldova: Strategia actualizată a Transporturilor, cu
accent pe sectorul drumurilor”, decembrie 2002.

Diagrama 30. Evoluţia calităţii

 drumurilor în Moldova

Sursa: Strategia de Dezvoltare a Transportului
Terestru 2008-2017.

Diagrama 31. Calitatea infrastructurii

drumurilor în ţările în tranziţie

(1=subdezvoltată, 7= extensivă şi efi cientă

conform standardelor internaţionale)

Sursa: Forumul Economic Mondial, Raportul
privind Competitivitatea în domeniul Călătoriilor
şi Turismului 2009.

104 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

în tranziţie şi, de asemenea, în Europa (Diagrama
30). Conform unor estimări, „circa 78% din drumu-
rile naţionale şi 88% din drumurile locale au ajuns
la fi nele vieţii lor economice şi sunt depăşite din
punct de vedere tehnic”.108 O astfel de situaţie
poate submina dezvoltarea umană de perspectivă
a ţării, prin diminuarea benefi ciilor obţinute din
creşterea economică pentru cea mai săracă parte
a societăţii, care locuieşte în comunităţile rurale
îndepărtate sau izolate.

Căile ferate

Căile ferate sunt importante pentru economia
Moldovei, datorită rolului lor central în transpor-
tarea mărfurilor, în special pentru transportarea
internaţională la distanţe lungi spre pieţele din
Rusia şi alte pieţe în Europa de Est. Transportul
feroviar spre ţările occidentale este restricţionat
de incompatibilitatea de ecartament a şinelor
de cale ferată. Republica Moldova şi vecinii ei din
Est utilizează standardul sovietic de 1,520 mm, pe
când în România, vecină Moldovei în partea Vest,
foloseşte standardul european de 1,435 mm. În
2008, transportarea pe cale ferată cuprindea 68%
din volumul total al mărfurilor transportate în Mol-
dova.109 Transportarea mărfurilor la distanţe lungi
este, de fapt, principalul punct de profi t al opera-
torului titular de stat („Căile Ferate ale Moldovei”),
care, de asemenea, are unele operaţiuni ne-prof-
itabile, precum transportul de pasageri în in-
teriorul ţării, şi chiar unele fonduri în afara pro-
fi lului (construcţie, electricitate, telecomunicaţii,
sănătate şi alte diviziuni). În prezent, circa 80%
din venitul Căilor Ferate ale Moldovei provine din
transportarea internaţională a mărfurilor. În unele
localităţi ale Moldovei, precum Basarabeasca şi

Ocniţa, bunăstarea economică a oamenilor de-
pinde într-un mod semnifi cativ de trafi cul pe calea
ferată şi serviciile asociate.

În general, căile ferate sunt într-o situaţie puţin
mai bună în comparaţie cu drumurile auto, însă
nu radical mai bună (Diagrama 32). Deşi recent au
fost efectuate unele lucrări de reparaţie (precum
reparaţia staţiei de trenuri Chişinău) şi reţeaua a
fost chiar extinsă prin construirea branşamentului
Giurgiuleşti-Cahul, infrastructura principală
continuă să se deterioreze din cauza că întreprin-
derea „Căile Ferate ale Moldovei” nu dispune de
resursele necesare pentru a fi nanţa lucrările de
întreţinere urgente. Întreprinderea utilizează doar
locomotivele Diesel. Acestea se mişcă cu o viteză
foarte redusă atât din cauză că sunt vechi, cât şi
din cauza infrastructurii proaste. Doar 100 km din
totalul de 1,318 km al sistemului de căi ferate sunt
electrifi cate şi doar 140 km sunt cu şine duble. Înt-
regul parc rulant a fost moştenit de la URSS şi este
într-o stare foarte precară.

Transportul aerian

Transportul aerian s-a extins în mod semnifi cativ în
ultimul deceniu, numărul de pasageri transportaţi
majorându-se de mai mult de două ori în perioada
1996-2008. Cu toate acestea, transportul aerian în
Moldova nu este utilizat la deplina lui capacitate,
atât la transportarea de pasageri, cât şi la cea de
mărfuri.110 Deşi, în prezent, transportarea pe calea
aerului nu este importantă pentru transportarea
mărfurilor, situaţia se poate schimba în viitor, dacă
Moldova va reuşi să profi te de poziţia sa geografi că
de centru dintre Est şi Vest. Acum în Republica
Moldova există 5 aeroporturi, însă doar aeropor-
tul Chişinău este utilizat în mod regulat pentru
zboruri şi este complet funcţional. Se aşteaptă
ca aeroportul Mărculeşti să-şi înceapă activitatea
regulată în calitate de Zonă Economică Liberă
şi va fi utilizat pentru transportarea de mărfuri
la distanţe medii. O parte semnifi cativă din fl ota
aeriană o reprezintă modelele sovietice depăşite
tehnic, care trebuiesc înlocuite cu nave moderne.
Infrastructura aeroportului, de asemenea, trebuie
modernizată.

Transportul naval

Republica Moldova este o ţară înconjurată de us-
cat şi nu are acces direct la mare. Cu toate acestea,
într-o măsură limitată ea poate folosi căile sale ac-
vatice interne – râurile Prut şi Nistru în cursul lor de
jos şi ieşirea îngustă pe care o are la Dunăre (800
m) – pentru a primi vase maritime mici. În Moldo-

108 Banca Mondială, http://web.worldbank.org/WBSITE/EXTERNAL/COUN-
TRIES/ECAEXT/EXTECAREGTOPTRANSPORT0,,contentMDK:20647585~pa
gePK:34004173~piPK:34003707~theSitePK:571121,00.html.

109 Biroul Naţional de Statistică, „Transportul de pasageri şi mărfuri în 2008”, http://
www.statistica.md/newsview.php?l=ro&idc=168&id=2486.
110 Banca Mondială, „Moldova: Strategia actualizată a Transporturilor, cu accent pe
sectorul drumurilor”, decembrie 2002.

Diagrama 32. Calitatea infrastructurii

căilor ferate în ţările în tranziţie

(1=subdezvoltată, 7= extensivă şi efi cientă

conform standardelor internaţionale)

Sursa: Forumul Economic Mondial, Raportul privind Com-
petitivitatea în domeniul Călătoriilor şi Turismului 2009.

105Impactul schimbărilor climatice asupra infrastructurii
transporturilor

va, există un port maritim şi patru porturi fl uviale
(inclusiv trei sub jurisdicţia efectivă a autorităţilor
din regiunea transnistreană a ţării).

În pofi da creşterii rapide în domeniul transpor-
tului de mărfuri în 2006-2008, în prezent căile
fl uviale interne deţin un rol modest în transpor-
tarea pasagerilor şi unul minor în transportarea de
încărcături (circa 1.3% din total în 2008). Guvernul
are unele planuri privind acest mijloc de transpor-
tare, aşa cum arată Hotărârea recentă a Guvernului
referitor la adoptarea Conceptului de dezvoltare a
transportului fl uvial în Moldova.111 Perspectivele
pentru acest tip de transport sunt, însă, serios
constrânse de confl ictul cu regiunea separatistă
transnistreană, care se întinde de-a lungul râului
Nistru şi dispune de o fl otă de vase complet în-
vechite. Râurile Nistru şi Prut sunt navigabile doar
parţial din cauza înnămolirii, utilizării inadecvate
a barajelor şi lipsei echipamentului de dragaj care
să asigure adâncimea necesară pentru trafi cul
liber al vaselor. Este clar că, din cauza impactului
negativ asupra resurselor acvatice, Schimbările
Climatice pot rezulta în şi mai multe obstacole în
calea realizării obiectivului de dezvoltare a siste-
mului de transport fl uvial. Aceasta va împiedica
comunităţile rurale şi urbane, situate de-a lungul
luncilor râurilor, să-şi diversifi ce economiile locale
şi să sporească numărul locurilor de muncă.

7.3. Impactul potenţial al

 Schimbărilor Climatice asupra

 sistemului de transport

Impactul potenţial al temperaturilor înalte

Creşterea pronosticată a temperaturilor maxime
în legătură cu Schimbările Climatice va infl uenţa în
mod considerabil magistralele rutiere, chiar dacă nu
există date sufi ciente pentru a cuantifi ca acest efect.

Valurile de căldură de durată pot înrăutăţi sau chi-
ar distruge terasamentul de asfalt al drumurilor
naţionale. Acest fenomen deja a avut loc în 2003
şi 2007, când au fost înregistrate perioade mai în-
delungate cu temperaturi înalte. Cele mai serioase
prejudicii au fost cauzate magistralei Chişinău-
Bălţi. Chiar şi pe drumul naţional renovat Chişinău-
Leuşeni, porţiuni mari de drum au fost deformate.
Drumurile din Râbniţa şi Rezina au fost aproape
complet distruse de camioane care transportă ci-
ment de la fabricile locale.

Temperaturile înalte pe timp de vară, de aseme-
nea, pot cauza deformarea liniilor de cale ferată,
care deja sunt vechi şi uzate, pot accelera uzura

fi zică a părţilor metalice în poduri şi chiar cauza
deformarea termică. În toate cazurile, ar putea fi
necesară impunerea limitelor semnifi cative asu-
pra vitezei trafi cului şi greutăţii încărcăturii, pre-
cum şi restricţionarea transportării mărfurilor de
mare greutate pe timp de noapte. Necesitatea de
aplicare a unor astfel de restricţii se referă atât la
transportul rutier, cât şi la cel de cale ferată şi va
determina pierderi economice suplimentare pen-
tru operatorii care utilizează ambele sisteme.

Temperaturile înalte vor necesita motoare mai put-
ernice şi mai rezistente în vehicule auto şi de cale
ferată şi va fi nevoie de o utilizare mai frecventă şi
mai intensivă a climatizoarelor de bord. Atât mo-
toarele mai puternice, cât şi folsirea mai intensă a
aerului condiţionat vor contribui în continuare la
sporirea consumului de combustibil. Toate aces-
tea vor spori semnifi cativ atât costurile investiţiilor
de capital, cât şi costurile de operare şi întreţinere
în sistemele de transport terestru.

Temperaturile înalte, de asemenea, pot infl uenţa
transportul aerian, atât avioanele, cât şi infrastruc-
tura de la sol. Aerul mai fi erbinte este mai puţin
dens şi necesită o portabilitate şi putere sporite
din partea navelor aeriene, reducând în termeni
relativi greutatea utilă a încărcăturii şi necesitând
piste de decolare mai lungi. Vremea mai caldă va
avea acelaşi efect asupra pistelor de decolare ca
şi asupra drumurilor auto, făcându-le mai ma-
leabile şi mai supuse deformaţiilor. Unicul efect
pozitiv este că, datorită temperaturilor înalte, cos-
turile dejivrării avioanelor şi de înlăturare a zăpezii
şi gheţii de pe pista de decolare pot fi reduse
substanţial, însă pe acest cântar banii economisiţi
pot fi echilibraţi de cheltuieli adiţionale.

Impactul potenţial al schimbărilor în precipitaţii

Vremea mai uscată şi călduroasă, posibil, va
infl uenţa pozitiv drumurile rutiere, deoarece va
fi însoţită de o umiditate redusă pe terasament,
în special primăvara şi toamna. Este probabil ca
umiditatea redusă să diminueze riscul alunecărilor
de teren şi al eroziunii solurilor, care, în prezent,
afectează multe drumuri naţionale în Moldova. De
asemenea, mai puţine precipitaţii şi o temperatură
mai înaltă iarna înseamnă costuri mai mici pen-
tru implementarea măsurilor de control asupra
zăpezii şi gheţii pe drumuri. Cu toate acestea, este
posibil ca schimbările în structura precipitaţiilor
să afecteze negativ drumurile locale, care nu sunt
acoperite cu terasament de asfalt şi au albii su-
perfi ciale. Deoarece iernile în Moldova în secolul
21 au devenit mai calde şi mai umede, este posi-

111 Guvernul Republicii Moldova, Hotărârea nr.453 din 24 martie 2008 privind
adoptarea Concepţiei de Dezvoltare a Transportului Fluvial în Moldova.

106 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

bil ca multe drumuri locale să devină impractica-
bile, datorită umezelii şi noroiului. În rezultat, mai
multe comunităţi rurale vor deveni practic sepa-
rate de restul ţării în timpul sezonului de iarnă sau
în perioadele ploioase (în prezent, există circa 40
de astfel de comunităţi).

Condiţiile meteorologice aride vara, posibil, vor
afecta nivelul apei în râurile Prut şi Nistru. Aceasta
poate submina planurile de dezvoltare a trans-
portului fl uvial, promovate acum de Guvernul
Moldovei. Nivelul mai scăzut al apei, în primul
rând, va afecta circulaţia vaselor şi va implica
lucrări inginereşti considerabile de adaptare a in-
frastructurii portuare. Nivelul mai scăzut al apei,
de asemenea, înseamnă că vasele nu vor putea
să transporte la fel de multe mărfuri (ceea ce, în
prezent, este deja considerabil limitat de adân-
cimea mică a râurilor Nistru şi Prut), iar costurile
operaţionale vor creşte considerabil. Totodată,
nivelul mai mic al apei va restricţiona semnifi ca-
tiv fl uxul trafi cului fl uvial, ceea ce, posibil, va so-
licita lucrări inginereşti adiţionale care să permită
trafi cul în două direcţii.

Impactul potenţial al condiţiilor

meteorologice extreme

Ploile abundente locale, însoţite de furtuni şi căderi
de grindină, care deseori au loc după perioade cu
temperaturi extrem de înalte, posibil, vor produce
cele mai vătămătoare efecte asupra transportu-
rilor. Este un domeniu de preocupare, în special,
pentru transportul urban. Ploile abundente de
vară aproape că au stopat circulaţia vehiculelor în
centrul Chişinăului în 2005, 2008 şi 2009. Şuvoaie
violente de ploaie, de asemenea, au cauzat daune
suplimentare trotuarelor orăşeneşti, care deja sunt
într-o stare deplorabilă. Sistemul de colectare a
apelor de ploaie este depăşit şi nu poate face faţă
episoadelor de ploi torenţiale. Dependenţa siste-
mului de transport urban în Chişinău de necesi-
tatea de a traversa partea centrală a urbei sporeşte
vulnerabilitatea acestuia.

7.4. Măsuri de adaptare posibile

 şi recomandări

Deşi proiecţiile privind Schimbările Climatice sunt
efectuate pentru perioade de timp destul de înde-
lungate (până în 2099), unele consecinţe negative
ale încălzirii globale sunt deja resimţite de sectorul
transporturilor din Moldova. Chiar dacă manage-
rii de azi din sectorul transporturilor pot ocupa o
poziţie de care vor fi responsabili viitorii manageri,
care se vor confrunta cu provocările Schimbărilor

Climatice şi vor elabora măsuri de adaptare, ca-
pacitatea următoarei generaţii de manageri poate
depinde foarte mult de ceea ce fac managerii de
astăzi. Aceasta, în principal, se explică prin efectele
de lungă durată ale deciziilor privind infrastruc-
tura. De aceea, factorii de decizie din prezent tre-
buie, cel puţin, să adopte măsuri „fără regrete”. O
măsură generală „fără regrete” ar fi incorporarea
aspectelor Schimbărilor Climatice în concepţia de
elaborare a standardelor tehnice ale infrastructurii
transporturilor pentru toate tipurile de transport.
Această măsură va avea efecte sistemice pe ter-
men lung.

Recomandări prioritare:

O soluţie în vederea reducerii impactului negativ
al Schimbărilor Climatice asupra transporturilor ar
putea fi elaborarea Strategiei Naţionale de Adap-
tare pentru Sectorul Transporturilor sau operarea
amendamentelor respective în strategia existentă
a sectorului, care va cuprinde toate tipurile de
transport şi infrastructura drumurilor auto.

Aceste modifi cări ar putea fi elaborate de Minis-
terul Transporturilor, în conformitate cu acordurile
şi convenţiile internaţionale, semnate şi ratifi cate
de Republica Moldova, sub supravegherea Comis-
iei Inter-ministeriale pentru Adaptare. Această
Comisie va exercita controlul asupra procesului de
elaborare, va asigura legătura reciprocă a tuturor
Strategiilor sectoriale şi va exclude posibilitatea
prevederilor contradictorii.

 Republica Moldova va putea adera la
reţeaua Coridorului de Transport Pan-euro-
pean. Aceasta ar servi drept imbold creşterii
economice, oferind reţele de transport care
leagă ţara cu regiunile europene, precum
şi libertatea mişcării de bunuri, persoane şi
servicii.112

 În transportul aerian reducerea expunerii
şi vulnerabilităţii sectorului la condiţiile
meteorologice constituie o opţiune „fără
regrete” şi ar îmbunătăţi performanţa
sectorului, indiferent de magnitudinea
Schimbărilor Climatice. Asta pentru că,
în prezent, vremea proastă este cauza
principală a reţinerilor sau anulării zboru-
rilor. O măsură specifi că „fără regrete”,
care este, de asemenea, o măsură recip-
roc avantajoasă, este de a înlocui pistele
slabe cu unele mai puternice. În afară de
faptul că ajută să facă faţă provocărilor
asociate Schimbărilor Climatice, această

112 http://ec.europa.eu/transport/infrastructure/basis_networks/basis_networks_
en.htm, ultima verifi care a fost făcută la 30 octombrie 2009.

107Impactul schimbărilor climatice asupra infrastructurii
transporturilor

acţiune, de asemenea, va permite
aeroporturilor din Moldova să primească
aeronave mai mari, reducând astfel cos-
turile operaţionale relative.

 În domeniul transportului auto,
construcţia drumurilor auto de o calitate
mai înaltă şi mai rezistente la condiţiile
vremii va conduce la o performanţă mai
înaltă a sectorului şi mai puţine accidente
şi costuri economice mai mici pentru
operatori. Este o măsură „fără regrete”,
deoarece materialele noi şi tehnologiile
auto noi sunt oricum necesare în Mol-
dova, unde calitatea proastă a drumurilor
reprezintă o constrângere importantă
pentru creşterea economică.

În continuare, sunt prezentate unele recomandări
mai specifi ce privind Schimbările Climatice:

 Întrucât iernile în Moldova vor deveni
mai calde, ar fi rezonabil de a micşora
cerinţele privind adâncimea terasamen-
tului şi de a utiliza resursele economisite
pentru îmbunătăţirea calităţii pavajului
prin aplicarea straturilor mai groase de
asfalt şi a materialelor mai puţin vâscoase.

 Podurile trebuie inspectate cu mai multă
atenţie şi la intervale regulate de timp,
în special, pentru a descoperi deformaţii
termice şi pentru înlocuirea detaliilor prea
maleabilei cu detalii din metal mai tare.

 Pentru a minimiza impactul produs de ca-
mioanele grele asupra suprafeţei drumu-
rilor, trebuie adoptate amendamente la

Regulamentul Circulaţiei Rutiere, care ar
interzice circulaţia camioanelor grele în
amiaza zilelor de vară.

 O recomandare similară celei anterioare
este necesară şi în cazul transporturilor
de mărfuri pe cale ferată.

 În sectorul căilor ferate, electrifi carea
căilor ferate şi înlocuirea locomotivelor
Diesel cu locomotive electrice este ori-
cum necesară pentru a economisi mijlo-
acele şi pentru a accelera circulaţia. Este
o opţiune reciproc avantajoasă, deoarece
locomotivele cu motoare electrice vor fi
mai puţin vulnerabile la temperaturile
mai înalte aşteptate în viitor.

 În scurt timp, pentru a adapta transportul
fl uvial al Moldovei la încălzirea globală,
este necesar de a mări adâncimea rutelor
de trafi c în cursurile de jos ale râurilor
Nistru şi Prut şi de a efectua modifi cările
corespunzătoare în porturile existente.

 Totodată, pe termen lung, planurile
Moldovei de a reabilita sistemul de
transport fl uvial pot fi complet subminate
de micşorarea cantităţii de precipitaţii şi
reducerea nivelului apei în râurile Nistru
şi Prut, asociată cu acest fenomen. Totuşi,
nu este clar în ce măsură fenomenul ar
putea fi compensat de creşterea nivelului
mării, aşteptată în următorii 50-100 de ani.
În acest sens, este nevoie de o evaluare
mai detaliată şi argumentată din punct de
vedere ştiinţifi c.

Impactul Schimbărilor Impactul Schimbărilor

Climatice asupra Climatice asupra

sectorului energeticsectorului energetic

Capitolul

2 0 0 9 - 2 010 Raportul Naţional de Dezvoltare Umană în Moldova

110 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

8. IMPACTUL SCHIMBĂRILOR CLIMATICE ASUPRA SECTORULUI

 ENERGETIC

8.1. Rezumat

Schimbările Climatice vor avea multiple efecte
asupra sectorului energetic. Pe măsură ce riscurile
asociate cu clima se vor face resimţite, vor fi afec-
tate sectoarele furnizării, cererii şi infrastructurii.
Mai mul decât atât, aceste riscuri vor fi de natură
să sporească vulnerabilităţile deja destul de pro-
eminente ale sectorului energetic al Moldovei.
Deoarece cadrul strategic al Republicii Moldova
nu ţine pe deplin cont de riscurile Schimbărilor
Climatice pentru dezvoltarea sectorului energet-
ic, s-ar prea putea întâmpla ca evoluţia climei să
pună un semn de întrebare privind realizarea obi-
ectivelor ambiţioase.

8.2. Situaţia actuală în sectorul

 energetic al Moldovei

În sectorul energetic al Moldovei există mai multe
vulnerabilităţi, care, în marea lor majoritate, vor
fi amplifi cate de efectele Schimbărilor Climatice.
Vulnerabilităţile pot fi observate, în principal, în
domenii precum capacitatea de producţie, efi cienţa
energetică şi securitatea de furnizare şi sunt într-o
anumită măsură determinate de interacţiunea fac-
torilor istorici şi geografi ci.

Aşadar, Moldova dispune doar de capacităţi foarte
limitate de producţie a energiei, care se limitează,
în mare parte, la producerea energiei electrice de

Caseta 16. Accesul la energie şi dezvoltarea umană

Accesul la servicii energetice moderne este fundamental pentru satisfacerea nevoilor sociale
de bază, accelerarea creşterii economice şi susţinerea dezvoltării umane. Aceasta se explică
prin faptul că serviciile energetice au un efect asupra productivităţii, sănătăţii, educaţiei,
apei salubre şi serviciilor de comunicaţie. Serviciile moderne, precum electricitatea, ga-
zul natural, combustibilul modern pentru gătit şi energia mecanică, sunt necesare pentru
ameliorarea sănătăţii şi educaţiei, asigurarea unui acces mai bun la informaţii şi realizarea
productivităţii agricole.

Atunci când este analizată legătura dintre serviciile energetice şi dezvoltarea umană în
ţările cu un nivel scăzut de venituri, dovezile empirice arată că o comparaţie dintre ţările
dezvoltate şi cele în curs de dezvoltare după modul de utilizare modernă a energiei relevă
necesitatea de a stabili un prag al energiei moderne, pentru a realiza creşterea şi avansarea
dezvoltării umane. Consumul sporit de energie în ţările cu un nivel scăzut de venituri este
deseori legat de emisiile mai mari de gaze cu efect de seră, deoarece, de regulă, aceste ţări
nu dispun de surse de energie moderne sau mai puţin poluante din punct de vedere eco-
logic. Satisfacerea nevoilor energetice ale ţărilor în curs de dezvoltare şi ale celor cu un nivel
scăzut de venituri necesită o combinaţie de strategii şi acţiuni, inclusiv următoarele:

 Guvernele ţărilor în curs de dezvoltare trebuie să se angajeze să extindă accesul la
serviciile energetice moderne, transformându-l într-o prioritate naţională în dome-
niul dezvoltării.

 Strategiile de electrifi care rurală trebuie să se bazeze pe generarea descentralizată
a energiei. Descentralizarea are potenţialul de a contribui la transferul de tehnolo-
gii, sporirea echităţii la distribuire şi consum şi la participarea populaţiei locale în
furnizarea serviciilor de energie.

 Orice reformă energetică, de asemenea, trebuie să ţină cont de realităţile vieţii celor
săraci. Trebuie să existe o gamă largă de opţiuni de tehnologii energetice, care să
asigure ca persoanele sărace să poată alege în funcţie de venitul lor şi să poată să
schimbe combustibilul, ca răspuns la fl uctuaţiile preţurilor.

Sursa: Extras din Amie Gaye, 2007, Accesul la Energie şi Dezvoltarea Umană, Documentul Ocazional
HDRO 2007/25.

111Impactul Schimbărilor Climatice asupra sectorului energetic

către trei centrale de co-generare a energiei (CET-
uri care produc atât electricitate, cât şi căldură)
şi o centrală de energie hidraulică. Cea mai mare
parte a capacităţilor de producţie au fost con-
struite în perioada 1950-1980, iar cea mai mare
capacitate de producţie este Centrala electrică
de la Cuciurgan, care este situată în regiunea
separatistă transnistreană şi nu se afl ă sub con-
trolul autorităţilor moldoveneşti. Deşi capacitatea
comună de producţie a electricităţii în Repub-
lica Moldova (inclusiv regiunea transnistreană)
a fost estimată la 3,000 MW în 1990, mai recent
(în 2006)113, aceasta a fost estimată la 1,200 MW,
datorită uzurii. Mai mult decât atât, deoarece 80%
din capacităţile totale sunt situate în regiunea
trans nis treană a ţării, capacitatea de producţie
reală este mult mai joasă. În prezent, din cauza
uzurii, capa citatea reală de generare a energiei în
regiunea ţării din dreapta Nistrului este de două
ori mai mică decât capacitatea instalată iniţial,
estimată la 435 MW.114 În acelaşi timp, deoarece
energia autohtonă este produsă de capacităţi
uzate şi o mare parte a infrastructurii energet-
ice (în special, a energiei termice) este depăşită,
efi cienţa energetică în Moldova este foarte joasă:
intensitatea energiei este estimată a fi de trei ori
mai mare decât în Uniunea Europeană.115

Datorită capacităţilor limitate de producţie a ener-
giei autohtone, în mod evident, pentru a-şi satisface
nevoile energetice, Republica Moldova trebuie să
conteze pe importuri: aproape 90% în 2007.116 Lib-
eralizarea pieţei interne limitate şi lipsa diversifi cării
ofertei de gaz natural (compania de stat rusească
„Gazprom” este unicul furnizor) amplifi că şi mai
mult vulnerabilităţile Moldovei faţă de furnizorii
străini de energie. Această dependenţă este, de
asemenea, aprofundată de factorii istorici. Deoa-
rece sectorul energetic al Moldovei a fost conceput
ca parte integrantă a sistemului unic sovietic, aces-
ta a fost şi mai continuă să fi e profund integrat în
sistemul energetic al fostei Uniuni Sovietice. Ast-
fel, reţelele energetice ale Moldovei sunt în mare
parte conectate (15 conexiuni) şi, de fapt, integrate
cu sistemul de reţele energetice ale Ucrainei şi,
într-o măsură mult mai mică, cu cel al României
(patru conexiuni), pe când gazoductele sunt trase
doar într-o singură direcţie – de la Est la Vest, trans-
portând gazul rusesc spre Balcani, conexiunea
inversă însă nu este stabilită. De exemplu, sistemul
defectuos de transportare a gazului a rezultat în
faptul că, la momentul respectiv, Republica Mol-
dova a devenit o victimă indirectă a confl ictului
ruso-ucrainean din iarna trecută.

Resursele energetice principale consumate sunt
gazele naturale, petrolul şi electricitatea (vedeţi
Diagrama 33).

Gospodăriile casnice şi industria sunt consumatori
de electricitate şi gaz (de asemenea, utilizat pen-
tru producerea căldurii). În acelaşi timp, consumul
de energie a variat considerabil pe parcursul ul-
timelor 20 de ani. La începutul independenţei
Moldovei, în perioada 1990-2000, consumul de en-
ergie s-a diminuat aproape de cinci ori, ca rezultat
al micşorării dramatice a economiei şi a declinului
brusc în veniturile oamenilor: astfel, economia
naţională s-a angajat pe calea tranziţiei. Atunci
când economia a fost relansată şi veniturile perso-
nale au început să crească, consumul de energie
a început şi el să se majoreze, sporind cu 20% din
2000 până în 2006.117 Conform Strategiei Energet-
ice Naţionale, consumul de energie va creşte mai
mult decât de două ori către anul 2020. Utiliza-
rea energiei regenerabile rămâne, deocamdată,
destul de limitată, fi ind estimată la 3-4% din total
(hidraulică şi lemne de foc, pentru informaţii supli-
mentare vedeţi Caseta 17).118

Dată fi ind vulnerabilitatea externă a Republicii
Moldova faţă de întreruperile de livrări şi majorar-
ea bruscă a preţurilor la energia asigurată de furni-
zorii străini, nu este surprinzător faptul că evoluţiile
recente pe pieţele energetice globale au lovit
consumatorii moldoveni deosebit de puternic. Pe
parcursul ultimelor doi ani, preţurile pentru gazul
şi electricitatea importate au crescut de mai multe
ori, în special preţurile pentru gaz, deoarece Rusia
a început să aplice noua politică de preţuri faţă de
ţările fostei Uniuni Sovietice. Mai mult decât atât,
preţurile crescânde par să submineze eforturile
statului de a instala reţele de gaz în Moldova rurală,

Diagrama 33. Tipurile principale

 de resurse energetice, %

Sursa: Anuarul Statistic, Biroul Naţional
de Statistică, 2008.

113 Strategia Energetică Naţională a Moldovei (2007-2020).
114 Raportul privind Politicile Naţionale de Efi cienţă Energetică şi Surse de
Energie Regenerabile, Ministerul Ecologiei şi Resurselor Naturale, iunie 2009.
115 Strategia Energetică Naţională a Moldovei (2007-2020).
116 Anuarul Statistic al Republicii Moldova, Biroul Naţional de Statistică, 2008.

117 Biroul Naţional de Statistică.
118 Raportul privind Politicile Naţionale de Efi cienţă Energetică şi Surse de Energie
Regenerabilă, Ministerul Ecologiei şi Resurselor Naturale, iunie 2009.

112 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

deoarece preţurile exorbitante la gaz împiedică
consumatorii rurali să se conecteze la reţele.

În rezultatul creşterii preţurilor la gaz şi situaţiei
complicate în sectorul energiei termice în Chişinău,
capitala Moldovei, tarifele pentru energia termică,
de asemenea, au început să crească, având un
efect dureros atât asupra bugetelor gospodăriilor
casnice, cât şi asupra bugetului public. Chiar şi data
începerii sezonului de încălzire pentru asemenea
instituţii publice sociale, cum sunt spitalele, şcolile
şi grădiniţele de copii, deseori reprezintă mărul
discordiei, nemaivorbind de situaţia excepţională
din iarna trecută, când stoparea livrării de gaz a
periclitat funcţionarea normală a multor instituţii
sociale importante din Moldova.

Atât defi citul de energie, cât şi costul mare al ei
(în raport cu veniturile joase ale populaţiei) pot
avea un impact semnifi cativ asupra dezvoltării
umane. Instituţii sociale importante, cum sunt
spitalele, şcolile şi grădiniţele de copii, depind

Caseta 17. Potenţialul de energie regenerabilă în Republica Moldova119

În Republica Moldova pot fi folosite următoarele surse de energie regenerabilă: biomasa,
energia solară şi eoliană, energia hidraulică şi geotermală. În general, potenţialul tehnic al
acestor surse (cu excepţia energiei geotermale) este estimat la 2.5 mii tone.

Potenţialul energiei solare se estimează la 1.2 mii tone. Programul Naţional pentru Dez-
voltarea Surselor de Energie Regenerabilă include trei domenii de utilizare a energiei solare:
uscarea produselor agricole, încălzirea apei şi producerea electricităţii în instalaţiile fotovol-
taice. Programul preconizează trei proiecte separate pentru fi ecare tip de resurse, care au
costurile estimative la 8, 8.4 şi, respectiv, 0.2 milioane de Euro. Energia produsă ar putea
substitui 38.5, 11.5 şi, respectiv, 0.5 tone şi ar reduce gazele cu efect de seră cu 38.5, 11.5 şi,
respectiv 0.5 mii tone.

Energia potenţială produsă din Biomasă se estimează la 2.7 mii tone. Biomasa, în mare ma-
joritate lemne de foc şi reziduuri lemnoase, se preconizează a fi utilizată pentru încălzirea
locuinţelor şi pregătirea alimentelor prin instalaţii moderne, cu puterea efectivă nu mai mică
de 75-80%. Costurile totale de producere a energiei din materiale lemnoase, biogaz şi com-
bustibil biologic ar fi de 7.6 milioane euro, rezultând în substituirea a 117 mii tone de com-
bustibil şi reducerea a 258 mii tone de gaze cu efect de seră anual.

Potenţialul energiei eoliene se estimează la 0.7 tone. Se preconizează că energia vântului
va fi utilizată pentru producerea electricităţii la staţii cu capacitatea instalată generală de
8 MW. Conform Programului, sunt necesare investiţii de 5.5 milioane Euro, ceea ce va rezulta
în substituirea a 5 tone de energie produsă din combustibil fosil şi reducerea emisiilor de
gaze cu efect de seră cu 16.9 mii tone.

Potenţialul energiei hidraulice se estimează la 0.3 tone. Pentru utilizarea acesteia, a fost
prevăzută construcţia a câtorva mini-centrale, cu puterea de 200-400 kW şi mini-centrale
electrice cu fl ux cu puterea totală de 100 kW, pe râurile Nistru, Prut şi Răut. Se preconizează
ca această energie să fi e utilizată pentru irigaţia mică. Implementarea activităţilor planifi cate
va necesita investiţii de 10 milioane Euro şi va rezulta în posibilitatea de a substitui 23.8 mii
tone şi de a reduce 13 mii tone de GES anual.

Sursa: Programul Naţional de Dezvoltare a Surselor de Energie Regenerabilă (2003-2010).

în mod vital de livrarea energiei electrice. Deşi
furnizarea electricităţii este foarte sigură, livrar-
ea energiei termice, fi e în mod centralizat ca în
Chişinău, sau în regim autonom, ca în alte oraşe
şi localităţi rurale, nu este la fel. În Chişinău, prin-
cipalele întreruperi sunt cauzate de tarifele înalte,
stabilite într-un mod ne-transparent de furnizorul
de energie termică falimentat. Aceste întreruperi
sunt în continuare agravate de imixiunea politică
şi de politica inefi cientă de compensare a tarife-
lor pentru populaţia vulnerabilă, deşi anul trecut
primăria capitalei a subvenţionat energia termică
pentru întreaga populaţie a Chişinăului. În acelaşi
timp, infrastructura de livrare centralizată a ener-
giei termice este fi zic învechită şi producătoare de
pierderi, iar furnizorul energiei termice se afl ă în
procedura de faliment.

În oraşe mai mici (unde încălzirea centrală fi e că nu
a fost păstrată sau nu a existat deloc) şi în localităţi
rurale, pentru a încălzi instituţiile sociale impor-
tante şi sediile autorităţilor publice, populaţia

119 De asemenea, există un potenţial de producere a energiei din deşeurile urbane, deşi acest
potenţial încă nu a fost estimat pe deplin.

113Impactul Schimbărilor Climatice asupra sectorului energetic

cauza lăsarea în jos a liniilor de transmisie,
prin urmare accentuând efectivitatea şi
efi cienţa sistemului de distribuire.121

 Schimbarea structurii cererii de energie.
În general, Schimbările Climatice sunt
asociate cu creşterea temperaturilor care
pot rezulta în micşorarea cererii pentru
încălzire pe timp de iarnă şi extinderea
cererii de energie pe timp de vară, datorită
suprasolicitării aerului condiţionat.
Creşterea cererii de energie, datorită verilor
mai călduroase, se va observa în toată Eu-
ropa de Sud şi Regiunea Mediteraneană.122
Moldova nu va fi o excepţie de la aceste
tendinţe. Proiecţiile făcute în Raport arată
că o majorare a temperaturilor va avea loc
în toate anotimpurile.
Astfel, se aşteaptă că primăverile vor începe
mai devreme, iar toamnele vor dura mai
mult, în timp ce durata totală a perioadei
calde ar putea creşte cu 3-4 săptămâni în
anii 2020 şi cu circa două luni – în anii 2080.
Numărul anticipat în creştere al zilelor, cu
temperatura zilei peste 10°C, va însemna
că de încălzire va fi nevoie în mai puţine zile
(în Chişinău sezonul de încălzire centralizată
începe atunci când temperatura coboară
mai jos de 8°C).
În acelaşi timp, proiecţiile incluse în Raport
relevă că verile şi toamnele pot deveni mai
călduroase şi uscate. De aceea, cererea de
electricitate, necesară să asigure răcirea
aerului în clădiri, posibil, să crească. Chiar şi
fără a lua în consideraţie efectele de schim-
bare a climei, consumul de electricitate se
preconizează că va creşte cu mai mult de
15% pe parcursul perioadei 2006-2020.123
Introducând în ecuaţie efectele de schim-
bare a climei asupra cererii de energie,
Moldova se poate aştepta la o creştere
şi mai mare a acesteia.

 Schimbările Climatice pot afecta şi oferta
de energie. Deşi, în prezent, Republica
Moldova îşi satisface cea mai mare parte
a necesităţilor în energie din impor-
turi, Strategia Energetică Naţională
preconizează fortifi carea capacităţilor
de producţie locale, prin modernizarea
şi retehnologizarea centralelor existente
CET 1, CET 2 şi CET Nord, precum şi

120 Strategia Germaniei de adaptare la Schimbările Climatice, 2008.
121 Colombo şi al., citat din Raportul privind impactul şi costurile Schimbărilor
Climatice , Paul Watkiss ş.a., 2005, Comandat de Comisia Europeană pentru
Mediu.

122 Raportul Energia şi Mediul, Agenţia Europeană pentru Mediu, 2008.
123 Strategia Energetică Naţională (2007-2020).

contează cel mai mult pe cărbune şi lemn de foc.
Acestea, însă, chiar dacă sunt puţin mai ieftine,
sunt un mod cu mult mai puţin efi cient şi sănătos
de a încălzi.

Prin urmare, deşi indirect, efectele provenind din
partea sectorului energetic pot prejudicia serios
dezvoltarea umană în Republica Moldova.

8.3. Impactul potenţial al

 Schimbărilor Climatice

Efectele posibile ale Schimbărilor Climatice ar pu-
tea avea un impact pronunţat asupra sectorului
energetic al Moldovei, fi ind uneori agravate de
vulnerabilităţile subliniate anterior.

Cel mai probabil este că impactul Schimbărilor Cli-
matice va fi resimţit de infrastructura de distribuire
a energiei, va modifi ca structura cererii de energie
şi capacităţile de producţie a energiei (oferta).

 Impactul asupra infrastructurii de distri-
buire. Fenomenele meteorologice extreme,
mai frecvente şi mai violente, precum
furtunile sau fulgerele, pot avaria grilele de
furnizare şi prezintă un pericol pentru trans-
misia şi distribuirea electricităţii.120 În Mol-
dova, fenomenele meteorologice extreme
recente, cum au fost inundaţiile din 2008, au
cauzat o întrerupere serioasă a livrării de en-
ergie în localităţile afectate. În acelaşi timp,
alte calamităţi naturale – vânturile puternice
şi ploile torenţiale – au cauzat, după cum
se anunţă, întreruperi locale de livrări ale en-
ergiei în diferite raioane ale Moldovei în iulie
2009. În ianuarie 2009, din cauza vânturilor
puternice, în aproape 300 de localităţi au
avut loc întreruperi de livrare a energiei.

 În acelaşi timp, proiecţiile făcute în Raport
(vedeţi „Schimbările Climatice şi provocările
asociate pentru Republica Moldova”) indică
o creştere preconizată a mediei maxime
şi temperaturilor absolute, asociate cu
creşterea frecvenţei fenomenelor meteo-
rologice extreme. Prin urmare, presiunea
sporită asupra reţelelor de distribuire din
ţară poate fi uşor anticipată.

 Mai mult decât atât, dacă încălzirea climei
determină sporirea cererii de energie, atunci
cererea suplimentară de energie ar putea

114 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

construcţia unor CET-uri noi mai mici.
Un alt domeniu al eforturilor va urmări
sporirea producţiei de energie, obţinute
din surse regenerabile, precum biomasa,
energia solară şi eoliană. Totodată, date fi -
ind proiecţiile privind clima şi disponibili-
tatea apei, devine clar că unele din aceste
planuri ar putea deveni de nerealizat,
fi ind periclitate de începerea Schimbărilor
Climatice.

Astfel, în prezent, 65-70% din totalul resurselor
de apă sunt utilizate în procesele industriale de
încălzire şi răcire şi producţia energiei hidraulice
(vedeţi „Schimbările Climatice şi resursele de apă”).
Totodată, cantitatea apei în Moldova este foarte
sensibilă la efectele de schimbare a climei. Astfel,
insufi cienţa de apă va începe să afecteze în mod
advers obiectivele de dezvoltare ale ţării, începând
cu anul 2020, dacă nu se va ţine cont de apele de
suprafaţă, dacă se vor mai adăuga şi apele freatice,
atunci către 2030 insufi cienţa de apă va deveni
un obstacol pentru dezvoltare. Mai mult decât
atât, unul din efectele Schimbărilor Climatice asu-
pra ofertei de apă va fi instabilitatea crescândă a
debitului de apă: supraofertă pe termen scurt,
datorită revărsărilor de primăvară şi inundaţiilor
fulgerătoare, şi lipsa acesteia din cauza secetelor
mai îndelungate şi mai severe.

Mai mult chiar, proiecţiile climatice (vedeţi „Schim-
bările Climatice şi provocările asociate pentru Mol-
dova”) arată că înrăutăţirea anticipată a condiţiilor
de umiditate şi aridizarea crescândă pot rezulta
în deteriorarea spre fi nele secolului a caracteris-
ticilor ecologico-climatice de creştere a plantelor.
În perspectivă mai lungă, aceasta reprezintă o
ameninţare serioasă pentru producţia de energie
din biomasă.

8.4. Analiza politicilor şi recomandări

Cadrul de politici

Autorităţile Republicii Moldovea sunt pe dep-
lin conştiente de principalele provocări cu care
se confruntă sectorul energetic al ţării. Unele
documente guvernamentale abordează aceste
provocări în totalitate, altele se axează doar pe
unele din ele.

Cel mai cuprinzător document recent este Strate-
gia Energetică Naţională (2007-2020). Această
strategie trasează corect principalele probleme cu
care se confruntă sectorul energetic al Moldovei.

Obiectivele principale, descrise în strategie, sunt
asigurarea securităţii energetice, promovarea con-
ser vării şi efi cienţei energetice, precum şi utiliza-
rea crescândă a energiei regenerabile pentru a
satisface cererea de energie pe plan local. Astfel,
strategia stabileşte un obiectiv destul de ambiţios
de realizare a cotei de 10% şi 20% pentru sursele
de energie regenerabilă în balanţa energetică
către anul 2010 şi, respectiv, 2020. În domeniul
conservării şi efi cienţei, strategia prevede revital-
izarea Agenţiei Naţionale pentru Conservarea En-
ergiei şi Implementarea Planului Naţional pentru
Conservarea Energiei (2003-2010).

De asemenea, strategia este orientată spre spori-
rea capacităţii locale de producţie a energiei prin
lansarea centralelor hidroelectrice mici, care ar
micşora dependenţa ţării de livrările de energie
din exterior. Un alt pas în această direcţie este
privatizarea CET-urilor în scopul modernizării lor.
În acelaşi timp, strategia accentuează politica şi
alinierea instituţională la legislaţia, regulile şi prac-
ticile Uniunii Europene. De asemenea, strategia
prevede aderarea Republicii Moldova la Reţeaua
Europeană de Transport a Energiei Electrice (UCTE)
şi la Tratatul Comunitar privind Energia şi consoli-
darea capacităţii de tranzit a reţelelor energetice a
Moldovei şi o conexiune mai bună cu reţelele en-
ergetice ale României.

Totodată, strategia are puţin de oferit în sensul
diversifi cării livrărilor de gaze în ţară şi, date fi ind
constrângerile reţelei de distribuire, dependenţa
curentă urmează să persiste şi un timp în viitor.

Merită de menţionat că această strategie este a
treia strategie energetică, adoptată în Repub-
lica Moldova pe parcursul deceniului 1997-2007.
Toate strategiile aveau obiective mai mult sau
mai puţin similare, ambele strategii precedente
au realizat foarte puţin, fără a efectua o evaluare
corespunzătoare a cauzelor nereuşitei. Evoluţiile
din trecut sugerează că implementarea strategiei
actuale va fi o sarcină difi cilă. Până în prezent,
mai puţin de 0.1% din mijloace, prevăzute pen-
tru perioada 2007-2020, au fost real investite în
realizarea obiectivelor strategiei. În acelaşi timp,
calendarul stabilit pentr u armonizarea cu acquis-
ul communautaire în sectorul energetic, de aseme-
nea, nu se respectă, întârziind adoptarea amenda-
mentelor respective.124

Progresul în realizarea scopurilor relevante, sta-
bilite în Planul de Acţiuni Republica Moldova
– Uniunea Europeană, de asemenea, a fost unul

124 Acordul de Liber Schimb între Republica Moldova şi Uniunea Europeană:
Fezabilitatea, perspectivele şi impactul potenţial, Expert-Grup, 2009.

115Impactul Schimbărilor Climatice asupra sectorului energetic

neuniform. Printre cele mai semnifi cative neajun-
suri sunt: lipsa de fonduri pentru sprijinul imple-
men tării multor acţiuni de infrastructură şi leg-
islative, distorsiunile tarifare au fost reduse, dar
încă persistă, eforturile întru realizarea efi cienţei
energetice şi energiei regenerabile au fost limi-
tate, privatizarea în cadrul sectorului stagnează,
iar situaţia în domeniul energiei termice rămâne
recunoscută de toţi ca fi ind precară.125

Opţiunile de adaptare şi recomandări

Deşi Schimbările Climatice creează provocări sem-
nifi cative sectorului energetic al Moldovei, trebuie
de spus că majoritatea soluţiilor propuse urmează
a fi implementate chiar dacă nu se va ţine cont
de Schimbările Climatice. Totodată, riscurile care
rezultă din Schimbările Climatice sporesc şi mai
mult provocările existente. În acelaşi timp, ar fi
greşit să fi e ignorat faptul că majoritatea paşilor
care urmează a fi făcuţi sunt incluşi deja în cele mai
importante documente de dezvoltare a ţării, deşi
provocările legate de Schimbările Climatice nu
sunt luate în considerare în mod explicit. Cu toate
acestea, progresul în aplicarea acestor măsuri este,
în cel mai bun caz, foarte lent. Există unele cauze
pentru această stare de lucruri, printre care pot fi
menţionate următoarele:

 Problemele energiei sunt rareori în fruntea
agendei Guvernului, cu excepţia situaţiei de
criză adevărată din iarna trecută.

 Provocările legate de Schimbările Climatice
sunt rar refl ectate în politica de dezvoltare
a ţării şi, mai mult decât atât, în cadrul
concepţiei strategice privind energia.

 Guvernul nu avea o viziune strategică
pe termen lung referitor la dezvoltarea
sectorului energetic şi nu a asigurat moni-
torizarea şi evaluarea corespunzătoare a
procesului (trebuie amintită situaţia cu cele
trei strategii naţionale energetice, a căror
implementare niciodată nu a fost asigurată
corespunzător).

 Niciodată nu a fost asigurată fi nanţarea
corespunzătoare a activităţilor prevăzute,
deşi activităţile care au fost realizate au
benefi ciat de suportul comunităţii donato-
rilor internaţionali.

Dat fi ind faptul că majoritatea eforturilor de adap-
tare reprezintă fi e măsuri „fără regrete”, fi e soluţii
reciproc avantajoase, considerăm că merită să
accentuăm cele mai importante din ele şi să
evidenţiem importanţa lor pentru dezvoltarea
economică şi umană a ţării.

 Aplatizarea curbei de consum. Datorită
creşterii preţurilor la energie, precum
şi tensionării eventuale în legătură cu
dezvoltarea producţiei locale de energie
(datorită efectelor produse de Schimbările
Climatice discutate anterior), este necesară
raţionalizarea consumului de energie.
Deoarece electricitatea este consumată
mai mult pe timp de zi şi mult mai puţin pe
timp de noapte, o eventuală re-echilibrare
a consumului prin măsurile de gestionare
a cererii (DSM) ar însemna o utilizare mai
efi cientă a electricităţii produse pe timp
de noapte. Unul din stimulentele majore
ar fi introducerea tarifelor diferenţiate
pentru consumul în orele de vârf şi în restul
timpului pentru consumatorii industriali. În
general, aceasta ar putea rezulta în redu-
cerea tarifelor plătite de consumatori.

 Schimbarea comportamentului consumato-
rilor. În contextul consumului de energie,
care ar induce implementarea economi-
ilor de energie din iluminare şi folosire a
aparatelor casnice în locuinţe, industrie şi
toate sectoarele economiei naţionale, este
necesar de a efectua re-tehnologizarea.
Campania de sensibilizare a publicului şi
stimulentele tarifare relevante (tarife mai
înalte pentru utilizarea mai intensă a ener-
giei) ar putea fi paşii importanţi în această
direcţie.

 Efi cienţa energetică şi sursele de energie
regenerabilă. Strategia Energetică Naţională
stabileşte scopuri foarte ambiţioase
pentru ambele sectoare. Cu toate aces-
tea, exemplele implementării strategiilor
precedente şi a Programului Naţional de
Conservare a Energiei (2003-2010) sunt
triste. Cauza principală este, probabil, lipsa
de consecvenţă în politicile publice. Câţiva
paşi ar putea ajuta la relansarea eforturilor
în această direcţie:

- Introducerea standardelor tehno-
logice pentru efi cienţa energetică
(echipament, clădiri etc.).

- Promovarea politicii tarifare, care
sprijină pe cei care fac economii de
energie.

- Campanie de informare şi instruire,
care ar susţine utilizarea efi cientă a
energiei.

- Modernizarea capacităţilor actuale
de producţie a energiei, pentru a le
face mai efi ciente. În acest sens, de

125 Pentru informaţii mai detaliate vedeţi: Planul de Acţiuni Republica Moldova
– Uniunea Europeană ca test de capacitate pentru Guvernul Moldovei: Verifi carea
implementării prevederilor economice ale Planului , Expert-Grup, 2008.

116 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

asemenea, trebuie de ţinut cont de
eventualul defi cit de apă din cauza
Schimbărilor Climatice.

- Susţinerea eforturilor consuma-
torilor de efectuare a lucrărilor de
termoizolare a clădirilor este încă un
domeniu în care stimulentele tarifare,
de asemenea, ar putea juca un rol
important.

Dezvoltarea surselor de energie regenerabilă în
Republica Moldova este doar la început de cale.
În acelaşi timp, în 2009, au fost adoptaţi unii paşi
importanţi, inclusiv cei mai semnifi cativi fi ind
elaborarea şi adoptarea metodologiei de cal-
culare a tarifelor pentru energia regenerabilă şi
adoptarea regulamentului privind originea ener-
giei regenerabile.

În general, importanţa surselor de energie
regenerabilă nu trebuie să fi e subestimată.
În primul rând, dezvoltarea lor este o parte
inerentă a eforturilor internaţionale de atenuare
a Schimbărilor Climatice şi de promovare a econ-
omiei „verzi”. În al doilea rând, în Moldova dez-
voltarea surselor de energie regenerabilă poate
avea un impact important asupra dezvoltării
regiunilor rurale, dat fi ind faptul că majoritatea
proiectelor pot fi implementate la nivel de co-
munitate. Aceasta înseamnă că poate fi asigurată
furnizarea sigură a energiei către comunităţile ru-
rale mici, ceea ce le va permite să diversifi ce oferta
de energie, care devine din ce în ce mai scumpă şi
deseori presupune costuri adiţionale de conect-
are la reţelele centralizate (în special, în cazul sis-
temelor de gaze). Mai mult decât atât, producţia
energiei din biomasă prezintă noi oportunităţi
pentru producătorii agricoli rurali care deja se
ocupă de creşterea rapiţei. Dezvoltarea fabricilor
de procesare va însemna şi o mai bună livrare
de energie comunităţilor rurale (inclusiv, pentru
încălzirea şcolilor, grădiniţelor de copii etc.) şi o
sursă de venit în urma vânzării biocombustibilu-
lui. În acest sens, însă, trebuie atrasă atenţia asu-
pra riscurilor crescânde de aridizare, care rezultă
din Schimbările Climatice.

Totuşi, sunt necesare investiţii pentru dezvoltar-
ea surselor de energie regenerabilă în Moldova.
Astfel, Guvernul trebuie să solicite un suport mai
puternic din partea comunităţii donatorilor pen-
tru dezvoltarea unor astfel de proiecte şi să creeze
condiţii potrivite investitorilor străini interesaţi
în producţia energiei regenerabile în Moldova.
În acelaşi timp, dezvoltarea surselor de energie

regenerabilă poate crea un teren favorabil pentru
parteneriatele public-privat.

Majoritatea măsurilor importante de promovare
a dezvoltării surselor de energie regenerabilă
în Moldova sunt deja prezente în Strategia
Energetică Naţională şi Legea cu privire la Energia
Regenerabilă. Printre acestea merită evidenţiate
măsurile esenţiale:126

 Armonizarea cadrului juridico-normativ
naţional cu cel european.

 Garantarea deschiderii reţelei de ener-
gie pentru comercializare şi distribuire a
electricităţii produse din surse de energie
regenerabilă.

 Asigurarea ca surselor de energie
regenerabilă să le fi e garantate cotele ob-
ligatorii de achiziţionare de către furnizorii
de energie.

 Promovarea cercetărilor privind potenţialul
şi dezvoltarea surselor de energie
regenerabilă în Moldova (precum Atla-
sul Vânturilor, Cadastrul Funciar, Atlasul
Radiaţiei Solare, Catalogul Deşeurilor
Disponibile (pentru arderea lemnului,
deşeurilor agricole şi forestiere, reziduuri
zoo-culturale) sau potenţialul hidro-ener-
getic al râurilor mici).

 Consolidarea infrastructurii şi adaptarea la
riscurile Schimbărilor Climatice. Date fi ind
riscurile crescânde ale fenomenelor me-
teorologice extreme, care pot submina
capacităţile operaţionale de transportare
a energiei, este necesară consolidarea
reţelelor existente cu axare pe protecţia
împotriva vântului a cablurilor, branşamente
de rezervă la apă la centralele electrice
etc.127 În acelaşi timp, trebuie consolidate
capacităţile de răspuns în situaţii de urgenţă
ale agenţiilor relevante de stat.

Recomandări privind politicile

Trebuie efectuate evaluări în profunzime, specifi ce
sectorului, cu scopul de a identifi ca vulnerabilităţile
şi preocupările legate de Schimbările Climatice,
precum cererea sporită de energie, nivelul scăzut
al apei, care poate crea obstacole în producerea
electricităţii, fenomene meteorologice extreme
etc. Aceste evaluări vor accentua necesitatea de
a re-gândi şi restructura livrările de energie, de a
dezvolta sursele de energie regenerabilă, precum
energia eoliană şi solară, şi de a fortifi ca grila de
electricitate pentru a face faţă fl uctuaţiilor mai
mari ale cererii.128 Evaluările vor servi drept argu-

126 Legea cu privire la Energia Regenerabilă (nr. 160, din 12.07.2007); de
asemenea la http://courseweb.stthomas.edu/moldova/energy_
appendix.htm.
127 Strategia Germaniei de Adaptare la Schimbările Climatice, 2008.

128 Acţiunea Uniunii Europene împotriva Schimbărilor Climatice. Adaptarea la
Schimbările Climatice. Comunităţile Europene, 2008.

117Impactul Schimbărilor Climatice asupra sectorului energetic

mente, informaţii de referinţă şi stimulente, pen-
tru ca autorităţile să realizeze în mod efectiv obi-
ectivele Strategiei Energetice Naţionale.

Recomandări prioritare

 De asemenea, este recomandabilă efectu-
area unei analize cost-benefi ciu a tuturor
opţiunilor de adaptare pentru a stabili
capacitatea fi nanciară a Guvernului şi volu-
mul de resurse fi nanciare, necesare pentru
implementarea lor.

 Obiectivele stabilite în Strategia Energetică
Naţională trebuie reevaluate cu scopul de
a determina fezabilitatea realizării lor în
timpul stabilit, iar în locul lor să fi e propuse
obiective şi termeni de timp potrivite.

 Strategia Energetică Naţională trebuie
completată cu un capitol care prevede
măsuri de adaptare la Schimbările Cli-
matice. Aceste măsuri trebuie stabilite
după efectuarea unei cercetări în domeniu.
În acest sens, este necesară o cooperare
strânsă a autorităţilor cu mediul academic şi
organizaţiile internaţionale.

Aceste amendamente trebuie elaborate de Min-
isterul Economiei, care este responsabil de sec-
torul energetic, în conformitate cu acordurile şi
convenţiile internaţionale, semnate şi ratifi cate de
Republica Moldova, sub supravegherea Comis-
iei Inter-ministeriale pentru Adaptare. Această
Comisie va exercita controlul asupra procesului
de elaborare, va asigura legătura reciprocă a tu-
turor Strategiilor sectoriale şi va exclude posibili-
tatea prevederilor contradictorii.

 Strategia ar putea prevedea măsuri şi stimu-
lente pentru utilizarea efi cientă a resurselor
de energie alternativă şi, în acelaşi timp,
pentru reducea costurilor energiei. Nivelurile
modeste de efi cienţă a energiei reprezintă
acum o ameninţare la adresa eforturilor de
adaptare la Schimbările Climatice. Spori-
rea efi cienţei ar putea transforma această
ameninţare într-o oportunitate, generând,
de asemenea, câştiguri pentru dezvoltarea
umană.129 Trebuie susţinute evoluţia şi
progresul gradual spre o utilizare efi cientă

a resurselor energetice disponibile şi

folosirea surselor regenerabile de energie,
la nivel personal şi la nivel de ţară. În acelaşi
timp, sunt necesare informarea cetăţenilor
şi oferirea accesului la informaţiile priv-
ind resursele alternative de energie şi

efi cienţa energiei, ajustate le nevoile
locale şi naţionale ale populaţiei. Totodată,
sunt necesare mecanisme şi stimulente în
acest domeniu, precum şi o cooperare a
autorităţilor cu mediul ştiinţifi c, realizată prin
abilitare şi recompensarea eforturilor. De
asemenea, strategia ar putea să se bazeze pe
experienţele deja existente: de exemplu, ea
ar putea sprijini implementarea tehnologi-
ilor de producere a biogazului prin utilizarea
dejecţiilor animaliere şi a reziduurilor organ-
ice din activităţi agricole .

Într-o perspectivă apropiată, aceste măsuri vor
necesita un suport solid din partea autorităţilor,
inclusiv un efort fi nanciar pentru un plan de man-
agement al biogazului rezultat, formarea person-
alului în acest domeniu şi organizarea colectării
dejecţiilor animaliere şi reziduurilor organice.
Însă, într-o perspectivă mai îndepărtată, ele ar pu-
tea compensa aceste cheltuieli. Pentru a asigura o
evoluţie corectă a acestui proces, autorităţile tre-
buie să coopereze cu organizaţiile internaţionale
şi investitorii privaţi în scopul transferului de
cunoştinţe şi experienţă, în special cu cei care
deja au avut proiecte pilot în acest domeniu în
Moldova şi, de asemenea, iniţierea unei colaborări
cu companiile private locale în domeniu pentru a
asigura transparenţa procesului.

 Calitatea energiei furnizate către cetăţeni
şi companii trebuie ameliorată în mod
urgent. Este necesar un Plan de Acţiuni,
ce ar include măsuri speciale în caz de
urgenţă şi calamităţi naturale, precum şi
mijloace pentru implicarea cetăţenilor în
monitorizarea calităţii serviciilor furnizate.
În acest sens, trebuie create modalităţi
pentru o implicare mai largă a populaţiei
şi pentru exprimarea opiniei, dar şi pentru
asigurarea unui acces la informaţii privind
rigorile specifi ce, referitoare la securitatea
şi siguranţa energetică.

129 Raportul de Dezvoltare Umană 2007-2008.

Schimbările Schimbările

Climatice Climatice

şi sănătatea şi sănătatea

umanăumană

Capitolul

2 0 0 9 - 2 010 Raportul Naţional de Dezvoltare Umană în Moldova

120 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

9. SCHIMBĂRILE CLIMATICE ŞI SĂNĂTATEA UMANĂ

mului vascular, sistemului respirator şi tumorilor).
Sănătatea poate fi afectată de riscul temperaturi-
lor înalte sau al altor schimbări de mediu, inclusiv
poluarea aerului şi apei. De aceea, este necesară
elaborarea de măsuri efi ciente corespunzătoare,
pentru a diminua efectele nocive ale Schimbărilor
Climatice asupra sănătăţii umane.

9.1. Rezumat

Schimbările Climatice au un impact semnifi cativ
asupra bunăstării umane (Caseta 18). Consecinţe
ale Schimbărilor Climatice sunt rata sporită a
morbidităţii şi morbiditatea umană generală prin
incidenţa bolilor infecţioase (diaree, dizenterie,
salmoneloză) şi bolilor netransmisibile (ale siste-

Caseta 18. Schimbările Climatice, sănătatea şi dezvoltarea umană

Sursa: Schimbările Climatice şi sănătatea umană - riscuri şi răspunsuri, OMS, OMM, UNEP, 2003.

SCHIMBĂRILE

CLIMATICE

Schimbările Climatice
la nivel regional
 Valuri de căldură
 Condiţii

meteorologice
extreme

 Schimbările de
temperaturi

 Schimbările de
precipitaţii

Infl uenţe
modulante

Căile de

contaminare

Dinamica

transmisiilor

Schimbările

agroecosistemelor

şi schimbările

hidrologice

Perturbaţii

socioeconomice

şi demografi ce

 Efecte asupra
sănătăţii

Boli şi decese asociate
cu schimbările de

temperaturi

Efecte asupra sănătăţii
asociate cu condiţiile

meteorologice extreme

Efecte asupra sănătăţii
asociate cu poluarea

aerului

Boli transmisibile prin
apă şi alimente

Maladii transmise pe
cale vectorială şi prin

rozătoare

Efectele defi citului de
alimente şi apă

 Efecte asupra sănătăţii
asociate cu factori

mentali, nutriţionali
infecţii

Diagrama 34. Căile pe care Schimbările Climatice afectează sănătatea umană

Posibilitatea de a trăi o viaţă lungă şi sănătoasă este unul din elementele centrale ale dezvoltării
umane. În anii care urmează, a trăi o viaţă lungă şi sănătoasă ar putea fi mai difi cil şi fără siguranţă,
datorită Schimbărilor Climatice.
Oamenii sunt expuşi Schimbărilor Climatice prin schimbarea modelelor meteorologice (de ex-
emplu, condiţii meteorologice extreme mai intense şi frecvente) şi, indirect, prin modifi cările
care se produc în apă, aer, în calitatea şi cantitatea produselor alimentare, ecosisteme, agricultură
şi economie. La această etapă timpurie, efectele sunt mici, însă sunt proiectate spre o creştere
progresivă în toate ţările şi regiunile.
Se aşteaptă că principalele efecte asupra sănătăţii se vor produce prin:

 Efectele directe de temperaturi
 Condiţii meteorologice extreme
 Boli receptive la climă
 Calitatea aerului
 Disponibilitatea apei şi calitatea apei
 Impactul indirect prin schimbări în bunăstare
 Impactul indirect prin schimbări în ecosisteme

Fenomene la care este
expusă populaţia

121Schimbările Climatice şi sănătatea umană

9.2. Starea actuală a sănătăţii publice

 prin prisma Schimbărilor Climatice

În prezent, sunt tot mai frecvente problemele de
sănătate, cauzate de Schimbările Climatice la nivel
global. De aceea este necesară o evidenţiere a fac-
torilor specifi ci, cu urmări nocive asupra sănătăţii
şi elaborarea măsurilor preventive de răspuns.
Utilizând sursele de referinţă internaţionale130 şi
naţionale131, se poate concluziona că sănătatea
umană depinde de Schimbările Climatice şi de
modul în care se răspândeşte maladia. Schimbar-
ea vremii poate avea un impact direct şi indirect
asupra sănătăţii umane. Impactul direct îl consti-
tuie decesele în rezultatul inundaţiilor, temperatu-
rile înalte şi joase şi alte calamităţi naturale legate
de climă.132 Consecinţele indirecte sunt creşterea
numărului de purtători de infecţii, precum ţânţarii
care roiesc prin apropierea zonelor inundate şi
răspândesc bolile; creşterea populaţiei de căpuşe
– atunci când temperaturile cresc, acestea con-
tribuie la dezvoltarea encefalitei, bolii Lyme.
Lipsa apei potabile de bună calitate, de aseme-
nea, reprezintă un risc de răspândire a infecţiei.
Aceasta sporeşte şi mai mult riscurile cauzate de
defi citul deja simţitor de apă în unele părţi ale
ţării, în special în regiunea de Sud (vedeţi capi-
tolul „Schimbările Climatice şi resursele de apă”).
De fapt, există o corelaţie directă între frecvenţele
maximale ale maladiilor diareice şi salmonelozei şi
cele mai călduroase luni ale anului. De fapt, toată
populaţia şi, în special, copiii se afl ă în grupul de
risc în timpul acestei perioade.

Mai mult decât atât, valurile de căldură şi polu-
area crescândă a aerului reprezintă un risc enorm
pentru populaţia în etate, la fel ca şi pentru cei cu
boli cronice cardio-vasculare, prin hipertermie. Un
alt risc important este expunerea tot mai mare la
maladiile alergice prin aeroalergeni, parţial în re-
zultatul schimbării cantităţii de polen, printre al-
tele, rinita alergică şi astmul (aeroalergenii nu sunt
cauza, ci doar declanşează această boală) fi ind bo-
lile cel mai des asociate cu acest risc.

Totuşi, Schimbările Climatice pot aduce şi un efect
pozitiv pentru sănătatea umană – iernile devenind
mai calde, se micşorează numărul de decese cau-
zate de frig (hipotermia).

Astfel, încălzirea globală nu mai este o ameninţare
virtuală. Este mai curând o realitate cu 300,000 de
decese anual sau un echivalent al puterii distruc-
tive a Tsunami-ului din 2004.133 În acelaşi timp,

în anul 2003, 12 ţări europene au anunţat cu
70,000 de decese mai mult în comparaţie cu me-
diile din cinci ani precedenţi.134 Temperaturile
înalte determină micşorarea recoltelor agricole
şi diminuarea accesului la apă, care, în mod im-
plicit, pot conduce la creşterea sărăciei. În ţările
în curs de dezvoltare, nivelul de sărăcie este într-
o dependenţă strânsă de măsurile de protecţie a
mediului. Conform unei cercetări, 325 milioane de
oameni de pe glob suferă din cauza calamităţilor
naturale frecvente, precum inundaţiile, cicloanele
sau poluarea mediului ambiant.

În acelaşi timp, la nivel regional şi european se
anticipează următoarele tendinţe ale riscurilor
asociate Schimbărilor Climatice:135

 Impactul asupra sănătăţii legat de creşterea
valului de căldură.

 Efectele asupra sănătăţii legate de frig,
în special, la populaţia care nu are
acces la energie.

 Impactul asupra sănătăţii legat de inundaţii.

 Creşterea malnutriţiei în zonele
deja afectate.

 Schimbarea tabloului clinic al bolilor induse
de alimentaţie.

 Schimbarea distribuirii bolilor infecţioase
care contribuie potenţial la stabilirea speci-
ilor tropicale şi subtropicale în Europa.

 Sporirea poverii bolilor induse de apă la
populaţiile pentru care standardele de apă,
salubritate publică şi igienă personală sunt
deja joase.

 Frecvenţa crescută a bolilor respiratorii din
cauza concentraţiilor mai mari ale ozonului
la nivelul pământului în mediul urban şi
schimbările în distribuirea polenului, legate
de Schimbările Climatice.

Această situaţie, care este, de asemenea, relevantă
şi pentru Republica Moldova, nu a fost luată în
consideraţie la formularea politicilor, strategiilor sau
recomandărilor necesare. Trebuie de menţionat că
avertizările în legătură cu potenţialul impact negativ
asupra sănătăţii umane au fost incluse în Prima Comu-
nicare Naţională a Republicii Moldova136, elaborată
în cadrul Convenţiei Cadru a Naţiunilor Unite privind
Schimbarea Climei, la care Republica Moldova este
parte. Totodată, principiile de bază şi priorităţile nu
au fost incluse în documentele corespunzătoare şi,
respectiv, nu au fost implementate.

130 Б.А.Ревич. Изменение климата и угроза здоровью населения России.
Россия в окружающем мире, 2004. www.rus-stat.ru.
131 N.Opopol, R.Corobov şi a. Schimbările Climatice şi potenţialul impact al
acestor fenomene extreme asupra sănătăţii. Curier Medical, 2003; V. Stancu.
Studiu privind impactul Schimbărilor Climatice asupra răspândirii ascaridozei.
Schimbările Climatice: cercetări, studii, soluţii (culegere de lucrări). Chişinău,
2000.

132 N.Opopol, R.Corobov şi a. Schimbările Climatice şi potenţialul impact al acestor
fenomene extremale asupra sănătăţii. Curier Medical, 2003.
133 Programul de Cercetare al SUA privind schimbarea globală. 2007.
134 Protecţia sănătăţii în Europa împotriva Schimbărilor Climatice, OMS Europa, 2008.
135 Idem.
136 Prima Comunicare Naţională a Republicii Moldova, elaborată în cadrul Convenţiei
ONU privind Schimbarea Climei, Chişinău, 2000.

122 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

9.3. Impactul potenţial al

 Schimbărilor Climatice asupra

 sănătăţii umane

Pentru a determina impactul Schimbărilor Cli-
matice asupra sănătăţii, este necesar de a deter-
mina indicatorii de sănătate relevanţi, care pot fi
dependenţi de variaţiile climei. Această analiză

va permite identifi carea problemelor de sănătate,
care sunt determinate de Schimbările Climatice
şi a problemelor generale de sănătate din ţară
şi, respectiv, va permite de a aduce argumente şi
de a sugera măsuri în vederea diminuării acestor
consecinţe. Modifi carea indicatorilor de sănătate
publică depinde, în mare măsură, de Schimbările
Climatice (vedeţi Tabelul 21).

Tabelul 21. Factorii climatici care determină şi contribuie la răspândirea bolilor

Sursa: Echipa Raportului Naţional de Dezvoltare Urbană.

Factor Consecinţe directe Consecinţe indirecte
Consecinţe directe

netransmisibile

Creşterea
temperaturii
aerului

Atac de cord Creşterea numărului
de ţânţari şi posibilitatea
de răspândire a malariei
Creşterea numărului
de boli asociate, boala
Lyme
Tumori

Boli circulatorii severe:
hipertensiune
Ischemia, infarct miocardic
Boli respiratorii severe
(astmul bronşic, pneumonia).

Inundaţii Înec,
leziuni, boli diareice,
boli asociate

Deteriorarea infrastructurii
sănătăţii, de aprovizionarea
cu apă şi canalizare

Boli circulatorii

Poluarea apei
potabile

Cazuri frecvente de diaree,
Dizenterie, febră tifoidă

Creşterea numărului de boli ale
aparatului digestiv (ulcer gastric,
colecistită, dereglări); ale sistemului
urinar-genital (litiaza urinară),
Articulaţii osoase (artrită,
poliartrită)

2000 2001 2002 2003 2004 2005 2006 2007 2008

Salmonela 15.9 21.3 21.9 22.4 23.5 21.2 32.13 28.12 18.36

Dizenteria bacteriană 34.0 17.4 17.8 48.5 38.3 54.1 46.04 34.0 20.8

Febra tifoidă - - - - 0.2 0.05 0.03 0.03 0

Infecţii intestinale
induse de agenţii
patogeni nedeterminaţi
sau determinaţi greşit,
infecţii toxialimentare

- 212.2 232.6 264.2 289.2 367.7 236.4 263.8 230.0

Hepatita A - 124.1 213.7 214.4 83.6 30.7 9.88 5.54 2.83

Malaria - - - 0.68 0.14 0.55 0.42 1.31 1.23

Ascaridoza - - - 180.6 186.6 182.8 196.1 202.2 177.5

Enterite, colite,
gastroenterite,
infecţii toxialimentare
provocate de agenţi
–determinate

- - 93.6 98.4 95.9 127.7 149 175.6 179.8

Tabelul 22. Rata morbidităţii prin incidenţa infecţiilor, la 100,000 cazuri (conform
datelor statistice anuale oferite de Centrul Naţional de Medicină Preventivă)

Sursa: Starea sanitaro-igienică şi epidemiologică, indicii de activitate a serviciului sanitaro-epidemiologic
de stat (SSES) conform rapoartelor statistice a organelor şi instituţiilor SSES pe a.2002. Chişinău, 2003-2008.
Centrul Naţional de Medicimă Preventivă.

123Schimbările Climatice şi sănătatea umană

Datele generale privind mortalitatea (informaţii
ofi ciale ale Ministerului Sănătăţii) indică o tendinţă
de creştere a mortalităţii prin incidenţa bolilor cir-
culatorii, tumorilor, bolilor digestive, traume şi
intoxicaţii, cauze respiratorii. Rata totală a mortalităţii
populaţiei este, de asemenea, în creştere. În mod
similar, este important de a compara morbiditatea
prin incidenţa bolilor infecţioase şi neinfecţioase
din anii anteriori. Aceste informaţii sunt prezentate
în continuare în Tabelul 22 şi Tabelul 23.

Conform datelor din Tabelul 22, pe parcursul ul-
timilor ani, se conturează o creştere numerică a
infecţiilor intestinale care sunt cauzate de agenţii
patogeni neidentifi caţi sau identifi caţi greşit,
intoxicaţii alimentare, cazurilor de malarie sau
helminţi. Există unele cazuri de malarie care, însă,
fără îndoială, rămân a fi importate. Cu toate aces-
tea, există un anumit risc de apariţie a unor cazuri
locale în viitor. Se înregistrează un număr mai mic
de cazuri înregistrate de hepatita A, ceea ce se
datorează evoluţiei fl uctuante a acestei maladii.

De asemenea, există schimbări înregistrate în
evoluţia bolilor netransmisibile (Tabelul 23).
Datele din Tabelul 23 servesc drept variabile
„de substituţie” şi indică tendinţele de creştere
a numărului de cazuri de îmbolnăviri legate de
Schimbările Climatice: tumori maligne, maladii ale
sistemului circulator şi ale celui respirator.

Legătura reciprocă dintre evoluţia indicilor de

sănătate, climă şi schimbările de mediu

Schimbarea indicilor de sănătate poate avea loc
doar sub infl uenţa directă a Schimbărilor Climati-

ce asupra organismului uman şi factorii indirecţi ai
mediului. Cele mai importante două mecanisme
de transmisie pentru care, de asemenea, există
datele necesare, sunt temperaturile în creştere
care generează eventualele valuri de căldură şi
înrăutăţirea calităţii apei potabile.

Unul dintre cei mai importanţi factori este creşterea
temperaturilor. Conform estimărilor şi proiecţiilor
privind temperaturile, efectuate ca parte a prezen-
tului Raport, analiza temperaturilor medii anuale
ale aerului în Republica Moldova în perioada
1990-2007, compilată în baza utilizării calculelor
regresive, indică o creştere a temperaturii anuale
cu 0.0589oC (vedeţi capitolul „Schimbările Cli-
matice şi provocările asociate pentru Republica
Moldova”). Aceasta înseamnă că temperatura me-
die anuală s-a majorat pe parcursul acestor ani cu
1.06oC. În ultimii 120 de ani, anul 2007 a fost cel
mai călduros. Temperatura medie anuală a aerului
a depăşit nivelul normal cu 2-2.6oС şi a constituit
10.1-12.3oС. Anul următor, 2008, a fost al doilea cel
mai călduros an în perioada de referinţă. Tempera-
tura medie anuală a fost de 9.7-11.8ºC, ceea ce este
cu 1.2-1.9ºC mai sus de normă. Valorile maxime ale
temperaturii aerului înregistrate în 2006-2008 au
fost: + 36ºC (august, 2006), +41.5 ºC (iulie 2007)
şi +39.1ºC (august 2008). Temperaturile minime
înregistrate în Moldova începând din 2006 sunt
în creştere. Respectiv, temperaturile minime în
2006 au fost de -30 ºC, pe când în 2007 – 24.1 ºC şi
– 20.5 ºC în 2008.

Proiecţiile arată, de asemenea, că în deceniile
următoare există tendinţa de creştere a temper-
aturilor medii şi absolute de vară, iar majorarea

Sursa: Starea sanitaro-igienică şi epidemiologică, indicii de activitate a serviciului sanitaro-epidemiologic de stat
(SSES) conform rapoartelor statistice a organelor şi instituţiilor SSES pentru 2002. Chişinău, 2003-2008., Centrul
Naţional de Medicină Preventivă.

Sursa: Centrul Naţional de Medicină Preventivă.

2000 2001 2002 2003 2004 2005 2006 2007 2008

Tumori maligne 152.6 163.1 167.8 176.6 190.1 193.4 205.3 209.7 212.7

Dereglări

psihologice

291.0 311.2 352.5 438.4 338.0 349.1 415.5 405.5

Boli ale sistemului

respirator

11,750 10,737 11,192 11,611 10,578 11,035 10,195 9,958

Diabet 65.0 89.0 106.0 150.0 167.0 178.0 190.0 193.0

Boli ale sistemului

circulator

1,010 1,297 1,248 1,426 1,843 2,429 2,125 1,972

Hipertensiune - - - - 1,061 1,635 1,425 1,295

Total boli 33,773 33,832 35,233 36,117 36,047 36,674 33,440 32,547 32,330

Tabelul 23. Rata morbidităţii prin incidenţa bolilor neinfecţioase,
 la 100,000 locuitori

124 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

temperaturilor medii indică asupra probabilităţii
fenomenelor meteorologice extreme. De aseme-
nea, se preconizează creşterea temperaturilor
de noapte, ceea ce este la fel de important, deo-
arece aceasta extinde şi mai mult riscurile pentru
sănătate determinate de valurile de căldură.

În vara anului 2007, Republica Moldova a cunos-
cut un val de căldură. Atunci, la declanşarea valu-
lui de căldură, secţiile de urgenţă au înregistrat o
creştere a numărului de apeluri în legătură cu bo-
lile cardiovasculare şi cronice, precum şi în ceea ce
priveşte persoanele în etate şi copiii. Totodată, în
cursul verii s-a observat că oamenii s-au adaptat
într-un fel la căldură, schimbări care confi rmau
rezultatele proiectelor europene de cercetare a
efectelor căldurii şi a valurilor de căldură asupra
sănătăţii umane.137

În prezent, nu există criterii de identifi care şi notifi -
care a oamenilor care decedează din cauza bolilor
de inimă în Republica Moldova, deşi Ministerul
Sănătăţii oferă îndrumări privind modalităţile de
protejare a sănătăţii în timpul valurilor de căldură.
Deşi sistemul de avertizare timpurie este consider-
at extrem de important, fi nanţarea pentru el încă
mai lipseşte.138

În afară de infl uenţa adversă asupra sănătăţii
umane prin incidenţa ridicată a bolilor cardio-
vasculare şi respiratorii, temperaturile ridicate,
de asemenea, creează condiţii favorabile pentru
înrăutăţirea altor elemente ale mediului: calitatea
apelor subterane şi de suprafaţă (vedeţi capitolul
„Schimbările Climatice şi resursele de apă”), aeru-
lui, solului, culturilor agricole şi chiar a produselor
alimentare (vedeţi capitolul „Impactul Schimbărilor
Climatice asupra sectorului agricol”). Acest capitol
analizează detaliat înrăutăţirea situaţiei în sec-
torul apelor şi aici sunt relevante consecinţele
acestei situaţii asupra sănătăţii umane. Tabelul
24, prezentat în continuare, conţine exemple ale
modalităţilor în care calitatea apelor subterane s-a
modifi cat în perioada 2003-2008.

Analiza datelor arată că indicii chimici, sanitari
şi microbiologici care descriu calitatea apei în
fântâni s-au micşorat brusc în ultimii 6 ani. Astfel,

se poate urmări evoluţia în timp a calităţii apei
potabile din fântâni. În 2003, 82.0% din fântânile
cu apă potabilă nu corespundeau standardelor
sanitare. Acest procent a crescut până la 84.8% în
anul 2008. Dacă această tendinţă va continua, ne
putem aştepta că în următorii 5 ani cota fântânilor
cu apă care nu corespunde standardelor va atinge
86.7%. De asemenea, a fost constatată înrăutăţirea
indicilor microbiologici pentru acest tip de apă,
procentul apei a cărei calitate este nesatisfăcătoare
a crescut de la 30.0% până la 38.4% în 2008. În ca-
zul continuării acestei tendinţe, procentul de apă,
care nu corespunde standardelor microbiologice,
poate ajunge la 44.1% în 2012.

Deşi cuantifi carea consecinţelor Schimbărilor Cli-
matice asupra sănătăţii va fi difi cilă din cauza lipsei
de specifi citate139, totuşi, este posibil de a folosi ca
variable „de substituţie” unele extrapolări bazate
pe datele anuale medii pentru anii precedenţi în
calitate de date reprezentative. De exemplu, dacă
nu vor fi luate măsuri de adaptare a populaţiei la
Schimbările Climatice, este foarte probabil că rata
mortalităţii va creşte cu mult într-un termen scurt
(până la 5 ani), termen mediu (5-20 ani) şi termen
lung (peste 20 ani).

Consecinţe similare pot surveni şi la capitolul mor-
biditatea populaţiei. Mai concret, într-un termen
scurt (până la 5 ani), morbiditatea populaţiei prin
incidenţa infecţiilor intestinale va spori de la 230
de cazuri per 100,000 de locuitori în anul 2008 până
la 246 de cazuri la 100,000 de locuitori în 2012. Se
preconizează că morbiditatea prin incidenţa bo-
lilor sistemului circulator va creşte de la 1,972 până
la 2,855 cazuri. Dată fi ind o astfel de evoluţie, este
posibil că creşterea morbidităţii generale ar putea,
de asemenea, să depindă de alte boli determinate
în mod direct de variaţiile climei.

Este evident că fenomenele meteorologice ex-
treme care rezultă din Schimbările Climatice nu
afectează diferite grupuri ale populaţiei în acelaşi
mod: unele categorii sunt, evident, mai vulnera-
bile decât altele. Se pare că în ceea ce priveşte as-
pectele de sănătate, populaţia rurală (în special, cei
săraci) va suferi cel mai mult.

137 Evaluarea securităţii sănătăţii şi capacitatea de management a situaţiilor de criză
în Republica Moldova, OMS Europa, martie 2008.
138 Idem.

139 Jonathan M. Samet, Adaptarea la Schimbările Climatice în domeniul sănătăţii
publice, Raport RFF, 2009.

Sursa: Centrul Naţional de Medicină Preventivă.

Tabelul 24. Cota probelor de apă potabilă din fântâni care nu corespund
 standardelor de igienă (%)

2003 2004 2005 2006 2007 2008

Indicii chimici şi sanitari 82.0 83.0 84.0 86.3 82.1 84.8

Indicii microbiologici 30.0 31.0 32.0 29.7 31.1 38.4

125Schimbările Climatice şi sănătatea umană

În primul rând, infrastructura serviciilor de
asistenţă medicală este cu mult mai puţin
accesibilă în mediul rural, ceea ce înseamnă încă
o problemă pentru populaţia rurală. Mai mult
decât atât, numărul de persoane care nu sunt în-
registrate la medicul de familie este cu mult mai
mare în rândurile populaţiei rurale (62% din to-
talul celor neînregistraţi), la fel cum este cu mult
mai mare şi numărul celor care nu dispun de poliţa
de asigurare medicală obligatorie (27.3% pentru
populaţia rurală faţă de 19.9% pentru cea urbană).
De asemenea, fi ecare a treia persoană care nu dis-
pune de asigurare medicală face parte din a 5-a cea
mai săracă chintilă. Dată fi ind prevalenţa înaltă a
sărăciei în rândurile populaţiei rurale din Moldova,
este evident că persoanele sărace din mediul rural
sunt cel mai puţin pregătite pentru a face faţă ris-
curilor determinate de Schimbările Climatice.

În al doilea rând, populaţia rurală (în jur de 60%
din total) depinde cu mult mai mult de furniza-
rea necentralizată a apei decât populaţia urbană.
Astfel, declinul în calitatea apei, menţionat ante-
rior, va lovi într-un mod disproporţional locuito-
rii din mediul rural. Nu mai puţin important este
faptul că unul din grupurile cele mai vulnerabile
la bolile intestinale sunt copiii şi, datorită aces-
tui fapt, copiii de la sate vor fi afectaţi în mod
deosebit. Aceasta este o perspectivă foarte
îngrijorătoare, pentru că există riscul unui im-
pact advers asupra dezvoltării umane, precum şi
asupra oportunităţilor educaţionale şi de muncă
pentru aceşti copii. Sănătatea proastă poate devia
resursele gospodăriilor casnice pentru tratament
medical în locul asigurării educaţiei necesare,
care, în mod implicit, înseamnă şi oportunităţi
mai bune de angajare şi standarde mai înalte de
viaţă în viitor. Acest impact, de asemenea, poate
fi amplifi cat şi mai mult de incidenţa mai înaltă a
sărăciei printre gospodăriile casnice rurale decât
printre cele urbane.

Mai mult decât atât, creşterea numărului de zile
călduroase este, în special, periculoasă pentru per-
soanele în etate, cu boli cronice. Şi în cazul acesta,
populaţia rurală este supusă atacului principal al
efectelor negative, deoarece în mediul rural locui-
esc aproape de două ori mai multe persoane de
vârstă pensionară decât în regiunile urbane.

O altă vulnerabilitate importantă este riscul de
malnutriţie. Această vulnerabilitate poate apărea
în rezultatul confl uenţei a doi factori: primul – o
parte considerabilă a populaţiei rurale depinde
de producţia agricolă pe care o creşte pe loturile
mici de teren, şi al doilea – sectorul agricol pare

a fi supus unui impact semnifi cativ produs de
Schimbările Climatice. În lipsa politicilor de adap-
tare, fenomenele climatice severe, precum sece-
tele, inundaţiile şi grindina, pot distruge recoltele,
lăsând fermierii mici fără produse de subzistenţă şi
fără venit, ceea ce înseamnă că copiii vor fi supuşi
unui risc serios de nutriţie. Merită de menţionat că
deja în ultimii ani, aproximativ 37-40% din copii
suferă din cauza insufi cienţei de iod, subnutriţiei
şi anemiei.

Aşadar, orice politică consecventă de adaptare
trebuie să fi e orientată spre măsuri concrete,
care ar asigura o protecţie şi asistenţă medicală
relevantă pentru populaţia rurală. Bineînţeles,
aceasta nu înseamnă că populaţia urbană are imu-
nitate faţă de riscurile pentru sănătate, produse de
Schimbările Climatice. Aceasta înseamnă doar că
au o şansă mai bună să facă faţă acestor efecte.

9.4. Măsuri posibile de adaptare

 şi recomandări

Sunt propuse mai multe acţiuni de prevenire a im-
pactului negativ al Schimbărilor Climatice asupra
sănătăţii umane şi adaptare a sistemului sănătăţii
publice la condiţiile vremii. În majoritatea lor,
aceste măsuri vizează responsabilitatea Minist-
erului Sănătăţii, deşi unele dintre ele vor necesi-
ta suport din partea Ministerelor relevante şi al
organizaţiilor societăţii civile.

 Politicile naţionale de sănătate includ
doar într-o măsură limitată riscurile
generate de Schimbările Climatice pentru
sănătatea umană, de aceea subiectele re-
spective trebuie introduse în continuare
pe agenda politicii de sănătate a ţării.

 Legislaţia naţională în domeniul sănătăţii
a Republicii Moldova trebuie ajustată la
Convenţia Cadru ONU privind Schim-
barea Climei şi progresul internaţional în
acest sens.

 Ministerul Sănătăţii trebuie să actualizeze
Planul Naţional de Acţiuni în Sănătate,
pentru a aborda în mod adecvat riscurile
relevante, determinate de Schimbările
Climatice.

 Trebuie incluse măsuri de combatere a
consecinţelor Schimbărilor Climatice în
compartimentul „Sănătate” al Planului
Naţional de Acţiuni privind Mediul
Ambiant.

126 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

 Ministerul Sănătăţii trebuie să elaboreze
standardele privind măsurile preven-
tive de protecţie a oamenilor împotriva
Schimbărilor Climatice, proceduri şi
ghiduri, precum Ghidul privind trata-
mentul leziunilor prin concasare, ghidul
pentru procedurile de supraveghere
urgentă în caz de cutremur de pământ
sau inundaţie, ghidul pentru colectarea şi
transportarea probelor de laborator şi de
mediu140 etc.

Măsuri practice:

 Introducerea sistemului de avertizare tim-
purie privind fenomenele meteorologice
extreme, precum căldura şi tendinţele de
schimbare a calităţii apei, care prezintă
riscuri serioase pentru sănătate.

 În special, pentru administrarea efec-
telor negative ale valurilor de căldură,
autorităţile trebuie să dezvolte capacităţi
de implementare a abordărilor globale
recunoscute, cum sunt aplicarea siste-
melor model de observare a valurilor
de căldură bazate pe identifi carea
condiţiilor meteorologice istoric asociate
cu creşterea mortalităţii într-o anumită
localitate şi, dacă astfel de condiţii survin
emiterea eventuală a avertizărilor.141

 Extinderea asigurărilor medicale în
scopul acoperirii lipsurilor în cuprinderea
populaţiei sărace şi rurale.

 Implementarea proiectelor de salubrizare
şi purifi care a apei, inclusiv cu sprijinul
donatorilor, în scopul asigurării accesului
comunităţilor rurale mari şi instituţiilor
sociale importante la apă de calitate.

 Organizarea campaniilor de informare
pentru grupurile ţintă ale populaţiei
vulnerabile.

 În timpul perioadei calde a anului, asigu-
rarea sistemelor de răcire a aerului, ven-
tilatoare şi seturi medicale în transportul
public, la locurile de muncă, spitale,
instituţii pentru persoanele cu dizabilităţi.

 Asigurarea medicilor de familie,
ambulanţelor cu echipament diagnostic

şi seturi de ajutor medical în cazul atacu-
rilor factorilor climatici.

 Examinarea pacienţilor în vederea
depistării hipertensiunii şi altor dereglări
ale sistemului circulator, infecţiilor intes-
tinale şi bolilor care depind de condiţiile
climatice.

 Îmbunătăţirea managementului sanitar în
scopul fortifi cării sănătăţii umane, inclusiv
a femeilor însărcinate; coordonarea
acţiunilor medicilor de familie şi medicilor
specialişti.

 Ameliorarea tratamentului profi lactic
pentru oamenii sensibili la condiţiile
climatice în scopul diminuării impactului
nefavorabil al condiţiilor meteorologice
extreme.

 Elaborarea sistemului de monitorizare a
aeroalergenilor (în prezent, se constată
o lipsă totală de date şi eforturi în acest
domeniu) şi de supraveghere a astmului
bronşic.

 Introducerea regulamentelor privind cali-
tatea aerului şi asigurarea implementării
corespunzătoare a indicaţiilor relevanţi
(indicatorii OMS) în domeniul vizat.

 Iniţierea unui larg dialog public, cu
implicarea cetăţenilor, societăţii civile şi
comunităţii internaţionale, axat pe ideea
că Schimbările Climatice solicită o schim-
bare simultană de comportament pentru
milioane de oameni. Fără îndoială, Guver-
nul are responsabilitatea pentru protecţia
propriilor cetăţeni împotriva efectelor
adverse ale Schimbărilor Climatice, însă,
aceasta este, de asemenea, şi respon-
sabilitatea fi ecărei persoane. Focusarea
pe promovarea modului de viaţă sănătos
prin intermediul unor asemenea campa-
nii de sănătate publică.

Recomandări privind politicile

Implementarea măsurilor de adaptare la im-
pactul produs de Schimbările Climatice va spori
capacitatea şi şansele populaţiei de a avea un
trai decent în condiţii sănătoase. Măsuri pre-
cum îmbunătăţirea asistenţei medicale, proiec-
telor şi izolării clădirilor şi instalarea sistemelor

140 Evaluarea securităţii sănătăţii şi capacitatea de management a crizelor în
Republica Moldova, Biroul OMS pentru Europa, martie 2008.
141 Idem.

127Schimbările Climatice şi sănătatea umană

de avertizare timpurie, pregătirea pentru situaţii
de urgenţă şi a operaţiunilor de salvare în cazul
situaţiilor excepţionale, precum şi alte strategii de
prevenire vor ajuta la reducerea riscurilor şi im-
pactului Schimbărilor Climatice, în special, a celor
asociate cu fenomenele meteorologice extreme.
Acestea ar putea fi incluse în Strategia Naţională
de Adaptare pentru Sectorul Sănătăţii sau ca
amendamente la strategia existentă pentru acest
sector.

Amendamentele sau strategia trebuie elabo-
rate de Ministerul Sănătăţii, responsabil de sec-
torul sănătăţii, în conformitate cu acordurile şi
convenţiile internaţionale, semnate şi ratifi cate de
Republica Moldova, sub supravegherea Comisiei
Inter-ministeriale pentru Adaptare. Comisia va
controla procesul de elaborare, va asigura legătura
reciprocă a tuturor Strategiilor sectoriale şi va ex-
clude posibilitatea prevederilor contradictorii.

 O atenţie specială trebuie acordată siste-
mului sănătăţii, ameliorării funcţionării
acesteia prin fortifi carea capacităţii şi
formarea profesională a lucrătorilor
medicali în domeniul impactului produs
de Schimbările Climatice, noi maladii
posibile, complicaţii ale maladiilor deja
cunoscute etc.

 Trebuie operate modifi cări în sistemul
de colectare a datelor de la medici, care,
în prezent, este pe suport de hârtie
şi consumă timp, deseori datele sunt
pierdute sau parvin prea târziu din cauza
inefi cienţei sistemului de colectare. În
primul rând, acest sistem trebuie evaluat
pentru a determina toate defi cienţele şi
trebuie bazat pe rezultate. În al doilea

rând, trebuie sugerate schimbări admin-
istrative, care ar spori efi cienţa colectării
şi analizei datelor, asigurând cea mai mică
rată a pierderii de date.

 Pentru a realiza dezvoltarea sistemului
sănătăţii în ţară, trebuie elaborat un
sistem electronic de colectare a date-
lor de la medici. Centrele de sănătate,
spitalele, policlinicile trebuie asigurate cu
computere şi aplicaţiile software nec-
esare. Medicii trebuie instruiţi în utilizarea
sistemului şi a tehnicilor disponibile.

 Trebuie formulate dispoziţii privind
fenomenele meteorologice extreme,
inclusiv regulamente cu privire la cazurile
meteorologice extreme, prin eforturile
comune ale autorităţilor medicale şi
municipale, care ar asigura implementa-
rea măsurilor de prevenire a urgenţelor
legate de sănătate. De exemplu, în
cazul temperaturilor înalte trebuie să
existe locuri unde să fi e oferită apă
potabilă în mod gratuit. De asemenea,
trebuie să fi e aplicate amendamentele
corespunzătoare la cerinţele privind
securitatea muncii. De exemplu, în cazul
vremii extrem de călduroase, orele de
lucru ar putea fi modifi cate.

 Trebuie concepută şi implementată în mod
continuu campania de informare şi sensi-
bilizare a publicului, menită să pregătească
şi să informeze populaţia despre impactul
posibil al Schimbărilor Climatice asupra
sănătăţii şi să ofere măsuri de adaptare
în scopul reducerii rezultatelor negative
posibile.

Spre o societate

rezistentă la riscrezistentă la risc

Capitolul

2 0 0 9 - 2 010 Raportul Naţional de Dezvoltare Umană în Moldova

130 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

10. SPRE O SOCIETATE REZISTENTĂ LA RISC

10.1. Rezumat

Pe de o parte, transferul de risc reprezintă un
element al managementului riscului de dezas-
tru şi, prin urmare, un instrument de adaptare
la Schimbările Climatice, iar pe de altă parte,
acesta poate contribui, de asemenea, la redu-
cerea sărăciei. Cu toate acestea, mecanismul
existent în Moldova privind transferul riscului
calamităţilor naturale prezintă diverse limitări.
Interacţiunea dintre sectorul public şi sectorul
privat de asigurări, care constituie un aspect im-
portant al schemei de funcţionare a sistemului de
transfer al riscului pentru calamităţile naturale,
nu este efi cientă. Ca rezultat, gradul de penetrare
a asigurărilor este redus şi majoritatea daunelor
produse de calamităţile naturale trebuie să fi e
suportate de populaţie, în special, de populaţia
săracă din mediul rural. Propunerile privind re-
forma mecanismului actual de transfer al riscului
în ceea ce priveşte asigurarea proprietăţii includ,
de exemplu, asigurarea unei zonări şi cartografi eri
mai bune a riscurilor de către public şi reformu-
larea condiţiilor de compensare publică ex-post,
astfel încât acestea să încurajeze, de asemenea,
asigurarea ex-ante. În ceea ce priveşte schema
de transfer al riscului în agricultură, introducerea
unor instrumente alternative, cum ar fi asigurarea
bazată pe indicii climatici, ar putea contribui la ex-
tinderea accesului pentru fermieri mici şi ar putea
reduce povara asupra sectorului public.

10.2. De ce transferul de risc este

 o problemă cheie a capacităţii

 de adaptare?

Transferul de risc, care este defi nit ca transmiterea
poverii pierderii în caz de calamitate unei alte
părţi (de exemplu, prin intermediul asigurării),
reprezintă un instrument important de gestion-
are a riscului, care rezultă în urma calamităţilor
naturale şi poate contribui la atenuarea sau mini-
malizarea pierderilor în caz de calamităţi. Un plan
bine implementat privind distribuirea în societate
a riscurilor economice provocate de fenomenele
extreme şi/sau transferarea acestora de la victime
spre pieţele fi nanciare reprezintă o măsură de
adaptare fundamentală, care stabileşte defi nitiv
modul în care impactul Schimbărilor Climatice va
afecta societatea. Deşi transferul de risc nu previne
daunele provocate de Schimbările Climatice, aces-

ta reprezintă un mecanism efi cient de gestionare
a difi cultăţilor legate de riscurile climatice, în spe-
cial, a acelor riscuri climatice care nu pot fi preve-
nite (efi cient din punctul de vedere al costurilor)
prin intermediul unor măsuri de atenuare a riscu-
rilor. Mai mult decât atât, mecanismele de transfer
al riscului, care sunt concepute în mod adecvat, au
chiar potenţialul de a genera stimulente, pentru
persoane precum şi pentru colective de a se an-
gaja activ în acţiuni de reducere a riscurilor.

Totuşi, transferul de risc nu reprezintă doar un ele-
ment al managementului riscului de dezastru şi
o opţiune de adaptare la Schimbările Climatice,
dar este şi un mecanism care poate contribui la
reducerea sărăciei.142 Variabilitatea vremii şi cli-
mei constituie un risc ce poate limita semnifi cativ
opţiunile persoanelor sărace din mediul rural şi,
prin urmare, poate prejudicia dezvoltarea umană.
Instrumentele transferului de risc, concepute astfel
încât să asigure accesibilitatea fi zică şi economică
a acestora pentru gospodăriile rurale sărace,
infl uenţează în mod pozitiv dezvoltarea umană.
Accesul la instrumentele fi nanciare ale transferului
de risc sporeşte oportunităţile pentru gospodăriile
rurale sărace. Ameninţarea cu şocuri climatice, care
au potenţialul de a distruge în totalitate şi imediat
bunurile şi averea lor, reduce capacitatea acestora
de a lua împrumuturi şi îi împiedică să investească
în inovaţii şi schimbări tehnologice care ar stimula
creşterea productivităţii pe termen lung. Pe de
altă parte, accesul la instrumentele fi nanciare ale
transferului de risc poate ajuta gospodăriile din
mediul rural să-şi stabilizeze veniturile, să-şi prote-
jeze resursele fi nanciare şi să-şi sporească accesul
la credite prin micşorarea riscului de creditare şi, ca
urmare, prin reducerea costurilor de împrumut. Cu
alte cuvinte, mecanismele accesibile ale transferu-
lui de risc facilitează dezvoltarea durabilă, ajutând
gospodăriile rurale sărace să evite capcana clasică
a sărăciei, cauzată de pierderile legate de şocurile
climatice, care rezultă în difi cultăţi de desfăşurare
a activităţilor de producere în sezonul următor.

10.3. Starea actuală a transferului

 de risc în Republica Moldova

Sectorul asigurărilor din Moldova a înregistrat
o creştere în ultimii ani (vedeţi Diagrama 35 şi
Diagrama 36), însă acesta este, deocamdată, slab
dezvoltat în comparaţie cu ţările Europei Occi-

142 Vedeţi, de exemplu, Institutul Internaţional de Cercetare a Climei şi Societăţii,
2009.

131Spre o societate rezistentă la risc

Diagrama 35. Evoluţia gradului de

penetrare a asigurărilor146 (%) şi a

densităţii asigurării (MDL) 147

Sursa: Comisia Naţională a Pieţei Financiare.

dentale. În 2008, cele 33 de companii de asigurări
înregistrate au generat prime de asigurare brute,
încasate în valoare de 54,4 milioane Euro, ceea ce
reprezintă o creştere de 24.8% în termeni nomi-
nali faţă de anul 2007.143 Cu toate acestea, gradul
de penetrare a asigurărilor de doar aproximativ
1,3%, comparativ cu 9.2% în UE-15, demonstrează
în mod evident că sectorul asigurărilor din Mol-
dova se afl ă la o etapă incipientă de dezvoltare.144
Creanţele plătite de companiile de asigurări s-au
cifrat la 17.6 milioane Euro în 2008, ceea ce cores-
punde unei creşteri de 24.2% comparativ cu anul
precedent.145

Dată fi ind lipsa de participare a populaţiei pe piaţa
asigurărilor, sectorul public – pe lângă instituţiile
societăţii civile, cum ar fi organizaţiile de caritate
– este singurul furnizor al transferului de risc (ex-
post), care acordă asistenţă fi nanciară victimelor
fenomenelor meteorologice extreme. Există două
cazuri în care Guvernul Republicii Moldova oferă
compensaţii:148

 Pierderile fi zice, precum şi cele indirecte,
survenite în rezultatul cutremurelor de
pământ, sunt parţial compensate de
către Guvern prin mobilizarea fondurilor
excepţionale.

 Administraţia centrală şi locală
gestionează în fi ecare an un fond de
rezervă, pentru a putea oferi asistenţă la
dezastre în cazul unor fenomene extraor-
dinare localizate, cum ar fi inundaţiile sau
fenomenele meteorologice extreme.

Cu toate acestea, asistenţa ex-post în caz de dezas-
tre din partea Guvernului reduce din nou motivaţia

de a participa pe piaţa asigurărilor. Pe de altă par-
te, Guvernul Republicii Moldova subvenţionează,
de asemenea, asigurările în agricultură (vedeţi
detalii suplimentare în capitolul 10.3.2 „Asigurări
în agricultură”). Cu toate acestea, majoritatea
prejudiciilor cauzate de calamităţile naturale sunt
suportate de persoane, în special, de cele sărace
din mediul rural.149

10.3.1. Asigurarea proprietăţii

Sectorul privat suferă de pe urma catastrofelor na-
turale în proporţie de 100%, dar gradul scăzut de
penetrare a asigurărilor sugerează că fi e preţurile
nu sunt considerate ca fi ind accesibile ori că riscul
este subestimat de către populaţie. O cerere mai
mică pentru asigurări, în general, este considerată
fi rească pentru ţările sărace, întrucât cererea de
asigurări creşte în mod disproporţionat cu PIB-ul
şi poate explica parţial gradul scăzut de penetrare
a asigurărilor. Deoarece nu există date disponi-
bile privind cartografi erea riscurilor asociate cu
calamităţile naturale în Republica Moldova, nu
putem dovedi, dar presupunem că al treilea mo-
tiv al gradului scăzut de penetrare a asigurărilor, şi
anume că riscurile cauzate de calamităţile naturale
sunt, de fapt, mai mici decât în ţările comparabile,
este puţin probabil. Această lipsă de informaţii cu
privire la cartografi erea riscului atrage după sine o
altă problemă: informaţiile asimetrice de pe piaţa
asigurărilor de proprietate din Moldova. Cele două
consecinţe ale informaţiei asimetrice, şi anume ris-
cul moral şi selecţia nefavorabilă, reduc volumul
asigurărilor vândute. Pentru o explicaţie a acestor
efecte, vedeţi Caseta 19.

Interacţiunea defectuoasă între sectorul public, a
cărui obligaţie ar trebui să fi e informarea publicu-

143 Calculată la cursul mediu de schimb al Băncii Naţionale a Moldovei.
144 Gradul de penetrare a asigurărilor este defi nit ca ponderea primelor de asigurare
brute încasate în PIB.
145 http://insurance.1asig.ro/25-growth-for-the-insurance-in-the-Republic-of-Mol-
dova-in-2008-article-2,3,117-29727.htm (la fel ca în septembrie 2009).

146 Ponderea primelor de asigurare brute încasate în PIB.
147 Prime de asigurare brute încasate pe cap de locuitor.
148 Banca Mondială, 2007.
149 Idem.

Intensitatea asigurărilor, MDL

Nivelul de penetrare
al asigurărilor, %

Sursa: Comisia Naţională a Pieţei Financiare.

Diagrama 36. Evoluţia asigurărilor

de proprietate şi personale (mil. MDL)

Bunuri Asigurarea persoanelor

132 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

lui, şi sectorului privat despre riscurile asociate cu
calamităţile naturale, care poate oferi mai apoi o
acoperire efi cientă a riscurilor identifi cate, este cel
de-al patrulea motiv posibil al primelor mari şi,
prin urmare, al cererii reduse de asigurare. Acest
lucru este, cu siguranţă, un efect mai important
decât o posibilă subestimare a riscului, menţionată
anterior. Al şaselea motiv posibil pentru o cerere
scăzută este: dacă statul este credibil de a utiliza
fondurile de rezervă pentru a plăti compensaţii,
inclusiv victimelor individuale ale calamităţilor
naturale, acest lucru, de asemenea, va reduce cer-
erea de asigurare. Deci, în concluzie, se pare că au
rămas trei motive plauzibile ale gradului scăzut de
penetrare a asigurărilor în Republica Moldova:

Caseta 19. Două consecinţe ale informaţiei asimetrice: selecţia nefavorabilă şi riscul moral

Selecţia nefavorabilă

Selecţia nefavorabilă este o consecinţă a informaţiei asimetrice între compania de asigurări
şi partea asigurată (spre exemplu, proprietarul locuinţei). Prin natura sa, potenţialul client
de asigurare are mai multe informaţii cu privire la riscul la care este expus decât compania
de asigurare. Astfel, compania de asigurări se confruntă cu difi cultăţi în clasifi carea în mod
corespunzător a riscului clienţilor săi şi este nevoită să ofere acelaşi contract pentru clienţii cu
riscuri diferite. Cu toate acestea, astfel de contracte sunt mult mai atractive pentru persoanele
cu riscuri mai mari, ceea ce conduce la plăţi mai mari pentru pagube. Prin urmare, pentru a
evita pierderile, compania de asigurări trebuie să mărească costul primelor de asigurare. Din
păcate, această măsură doar agravează problema şi se termină într-un cerc vicios, deoarece
numai riscurile cu adevărat mari vor impune plata acestui preţ. Rezultatul: gradul foarte scăzut
de penetrare a asigurărilor.

Evident, piaţa moldovenească de asigurări ale proprietăţii suferă de pe urma acestei probleme:
în cazul calamităţilor naturale ea poate fi soluţionată numai dacă unele instituţii oferă informaţii
cu privire la zonele de risc în mod public şi uşor accesibile. Aceasta, de obicei, este o sarcină a
statului, în special, în cazul în care piaţa este mică.

Riscul moral

Riscul moral, de asemenea, este legat de informaţiile asimetrice şi se referă la incapacitatea
companiei de asigurări de a monitoriza comportamentul părţii asigurate. Riscul moral are
loc după încheierea contractului de asigurare şi se referă la o schimbare în comportamentul
asiguratului care conduce la un risc mai mare decât a fost considerat la încheierea contractu-
lui. Precum eforturile pentru a evita daunele reprezintă costurile plătite asiguratului, acesta se
confruntă cu interesul de a reduce îngrijirea sa. Luând asigurările în agricultură drept exemplu,
un fermier asigurat tinde să reducă utilizarea de îngrăşăminte şi pesticide sau să cultive tipuri
mai riscante de culturi, după încheierea contractului.

Din cauza riscului moral, încheierea contractelor de asigurare durabilă devine practic imposibilă
în sectorul agricol, deoarece acest fenomen conduce la un ciclu de pierderi costisitor. Pentru
a reduce inefi cienţele din cauza riscului moral, trebuie făcute investiţii continue în sistemul
de monitorizare, care impune costuri mai mari pentru compania de asigurare. Soluţia pentru
problemele riscului moral din asigurările în agricultură este introducerea asigurării bazată pe
indicele climatic. Soluţia alternativă este ca Guvernul să subvenţioneze asigurările în agricultură
şi, prin aceasta, să compenseze asiguratorul pentru acest cost suplimentar. Totuşi, această
soluţie are ca rezultat o pierdere de ansamblu pentru economie.

Sursa: Echipa Raportului Naţional de Dezvoltare Umană.

150 Legea cu privire la subvenţionarea riscurilor de producţie în sectorul agricol, nr.
243-XV din 08.07.2004.

 Veniturile mici

 Lipsa informării publicului despre risc

 Existenţa unor fonduri publice, din care,
de asemenea, se plătesc compensaţii
victimelor

10.3.2. Asigurări în agricultură

După cum a fost menţionat deja, sectorul
asigurărilor din Republica Moldova este slab dez-
voltat, afi rmaţie valabilă, mai ales, pentru mediul
rural. În Moldova, asigurarea producţiei agricole
este subvenţionată de stat.150 În pofi da introduce-
rii acestor subvenţii, care au provocat o tendinţă

133Spre o societate rezistentă la risc

accentuată de creştere a primelor de asigurare
brute încasate începând cu anul 2005 (vedeţi Di-
agrama 37), agricultura rămâne a fi unul din cele
mai puţin asigurate sectoare. În 2008, primele
de asigurare brute încasate a asigurărilor din
agricultură s-au cifrat la aproximativ 3 milioane
Euro. Astfel, ponderea asigurărilor agricole de pe
piaţa asigurărilor este extrem de scăzută, consti-
tuind doar 5,4% din valoarea totală a primelor de
asigurare brute încasate.151 Mai mult decât atât,
doar două companii de asigurări (din 33) au ga-
rantat riscurile în agricultură în 2008, şi anume
„Moldasig” SRL şi „Moldcargo” SRL.

Diagrama 38 ilustrează evoluţia coefi cientu-
lui de pierderi ale asigurătorilor agricoli, care
reprezintă raportul dintre totalul creanţelor plătite
şi a primelor colectate. Conform diagramei, anul
2003, în care s-a produs seceta, a fost anul cel mai
neprofi tabil pentru asigurătorii în agricultură din
Moldova din ultimii ani.

Poliţele care acoperă riscurile agricole includ sece-
ta, ploile torenţiale, grindina, inundaţiile şi diferite
tipuri de îngheţ. Primele variază în funcţie de tipul
de cultură, precum şi de riscurile acoperite şi con-
stituie în medie 3-5% din suma asigurată. În ceea
ce priveşte „Moldasig” SRL, despăgubirile în cazul
unei pierderi se ridică la valoarea totală a pierde-

rii asigurate minus aproximativ 20%. Benefi ciarii
pieţei de asigurări sunt, în principal, marii agricul-
tori.152

Sistemul de asigurări în agricultură din Moldo-
va este puternic subvenţionat de către Guvern.
Subvenţionarea primelor cuprinde riscul de secetă,
grindină, inundaţii, furtuni, îngheţ, precum şi sac-
rifi carea forţată a animalelor şi păsărilor domes-
tice. Bunurile subvenţionate includ sfecla de zahăr,
porumbul, fl oarea soarelui, tutunul, legumele,
grâul, rapiţa de toamnă, orzul, viţa de vie, livezile,
strugurii, culturile fructifere şi animalele.153 Tabe -
lul 25 refl ectă volumul primelor subvenţionate,
precum şi suma planifi cată în buget pentru aceste
subvenţii pentru anii 2006, 2007 şi 2009. În cazul
în care asigurările în agricultură vor obţine popu-
laritate în rândul agricultorilor, concepţia actuală
a sistemului moldovenesc de transfer al riscurilor
din agricultură va impune o majorare substanţială
a cheltuielilor statului.

Împreună cu subvenţionarea primelor de asigu-
rare în agricultură, Guvernul Republicii Moldova
prevede, de asemenea, asistenţa ex-post în caz
de dezastre. În 2008, de exemplu, Guvernul a alo-
cat 15.3 milioane lei (aproximativ un milion de

151 http://social.moldova.org/news/government-to-appropriate-25-mln-lei-for-
farmland-insurance-196057-eng.html (la fel ca în septembrie 2009).
152 Banca Mondială (2007) şi http://economie.moldova.org/news/government-to-
pay-crop-insurance-premiums-23900-eng.html (septembrie 2009).
153 http://social.moldova.org/news/government-to-appropriate-25-mln-lei-for-
farmland-insurance-196057-eng.html, http://economie.moldova.org/news/
government-to-pay-crop-insurance-premiums-23900-eng.html şi http://economie.

moldova.org/news/government-to-increase-fi nancing-agriculture-risks-42057-eng.html
(septembrie 2009).
15460% în cazul plantaţiilor perene, sfeclă de zahăr şi legume şi 50% în cazul altor culturi
şi a animalelor.
155 http://social.moldova.org/news/government-to-appropriate-25-mln-lei-for-farmland-
insurance-196057-eng.html, http://economie.moldova.org/news/government-to-pay-
crop-insurance-premiums-23900-eng.html şi http://economie.moldova.org/news/
government-to-increase-fi nancing-agriculture-risks-42057-eng.html (septembrie 2009).

Tabelul 25. Subvenţionarea de stat a asigurărilor în agricultură

Sursa: Banca Mondială (2007) şi Moldova.org 155

2006 2007 2009

Subvenţiile

(în % din costurile primelor)
50% - 60%154 80% 70%

Suma alocată în buget pentru

subvenţii (în milioane MDL)
3.7 15 25

Sursa: Comisia Naţională a Pieţei Financiare
şi calculele efectuate de EG.

Diagrama 38. Evoluţia coefi cientului

de pierderi (%) a asigurătorilor în agricultură,

în comparaţie cu frecvenţa calamităţilor

naturale

Diagrama 37. Evoluţia producţiei agricole

şi a primelor de asigurare brute încasate

Sursa: Comisia Naţională a Pieţei Financiare.

Implementarea Legii
asigurarea subvenţionată
a riscurilor de producere
în agricultură

Producţia agricolă, mil. MDL(axa din dreapta)
Volumul de prime, mii. MDL(axa din stânga)

Secetă
(a început
în 2000)
70.7 %

Secetă
99.5 %

Secetă
26.8 %

Inundaţii
29,2 %

134 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

Euro), pentru a achita compensaţii proprietarilor
de terenuri agricole pentru pierderile recoltei, din
cauza unei inundaţii care a afectat 4 832 de hect-
are de teren agricol.156 Cu toate acestea, pe lângă
faptul că asistenţa ex-post în caz de dezastre

Caseta 20. Studiu de caz – Sistemele de transfer al riscului în agricultură

 în Bulgaria şi România

Bulgaria

În Bulgaria, sectorul asigurărilor în agricultură este privat şi nu este subvenţionat de stat.157 În
prezent, este disponibilă asigurarea riscului unic precum şi combinat, în timp ce produsele, cum ar
fi asigurările bazate pe recoltă sau pe indicii climatici, nu sunt prevăzute în acest moment. Deşi piaţa
asigurărilor în agricultură a fost în curs de dezvoltare în ultimii ani, asigurările sunt încă ne-populare
şi nu sunt utilizate la scară largă.158 Poliţele de asigurare în agricultură sunt cumpărate, în principal,
de către agricultorii mai mari, care dispun de mijloace fi nanciare pentru a asigura activele agricole.
În plus, cumpărarea poliţelor de asigurare reprezintă o condiţie prealabilă pentru a avea acces la
anumite subvenţii şi credite cu rata redusă a dobânzii. Din moment ce producătorii agricoli mari
sunt principalii benefi ciari ai acestor împrumuturi şi subvenţii, ei cumpără poliţele cu scopul de a
obţine sprijin fi nanciar. Fermierii mai mici de multe ori nu au acces la asigurare ca urmare a venituri-
lor mici. În plus, companiile de asigurări încearcă să evite fermierii mai mici, deoarece dimensiunea
gospodăriilor lor poate conduce la operarea cu costuri mai ridicate de tranzacţie şi profi turi mai
mici.159 Din cauza penetraţiei mici a asigurărilor, statul de multe ori prevede ajutor ex-post în cazul
calamităţilor naturale. Cu toate acestea, asistenţa ex-post în caz de dezastre este scumpă pentru
sectorul public şi, în plus, conduce la stimulente greşite.
România

În România, sectorul asigurărilor în agricultură este privat, dar a fost parţial subvenţionat de stat
până în 2007.160 În prezent, asigurarea riscului unic,precum şi combinat este disponibilă, în timp
ce produsele, cum ar fi asigurările bazate pe recoltă sau pe indicii climatici, nu sunt prevăzute în
acest moment. Cu toate că piaţa românească de asigurări în agricultură a crescut rapid în ultimii
ani, în comparaţie cu ţările din Europa de Vest, ea este încă mică. Marea majoritate a asigurărilor
în agricultură au fost încheiate cu fermele mari. Cei mai mulţi producători mici ignoră asigurările
în agricultură ca urmare a lipsei de bani sau a informaţiilor despre semnifi caţia instrumentelor de
gestionare a riscurilor.161

Rolul statului în cadrul mecanismului românesc de transfer al riscului în agricultură este regle-
mentat prin Legea 381/2002 cu privire la acordarea indemnizaţiilor în caz de calamităţi naturale
în agricultură.162 Potrivit acestei legi, Guvernul plăteşte despăgubiri acelor producători agricoli
pentru daunele provocate de calamităţi naturale, care şi-au asigurat culturile agricole, animale,
păsări, albine şi/sau peşti la companiile de asigurări, care sunt aprobate de Ministerul Agriculturii.
Astfel, condiţia de a fi despăgubiţi de către stat, în cazul unei calamităţi naturale, este existenţa unei
asigurări facultative pentru bunurile deteriorate. Pentru a primi indemnizaţie este sufi cient să po-
sede chiar şi cea mai simplă poliţă de asigurare cum ar fi cea împotriva grindinii, care este şi cea mai
ieftină.163 Rezumând, pierderea producătorilor agricoli asiguraţi este compensată de către compa-
niile de asigurări sau de către stat. În cazul în care pierderile se produc din cauza riscurilor „standard”
(riscuri asigurabile), compensaţia este plătită de către compania de asigurare, în timp ce, în cazul în
care paguba rezultă ca urmare a calamitaţilor naturale, după cum este defi nit de Legea 381/2002,
compensarea producătorului agricol asigurat pentru „riscuri standard”, este plătită de către stat.164

Aşa cum Legea 381/2002 acţionează ca un ajutor în caz de dezastre în situaţia pierderilor semnifi ca-
tive, agricultorii se bazează pe ea şi nu au alte stimulente pentru a se gândi la alternative de man-
agement al riscurilor. În plus, plăţile indemnizaţiilor de către Ministerul Agriculturii sunt considera-
bile, astfel că Guvernul român este în căutarea unei soluţii pentru a nu mai efectua plăţi în valoarea
totală a indemnizaţiilor pentru culturile asigurate numai în caz de calamităţi naturale.165

este costisitoare pentru stat, aceasta reprezintă,
de asemenea, un stimulent greşit, deoarece nu
încurajează persoanele să se angajeze în măsurile
de reducere şi prevenire a riscurilor.

156 http://economie.moldova.org/news/farmers-that-lost-crops-as-a-result-of-
fl oods-will-receive-compensations-145160-eng.html (la fel ca în septembrie 2009).
157 Bielza ş.a., 2006.
158 Panciu şi Doronceanu, 2007.
159 Bachev şi Nanseki, 2008.
160 Bielza ş.a., 2006 şi Ionete, 2009.

161 Mitu, 2008.
162 LEGEA 381/2002 privind acordarea indemnizaţiilor în caz de calamităţi naturale în
agricultură, Monitorul Ofi cial al României, Partea 1, nr. 442, 24 iunie 2002.
163 Mitu, 2008.
164 Bielza ş.a., 2006, ANEXA 21.
165 Bielza ş.a., 2006.

Sursa: Echipa Raportului Naţional de Dezvoltare Umană.

135Spre o societate rezistentă la risc

Caseta 21. Studiu de caz – Sistemul bulgar de transfer al riscului cu privire

 la calamităţile naturale

În Bulgaria, asigurarea proprietăţii împotriva calamităţilor naturale este voluntară. Companiile
de asigurare oferă acoperire pentru majoritatea calamităţilor naturale, fi e ca parte componentă
sau ca o opţiune suplimentară la poliţa standard a proprietarului/contra incendiilor, în funcţie
de tipul de pericol şi compania de asigurare. Primele, cu excepţia celor pentru cutremure, tind a
fi simple, iar franşiza este destul de ocazională. Din cauza procedurilor lungi şi complicate există
puţină încredere în piaţa asigurărilor private. Astfel, penetrarea asigurărilor de catastrofe în ceea
ce priveşte calamităţile naturale este destul de redusă. Doar aproximativ 7% din proprietarii de
locuinţe bulgari sunt asiguraţi împotriva daunelor provocate de calamităţile naturale. Din cauza
penetrării reduse a asigurărilor, Guvernul bulgar a acordat asistenţă fi nanciară proprietarilor de
case neasiguraţi în urma inundaţiilor din ultimul timp. Totuşi, aceasta este o strategie pe care
statul bulgar, de fapt, nu şi-o poate permite, din moment ce nivelul de pregătire fi nanciară pentru
a face faţă calamităţilor majore este oricum destul de redus. Astfel, recent au apărut mai multe
propuneri cu privire la reformarea sistemului de transfer al riscului. Potrivit ultimilor informaţii,
Bulgaria este angajată să creeze Mecanismul de Asigurare a Riscurilor de Catastrofe din Europa
Centrală şi de Sud-Est (SECE CRIF) – un program regional de asigurări de catastrofe, facilitat
de către Banca Mondială, împreună cu Strategia Internaţională pentru Reducerea Dezastrelor
a Naţiunilor Unite (UN ISDR) şi Consiliul de Cooperare Regională (RCC) – împreună cu alte cinci
ţări, respectiv Albania, Bosnia şi Herţegovina, Croaţia, Muntenegru şi Serbia.167 SECE CRIF va fi
constituit ca un fond comun regional de risc de catastrofe aparţinând Guvernelor ţărilor partici-
pante şi gestionat de către sectorul privat. Scopul SECE CRIF este de a „facilita dezvoltarea unei
pieţe de asigurări de catastrofe în Sud-Estul Europei şi de a oferi astfel acces proprietarilor de
locuinţe şi întreprinderilor mici şi mijlocii la un preţ accesibil (dar nu subvenţionat!) la asigurări
de catastrofe”.168 Acest lucru ar ajuta la reducerea cheltuielilor bugetare ale Guvernelor pentru
reconstrucţie, după dezastre.169

siderare atunci când se concepe un sistem efi cient
şi operaţional de transfer al riscului.166

Parteneriat de risc, coordonat optimal între

asigurători, stat şi cetăţeni

Un parteneriat bine coordonat şi activ între
instituţiile publice şi sectorul privat de asigurări
este cea mai bună cale de gestionare a efectelor
adverse, pe care Schimbările Climatice le au asu-
pra fenomenelor meteorologice extreme. Sec-
torul privat de asigurări cunoaşte cel mai bine
modalitatea de identifi care şi analiză a riscurilor,
de creare a soluţiilor fi nanciare durabile şi de
stimulare a comportamentului de reducere a ris-
curilor. Cu toate acestea, din cauza unor trăsături
specifi ce, anumite tipuri de calamităţi naturale
demonstrează – de exemplu, un potenţial de a
provoca daune catastrofale, afectând zone mari în
acelaşi timp – că ar putea fi difi cil sau chiar impo-
sibil ca sectorul privat al asigurărilor să asigure în
mod efi cient şi cuprinzător întreaga populaţie pe
cont propriu. Pe de altă parte, statul are puterea
să creeze un cadru care să contribuie la îndeplini-
rea condiţiilor de asigurare, inclusiv împotriva
calamităţilor naturale, deoarece el decide asupra

166 Vedeţi, de asemenea Prettenthaler, Albrecher (2009)
167 Radev ,2009.

168 Consiliul Regional de Cooperare, 2009.
169 Vedeţi, de exemplu, Gurenko ş.a., 2008 pentru o descriere mai detaliată
a Societăţii de Asigurare a Riscului în caz de Catastrofe în Europa Centrală
şi de Sud-Est.

În concluzie, concepţia actuală a sistemului moldo-
ve nesc de transfer al riscului în agricultură prezintă
următoarele dezavantaje:

 Sistemul este (sau are potenţialul de a
deveni) scump pentru stat, datorită primelor
subvenţionate de Guvern şi asistenţei
ex-post în caz de dezastre.

 Asistenţa ex-post, acordată de Guvern
în caz de dezastre, este de natură să ofere
stimulente greşite.

 Asigurările în agricultură par a fi inaccesibile
pentru agricultorii săraci.

Sistemele bulgar şi român de transfer al riscului în
agricultură, care sunt descrise pe scurt în Caseta
20, refl ectă limitări similare cu cele din Moldova.

10.4. Ce proprietăţi ar trebui să aibă

 un mecanism de transfer al riscului?

Deşi proiectarea concretă a mecanismului unei
ţări privind transferul de risc depinde de scopurile
urmărite şi de efectele de stimulare dorite, există
unele aspecte generale care trebuie luate în con-

Sursa: Echipa Raportului Naţional de Dezvoltare Umană.

136 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

170 Pentru mai multe informaţii detaliate cu privire la rolul de parteneriate public-
privat în reducerea efectelor de catastrofe naturale, vedeţi CEA (2007).

destinaţiei terenurilor, normativelor în construcţie,
măsurilor de prevenire etc. Astfel, parteneriatele
public-privat active au potenţialul de a îmbunătăţi
posibilităţile de asigurare a riscurilor împotriva
calamităţilor naturale, ceea ce este favorabil pen-
tru Guvern, sectorul public şi asigurători.170

Bulgaria, care în prezent se confruntă cu probleme
similare ca şi Republica Moldova în ceea ce priveşte
asigurarea calamităţilor naturale, intenţionează,
spre exemplu, să participe la un program region-
al de asigurări de catastrofă, facilitat de Banca
Mondială, care se bazează pe cooperarea dintre
autorităţile publice şi sectorul privat de asigurări.
Caseta 21 oferă informaţii detaliate cu privire la
situaţia din Bulgaria.

Generarea unui risc colectiv de mărime sufi cientă

pentru a permite o echilibrare efi cientă a riscurilor

O compensare efi cientă a riscurilor necesită un
risc colectiv de mărime sufi cientă. Totuşi, anumite
calamităţi naturale, cum ar fi inundaţiile sau se-
ceta, sunt caracterizate prin faptul că ele tind să se
producă în acelaşi loc în repetate rânduri. Astfel,
întrucât asigurarea personală împotriva acestor
tipuri de calamităţi naturale este voluntară, asigu-
rarea va fi solicitată, în principal, în acele zone, în
care există o probabilitate a daunelor mai mare de
medie. Cu alte cuvinte, numai o anumită parte a
populaţiei, şi anume cea expusă la risc (mai mare),
ar putea dori să achiziţioneze asigurarea, acest
fenomen fi ind numit selecţie nefavorabilă (vedeţi
Caseta 19). În cazul în care companiile de asigurări
au difi cultăţi în selectarea clienţilor şi/sau nu sunt
în stare ori nu au permisiunea de a cere plată pen-
tru primele bazate pe risc, selecţia nefavorabilă
devine o problemă care conduce la un risc colectiv
redus (vedeţi, de asemenea, Caseta 19). Lipsa de in-
formare cu privire la riscuri în rândul potenţialilor
clienţi, de asemenea, complică crearea unui risc
colectiv, sufi cient ca mărime.

Acţiunile care pot fi întreprinse pentru a majora
riscul colectiv includ concentrarea mai multor ti-
puri de calamităţi naturale, care sporesc numărul
de potenţiali asiguraţi, supuşi riscului asociat cu
una din calamităţile din pachet şi, astfel, creşte
cererea. Măsurile suplimentare posibile includ
primele bazate pe risc, campaniile de informare a
populaţiei cu privire la expunerea la risc, precum şi
introducerea asigurării obligatorii.

Controlul selecţiei nefavorabile şi riscului moral

Fenomenele selecţiei nefavorabile şi riscului moral
au fost deja descrise în Caseta 19. Există mai multe

măsuri disponibile, în vederea reducerii prob-
lemelor asociate cu aceste două fenomene. Una
din măsurile pe care o poate utiliza companiile de
asigurări, pentru a limita problema de risc moral,
este introducerea franşizei. Cu alte cuvinte, înainte
de a obţine dreptul la despăgubire din partea
asigurătorului, asiguratul trebuie să suporte pe
cont propriu o anumită parte a pierderii asigu-
rate. Primele bazate pe risc prezintă o măsură de
reducere a selecţiei nefavorabile. Cu toate aces-
tea, primele bazate pe risc presupun existenţa
unor informaţii despre zonarea riscurilor. Utiliza-
rea primelor, care variază în funcţie de gradul de
risc, de asemenea, poate contribui la reducerea
problemelor legate de riscul moral. Întrucât există
mai multe tipuri de calamităţi naturale, alegerea
şantierului de construcţii şi a materialelor de
construcţie este deja asociată cu un anumit risc
moral. Având în vedere că, de fapt, condiţiile de
asigurare pentru diferite grupuri de risc sunt cu-
noscute şi societatea este informată despre ex-
punerea la risc a diferitelor locaţii, primele bazate
pe risc ar putea reduce executarea lucrărilor de
construcţie în zonele de risc sporit, pentru care
asigurările nu există sau sunt limitate/scumpe. O
altă posibilitate de combatere a selecţiei nefavora-
bile este introducerea asigurărilor obligatorii.

Reguli explicite pentru gestionarea obiectelor cu

o frecvenţă foarte mare a daunelor

Introducerea unor mecanisme operaţionale
de transfer al riscului constituie o provocare
deosebită pentru ţările care au avut instrumente
nefuncţionale de zonare a riscului în trecut, care
nu interzic activităţile de construcţie în zonele
de risc sporit. Pe de o parte, oferirea unor prime
de asigurări la un preţ accesibil clădirilor din
aceste zone constituie unul din scopurile prin-
cipale ale intervenţiilor statului. Pe de altă parte,
o subvenţionare încrucişată puternică de la alte
zone de risc la aceste zone creează stimulente ero-
nate pentru construcţiile în astfel de locuri. Prin
urmare, astfel de clădiri ar trebui să fi e incluse, dar
în caz de daune trebuie impusă o interdicţie strictă
a reconstrucţiei în acelaşi loc a obiectivelor cu o
frecvenţă foarte mare a daunelor.

Controlul riscului de acumulare, cauzat de riscu-

rile corelate, măsurile de precauţie în cazul eve-

nimentelor cu pierderi catastrofale

Daunele individuale, cauzate de calamităţile na-
turale, cum ar fi inundaţiile sau seceta, în gen-
eral, nu se pot produce în mod independent una
de alta, dar afectează zone conexe mari. Cu alte

137Spre o societate rezistentă la risc

cuvinte, mai multe tipuri de calamităţi naturale
pot conduce la evenimente cu pierderi catastro-
fale, având un potenţial de a afecta un număr fo-
arte mare de persoane (asigurate) în acelaşi timp.
Astfel de pierderi excesive pot epuiza rezervele
unui asigurător privat. Măsurile posibile pen-
tru depăşirea acestui risc includ introducerea
limitelor de răspundere, reasigurarea, utilizarea
obligaţiunilor de transfer al riscului de catastrofe
(obligaţiuni „cat”), dezvoltarea unui ansamblu de
riscuri pentru catastrofe naturale sau implicarea
statului ca asigurător de ultimă instanţă.

Crearea unei prime social acceptabile pentru o

acoperire de 100% (în afară de franşiză)

În general, sistemele de transfer al riscului, care
oferă, în acelaşi timp, o acoperire universală şi
prime la preţuri accesibile în zonele de risc, pot
fi clasifi cate, de asemenea, ca social acceptabile.
Acest lucru implică, în mod obişnuit, o anumită
valoare de subvenţionare încrucişată de la riscurile
favorabile la riscuri nefavorabile. Stabilirea valorii
dorite/admisibile a subvenţionării încrucişate nu
este o sarcină uşoară şi, de aceea, selectarea de
sine-stătătoare a tarifelor pentru prime serveşte
drept un instrument bun: riscurile favorabile mai
degrabă vor accepta un sistem, în care există
alegerea între o combinaţie de prime mai mari şi
franşiză mai mică, pe de o parte, sau prime mai
mici şi franşiză mai mare, pe de altă parte.

Generarea de stimulente în ceea ce priveşte

prevenirea riscurilor colective si individuale

Întrucât astfel de instrumente cum ar fi ajutoarele
guvernamentale ad-hoc sau fondurile de com-
pensare care fi nanţează pierderile economice
după producerea catastrofei nu încurajează per-
soanele să reducă riscurile, soluţiile de asigurare,
care dimpotrivă fi nanţează posibilele pierderi
economice înainte de producerea dezastrelor,
stimulează implicarea persoanelor în atenu-
area şi prevenirea riscurilor. Acest lucru este val-
abil mai ales în cazul în care soluţia de asigurare
implică franşiza şi/sau primele bazate pe risc. Un
alt element constitutiv important pentru crearea
stimulentelor de atenuare şi prevenire a riscuri-
lor individuale şi colective este interdicţia con-
struirii clădirilor noi în zonele de risc. Desigur, o
precondiţie pentru o astfel de măsură este elabo-
rarea unor hărţi ale riscurilor.

Planifi carea securităţii în ceea ce priveşte

implicarea fi nanciară a sectorului public

Deşi statul, ca cel mai mare risc colectiv posibil pe
un teritoriu dat, va trebui întotdeauna să joace un
anumit rol pentru a controla şi a suporta riscurile
corelate tipice pentru catastrofele naturale, lim-
itele sale bugetare nu trebuie lărgite prea mult.
Astfel, statul ar trebui întotdeauna să se bazeze,
cel puţin parţial, pe sectorul privat, transferul la

Caseta 22. Studiu de caz – Sistemul românesc de transfer al riscului cu privire

 la calamităţile naturale

În România, se desfăşoară în acest moment un proces de reformă referitor la mecanismul de
transfer al riscului fi nanciar cu privire la calamităţile naturale. Se lucrează la instituirea unui fond
comun naţional de asigurare de catastrofă, înfi inţat prin afi lierea companiilor de asigurări. Noul
sistem de asigurări a gospodăriilor împotriva calamităţilor naturale, care este reglementat prin Le-
gea 260/2008171 şi se aşteaptă să intre în vigoare în luna ianuarie 2010, introduce o acoperire de
asigurare obligatorie pentru toate locuinţele rezidenţiale, afl ate în proprietatea persoanelor fi zice
sau juridice şi acoperă cutremure, alunecări de teren şi inundaţii, în cazul în care se manifestă ca
fenomene naturale.

Potrivit Legii 260/2008 şi normelor corespunzătoare, primele obligatorii vor varia numai în funcţie de
materialele de construcţii, dar nu şi în funcţie de gradul de risc. În ceea ce priveşte gospodăriile soci-
ale sau persoanele care sunt benefi ciari de ajutoare sociale, primele obligatorii vor fi subvenţionate
de stat. Noul sistem de asigurare obligatorie împotriva catastrofelor naturale este conceput ca un
lanţ de legătură între persoanele asigurate, companiile de asigurări, reprezentate de fondul comun
de asigurare de catastrofă, reasiguratorilor, precum şi de stat. În cazul unei catastrofe naturale, care
conduce la daune asigurate ce depăşesc potenţialul de compensare a fondului comun naţional de
asigurare de catastrofă, statul va plăti diferenţa. Astfel, întregul sistem de asigurare obligatorie a
gospodăriilor casnice este garantat de stat. Cu toate acestea, în momentul de faţă, există încă unele
probleme nerezolvate cu privire la noul sistem, care ar putea întârzia implementarea lui.

Sursa: Echipa Raportului Naţional de Dezvoltare Umană.

171 LEGEA 260/2008 privind asigurările obligatorii ale gospodăriilor casnice
împotriva cutremurelor, alunecărilor de teren şi a inundaţiilor, Monitorul Ofi cial
al României, Partea 1, nr. 757, 10 noiembrie 2008.

138 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

pieţele fi nanciare internaţionale, de exemplu, prin
obligaţiuni „de catastrofă” sau formarea rezervel-
or publice, cel puţin pentru a evita instabilitatea
bugetară după dezastre.

Crearea cadrului legal în cazul sistemelor

cu elemente obligatorii

Extinderea acoperirii obligatorii şi asigurarea ob-
ligatorie reprezintă metodele posibile pentru
a rezolva astfel de probleme, cum ar fi selecţia
nefavorabilă sau cererea insufi cientă. În acelaşi
timp, avantajele unei soluţii de asigurare intră în
vigoare pentru majoritatea societăţii. Dacă o ţară
tinde să aibă elemente obligatorii pentru me-
canismul său de transfer al riscului, este necesară
crearea unui cadru legal. Un exemplu de ţară care
lucrează în prezent la introducerea unui mecanism
de transfer al riscului cu elemente obligatorii este
România (vedeţi Caseta 22).

10.5. Propuneri pentru reforma

 politicilor

Secţiunea anterioară oferă o serie de idei pentru
responsabilii de politici, care doresc cu adevărat
să creeze un mecanism echilibrat de transfer al
riscului în Republica Moldova. Cu toate acestea,
există câteva puncte evidente, ce trebuie citate în
concluzie:

Propuneri cu privire la mecanismul de transfer al

riscului în ceea ce priveşte asigurarea proprietăţii:

 Orice reformă trebuie să înceapă cu o
zonare şi cartografi ere mai bună a riscurilor
şi asigurarea celei mai uşoare căi de acces la
aceste informaţii pentru public.

 Condiţiile de compensare ex-post a
populaţiei pentru daunele suportate trebuie
să fi e reformulate astfel, încât să încurajeze
şi asigurarea ex-ante.

 Având în vedere dimensiunile Moldovei şi
costul tranzacţiei de implementare a unui
nou sistem, ar putea fi utilă examinarea
aderării la SECE CRIF.

172 Shynkarenko, 2008.
173 Banca Mondială, 2007, xiii.

Propuneri cu privire la mecanismul de transfer

al riscului în agricultură:

 Trebuie extins accesul sistemului pentru
nevoile micilor fermieri.

 Ţinând cont de presiunea considerabilă
asupra bugetului, cauzată de sumele tot mai
mari pentru subvenţionarea primelor de
asigurare, ar trebui analizate instrumentele
de reducere a primelor.

 De exemplu, ar trebui promovată asigurarea
bazată pe indicii climatici (vedeţi Caseta 23).

Conform unui studiu de evaluare a fezabilităţii
asigurării bazate pe indicii climatici în Republica
Moldova172, ţara pare a fi deosebit de potrivită
pentru acest mecanism alternativ de transfer al ris-
cului. Republica Moldova are o densitate mare de
staţii meteorologice (datele despre starea vremii
sunt colectate în 82 de locaţii), iar statul şi com-
paniile de asigurare sunt interesate mult de acest
produs. Asigurarea bazată pe indicii climatici ar
putea contribui la reducerea riscurilor sistemice cu
care se confruntă ţara (fenomene dezastruoase au
avut loc în anii 2000, 2003, 2006, 2007 şi 2008) şi
ar putea facilita soluţionarea anumitor probleme
de asigurare, cum ar fi lipsa accesului la pieţele
internaţionale de reasigurare sau diversifi carea
porto foliului.

Recomandarea Băncii Mondiale cu privire la me-

canismul de transfer al riscurilor în agricultură în

Moldova:

 „Pilotarea unui sistem privat de asigurări
bazate pe indicii climatici pentru
ameninţări de proporţii mari, cum
ar fi seceta şi îngheţurile, şi

 Produse tradiţionale ale sectorului privat
de asigurări pentru ameninţări localizate,
cum ar fi grindina”.173

139Spre o societate rezistentă la risc

Caseta 23. Mecanisme alternative de transfer al riscului – Asigurarea bazată

 pe indicii climatici

Asigurarea bazată pe indicii climatici

Produsele de asigurare bazată pe indicii climatici reprezintă o formă alternativă de asigurare,
în care plăţile axate bazate mai degrabă pe anumiţi indici decât pe recoltele gospodăriilor.
Aceşti indici reprezintă variabilele care sunt exogene faţă de persoana asigurată, dar sunt
puternic corelaţi cu pierderile la nivel de gospodărie. Asigurările bazate pe indicii climatici
pot fi elaborate, de exemplu, în temeiul unui indice climatic (asigurare bazată pe indicii cli-
matici) sau pe baza recoltei medii regionale (asigurare bazată pe raportul recoltă-teren). In-
dicele este măsurat de către agenţiile guvernamentale sau de alte părţi terţe. Spre deosebire
de produsele tradiţionale de asigurare a culturilor, cum ar fi asigurarea culturilor expuse
unui sau mai multor riscuri, datele despre recoltele individuale nu sunt necesare. Asigurările
bazate pe indicii climatici presupun doar utilizarea valorilor istorice ale unui indice climatic
(de exemplu, temperatura, precipitaţiile etc.) sau recolta regională.174

Avantaje

Asigurările bazate pe indicii climatici oferă mai multe avantaje în comparaţie cu asigura-
rea tradiţională a culturilor. Mai întâi de toate, selecţia nefavorabilă este redusă, deoarece
indemnizaţiile şi primele sunt independente de riscul individual al grupului asigurat. În plus,
problema riscului moral este diminuată, deoarece agricultorii individuali nu pot infl uenţa
baza plăţilor (adică indicele). Astfel, în comparaţie cu asigurarea tradiţională a culturilor,
asigurarea bazată pe indicii climatici oferă uneori o protecţie mai bună împotrivs riscurilor,
deoarece nu este nevoie de franşiză. În cazul asigurărilor bazate pe indicii climatici, nu este
nevoie nici de subscrieri, nici de inspecţiile gospodăriilor agricole individuale, prin urmare,
cheltuielile administrative sunt mici. Mai mult decât atât, contractele ar putea fi vândute în
localităţile mici, ceea ce reprezintă un avantaj pentru oameni săraci. Datorită disponibilităţii
şi valorii negociabile a lor, asigurările bazate pe indicii climatici pot fi comercializate cu
uşurinţă pe pieţele de valori mobiliare derivate. Acest lucru permite distribuirea riscului între
mai multe părţi interesate. Astfel, asigurările bazate pe indicii climatici ar putea fi folosite, de
asemenea, şi pentru reasigurare.175

Provocări

Există, de asemenea, şi o serie de provocări legate de asigurările bazate pe indicii climatici,
inclusiv minimizarea riscului de bază. Riscul de bază se referă la riscul ca un fermier indi-
vidual să sufere un prejudiciu şi să nu fi e compensat (în mărime sufi cientă) sau să fi e supra-
compensat pentru pierdere. Astfel, riscul de bază depinde de gradul de corelaţie între indice
şi pierderile persoanei asigurate. Dacă nu există o corelaţie sufi cientă, asigurarea bazată pe
indicii climatici este inefi cientă. Totuşi, prin elaborarea minuţioasă a parametrilor poliţei de
asigurare bazate pe indicii climatici (perioada de acoperire, mecanismul de declanşare, locul
măsurării etc.), este posibil de a reduce riscul de bază. În plus, măsurarea precisă şi sigură şi
distribuirea datelor despre indice trebuie să fi e garantată. Având în vedere că nefamiliariza-
rea cu conceptul asigurării bazate pe indicii climatici reprezintă un alt dezavantaj potenţial,
este important de a oferi potenţialilor utilizatori informaţii complexe. O altă provocare este
nevoia absolută de reasigurare puternică. Prin urmare, trebuie create aranjamente efi ciente
între asigurătorii locali, reasigurătorii internaţionali şi guvernele naţionale.176

Sursa: Echipa Raportului Naţional de Dezvoltare Umană.

174 Vedeţi, de exemplu, Prettenthaler ş.a., 2006 sau Skees ş.a., 2005.
175 Vedeţi, de exemplu, Skees, 2003 sau Hazel şi Skees, 2006.
176 Vedeţi, de exemplu, Skees, 2003 sau Bielza ş.a., 2006.

Analiza politicilor: Analiza politicilor:

realităţile Schimbărilor realităţile Schimbărilor

Climatice pe agenda Climatice pe agenda

de dezvoltare a ţării de dezvoltare a ţării

Capitolul

2 0 0 9 - 2 010 Raportul Naţional de Dezvoltare Umană în Moldova

142 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

11. ANALIZA POLITICILOR: REALITĂŢILE SCHIMBĂRILOR
CLIMATICE PE AGENDA DE DEZVOLTARE A ŢĂRII

11.1. Introducere

Acest Raport prezintă o trecere în revistă
cuprinzătoare a proiecţiilor Schimbărilor Climatice
pentru Moldova, care demonstrează impacturi
considerabile în toată ţara, descrise detaliat în
capitolele anterioare.

Deşi Schimbările Climatice sunt un fapt recunoscut
de importanţă globală, nici una dintre strategiile
evaluate nu a introdus măsuri de prevenire a efec-
telor acestora sau de adaptare la ele (Anexa 2.12.).
Factorii responsabili pentru această problemă
globală majoră sunt menţionaţi în mod sporadic
şi izolat, însă legăturile dintre ei sau efectele lor
complexe evidente au fost omise. Pe baza analizei
strategiilor actuale şi a cadrului legal actual (Anexa
2.12.), se poate concluziona că Republica Moldova
are nevoie urgentă de o consolidare a măsurilor
de adaptare, care ar reduce impacturile negative
ale Schimbărilor Climatice asupra dezvoltării ul-
terioare. Fără un răspuns rapid, costurile lipsei de
acţiune pot fi semnifi cative.

Se consideră că Schimbările Climatice vizează, în
principal, priorităţile Ministerului Mediului. Însă,
doar eforturile acestui Minister nu vor fi sufi ciente
pentru adaptarea la Schimbările Climatice. Acesta
este un aspect, care trebuie incorporat în diferite
domenii de politici, referitoare la energie, trans-
porturi, agricultură sau industrie.177

În acest sens, fi ecare capitol al Raportului prezintă
o analiză detaliată a situaţiei actuale din sectorul
economic respectiv, oferă un şir de recomandări,
care vor trebui luate în considerare, şi un set de
chestiuni, care vor trebui refl ectate în cadrul strate-
giilor şi politicilor de sector. Adăugător, sunt pro-
puse soluţii de adaptare, inclusiv opţiuni de politi-
ci, alese astfel ca să se reacţioneze la Schimbările
Climatice în contextul crizei actuale, cu care se
confruntă Republica Moldova.

În capitolul de faţă, aceste cercetări sunt mai apro-
fundate. În primul rând, opţiunile de adaptare
sectorială sunt plasate într-un context mai larg şi
se fac încercări de a prezenta un cadru de politici
transversale, necesare pentru a aborda cu succes
provocările generate de Schimbările Climatice la
nivel naţional. În al doilea rând, sunt examinate
mai detaliat asemenea precondiţii ale adaptării

efi ciente, ca implicarea diferiţilor constituenţi,
necesitatea unei sensibilizări şi participări sporite
a publicului, educaţiei şi instruirii etc.

11.2. Opţiunile de adaptare pentru

 susţinerea obiectivelor de

 dezvoltare

Republica Moldova, fi ind o economie în tranziţie şi
o ţară mai puţin dezvoltată, este foarte vulnerabilă
la efectele adverse ale Schimbărilor Climatice. Din
cauza nivelului său mare de sărăcie şi a capacităţilor
reduse asociate cu structura demografi că, prosper-
itatea, structura economiei şi distribuirea regională
a acestor factori (vedeţi „Dezvoltarea umană în
calitate de capacitate de adaptare”), capacitatea
de adaptare a Moldovei este limitată. Elaborarea
la timp a strategiilor naţionale de adaptare şi inte-
grarea aspectelor Schimbărilor Climatice în coop-
erarea pentru dezvoltare, precum şi în politicile
naţionale sectoriale sunt de o importanţă majoră.

Adaptarea la Schimbările Climatice nu trebuie

realizată prin concurenţă cu alte măsuri de man-

agement, dar suplimentar la acestea.
 178

Trebuie menţionat că, după cum a indicat ante-
rior prezentul Raport, variabilitatea şi schimbarea
climei va conduce la impacturi puternice asupra
diferitelor sectoare şi regiuni din ţară, iar dez-
voltarea economică actuală şi viitoare, afectată de
Schimbările Climatice, va prejudicia direct efortu-
rile de dezvoltare umană ale ţării. Ţinând cont de
situaţia actuală (vedeţi „Dezvoltarea umană în cali-
tate de capacitate de adaptare”), ţara trebuie să
depună eforturile necesare pentru a se adapta la
impacturile variabilităţii climei şi ale Schimbărilor
Climatice. În lipsa unor acţiuni timpurii de politici
în domeniul adaptării, Republica Moldova ar pu-
tea fi nevoită să întreprindă măsuri de reacţie fără
pregătire prealabilă la crizele şi calamităţile, ce au
loc tot mai frecvent. Dacă Schimbările Climatice şi
impacturile lor nu vor fi luate în considerare astăzi,
în procesul de luare a deciziilor, costurile lipsei de
acţiune vor fi mari. Acestea nu numai că se vor
dovedi a fi mult mai costisitoare decât planifi car-
ea din timp, dar, suplimentar, vor produce daune
economiei, stabilităţii sociale şi securităţii. Elabo-
rarea politicilor privind adaptarea potrivită la vari-
abilitatea şi schimbarea climei trebuie să se bazeze

177 Policies for a Better Environment. Progress in Eastern Europe, Caucasus and
Central Asia (Politici pentru un mediu mai bun. Realizări în Europa de Est,
Caucaz şi Asia Centrală). OECD, 2007.

178 Draft guidance on water and climate change adaptation (Proiectul ghidului
cu privire la apă şi adaptarea la Schimbările Climatice), UNECE, OMS, iulie
2008.

143Analiza politicilor: realităţile Schimbărilor Climatice
pe agenda de dezvoltare a ţării

pe informaţii vizând estimarea costurilor daunelor,
aşa cum procedează în mod obişnuit sectorul
privat. În situaţia în care fondurile sunt limitate,
trebuie acordată atenţie în primul rând măsurilor
de câştiguri reciproce, de exemplu, opţiuni de
adaptare, justifi cate chiar şi în cazul în care nu se
ţine cont de Schimbările Climatice. Totuşi, prin
aplicarea principiului preventiv în faţa incertitu-
dinii, costul potenţial înalt al lipsei de acţiune ar
trebui luat în considerare la evaluarea benefi ciilor
măsurilor de adaptare.

În capitolele anterioare cu privire la anumite sec-
toare (4, 5, 6, 7, 8 şi 9), au fost prezentate opţiuni
de adaptare şi recomandări privind politicile, care
sunt generalizate pe scurt şi expuse în continuare:

În sectorul apelor, opţiunile de adaptare sunt
asociate cu starea proastă a infrastructurii de
aprovizionare cu apă, calitatea apei potabile şi
necesităţii de utilizare mai efi cientă a apei. Se
recomandă de a avea o Strategie Naţională de
Adaptare pentru sectorul apelor sau de a incorpora
amendamentele corespunzătoare în documentele
strategice existente, care ar oferi soluţii concrete
de adaptare bazate pe cercetări ştiinţifi ce şi coop-
erare cu autorităţile din alte sectoare. (Vedeţi mai
multe detalii în capitolul „Schimbările Climatice şi
resursele de apă”).

Recomandările din capitolul „Ecosisteme” prezintă
includerea dimensiunii de ecosistem în Strategia
Naţională de Adaptare pentru sectorul mediului
ambiant sau includerea amendamentelor respec-
tive în documentele strategice existente, dar şi
în alte strategii sectoriale, cu impact direct sau
indirect asupra mediului şi ecosistemelor sale. Se
sugerează de a folosi Evaluarea Strategică de Me-
diu ca instrument pentru asigurarea respectării
principiilor de dezvoltare durabilă în politicile,
strategiile şi programele actuale şi viitoare. (Vedeţi
mai multe detalii în „Ecosistemele: evaluarea
vulnerabilităţii, impacturile Schimbărilor Climatice
şi măsurile de adaptare”).

Sectorul agriculturii este unul din cele mai vulner-
abile la Schimbările Climatice, iar recomandările
propuse reliefează necesitatea subvenţionării
activităţilor agricole pentru modernizarea şi
îmbunătăţirea calităţii irigaţiei şi promovarea
unor abordări noi, precum agricultura organică.
Este recomandată, de asemenea, elaborarea unei
Strategii Naţionale de Adaptare pentru sectorul ag-
riculturii, care ar refl ecta impacturile Schimbărilor
Climatice şi ar propune soluţii viabile de adaptare.
(Vedeţi mai multe detalii în „Impactul Schimbărilor
Climatice asupra sectorului agricol”).

Sectorul transporturilor stă la baza dezvoltării
economice actuale. Se recomandă de a elabora o
Strategie Naţională de Adaptare pentru sectorul
transporturilor sau de a include amendamen-
tele corespunzătoare în documentele strategice
existente, pentru a cuprinde toate tipurile de
transporturi, inclusiv infrastructura drumurilor, şi
pentru a pregăti transporturile ţării pentru o tre-
cere treptată la standardul Euro-2 sau standarde
mai superioare şi de a elabora un Plan de Acţiuni
pentru sectorul transporturilor pentru cazurile
de calamităţi naturale. (Vedeţi mai multe detalii
în „Impactul Schimbărilor Climatice asupra infra-
structurii transporturilor”).

Sectorul energetic este un sector dependent, în
mare măsură, de factori externi. Este unul dintre
cele mai vulnerabile sectoare economice ale ţării,
dacă ţinem cont de dependenţa Moldovei de elec-
tricitatea şi gazul din exterior. Din acest motiv, ide-
ile principale referitoare la recomandările de politi-
ci sunt axate pe utilizarea efi cientă a resurselor
energetice disponibile şi promovarea resurselor
alternative de energie. Strategia Naţională în do-
meniul Energiei trebuie modifi cată cu includerea
măsurilor de adaptare şi trebuie să conţină pre-
vederi despre îmbunătăţirea calităţii serviciilor
energetice, inclusiv a infrastructurii, modului de
implicare a publicului general şi instituirii unui dia-
log pentru rezultate mai bune (Vedeţi mai multe
detalii în „Impactul Schimbărilor Climatice asupra
sectorului energetic”).

Sectorul sănătăţii, un sector legat cel mai
strâns de dezvoltarea umană, trebuie să refl ecte
măsurile de adaptare pentru a pregăti şi informa
populaţia despre impacturile negative posibile ale
Schimbărilor Climatice, începând cu riscurile aso-
ciate cu valurile de căldură şi deteriorarea calităţii
apei şi încheind cu urgenţele şi calamităţile na-
turale. Ca soluţie imperioasă se propune de a
îmbunătăţi sistemul de asistenţă medicală prin
instruirea lucrătorilor medicali cu privire la im-
pacturile Schimbărilor Climatice, noi boli posibile,
complicaţii ale bolilor deja cunoscute etc. Este
important ca în sistem să existe echipamentele
necesare şi ca acestea să fi e utilizate corect. Este
nevoie de o Strategie Naţională, cu prevederi de-
spre măsurile, ce trebuie întreprinse în cazurile
de urgenţe şi calamităţi naturale. De exemplu,
în situaţiile unui timp foarte cald, orele de lucru
trebuie modifocate ca să includă orele de seară,
ar putea fi organizate locuri, unde s-ar oferi gra-
tis apă potabilă etc. (Vedeţi mai multe detalii în
„Schimbările Climatice şi sănătatea umană”).

144 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

Deşi pentru fi ecare sector au fost oferite
recomandări specifi ce, reuşita realizării lor constă
în interacţiunea sectoarelor economice şi siner-
gia implementării măsurilor de adaptare. Prin
includerea tuturor proceselor de adaptare la
Schimbările Climatice într-un program-umbrelă,
după cum este evidenţiat în secţiunea 11.4, se
face încercarea de a exercita un control asupra
acţiunilor şi de a asigura rezultate calitative.

Raportul Naţional de Dezvoltare Umană apare ca
un prim studiu de referinţă, însă, la nivel de sec-

tor sunt necesare cercetări mai specifi ce, care vor
servi drept bază pentru o adaptare mai bună a
politicilor naţionale. Trebuie acordată o atenţie
deosebită măsurilor de management al riscurilor,
ţinând cont de natura impacturilor Schimbărilor
Climatice. În acest caz, procedura de identifi -
care a calamităţii, precum şi evaluarea riscurilor
necesită o abordare cuprinzătoare, indiferent de
aspectul calitativ al analizei. Cu alte cuvinte, vul-
nerabilitatea trebuie evaluată chiar şi în cazul în
care lipsesc datele cantitative sau detaliate cu pri-
vire la condiţiile viitoare.179 Diagrama 39 ilustrează

Diagrama 39. Relaţia dintre managementul riscului de dezastru, adaptarea la Schimbările

 Climatice şi politica de dezvoltare naţională

Sursa: Schipper şi Pelling, 2006.

179 Adapting to Climate Change in Europe and Central Asia (Adaptarea la Schimbările
Climatice în Europa şi Asia Centrală), Banca Mondială, 2009.

Managementul Riscurilor
Dezastrelor

 Reducerea riscurilor
dezastrelor

 Acţiuni umanitare

Agenda Schimbărilor Climatice

 Atenuare la nivel internaţional,
naţional şi individual

 Adaptări la nivel naţional
şi local

Structurile şi
instrumentele
instituţionale
susţin
managementul
riscurilor legate
de vreme.
Managementul
riscurilor
poate reduce
pierderile ce ar
permite pe viitor
adaptarea.

Succesul sau
eşecul atenuării
afectează
frecvenţa şi
scara peri-
colelor provo-
cate de vreme.
Schimbările cli-
mei pot creşte
sau reduce
vulnerabilitatea
faţă de şocurile
provocate de
dezastre.

Politica Naţională de Dezvoltare

 Obligaţiile internaţionale

 Economia naţională

 Consolidarea şi protecţia
condiţiilor de trai

Afectează capacităţile naţionale
şi individuale de evitare, de a face
faţă sau de adaptare la pericolele
legate de schimbarea climei

Impacturile dezastrelor pot bloca
dezvoltarea socio-economică şi
pot dăuna condiţiilor de trai ale
individului. Managementul cu
succes sporeşte probabilitatea
atingerii SDM prin oprirea
pierderilor şi distribuirea costurilor
de gestionare a riscurilor

Sindromul stării de egoism subminează
procesul de atenuare. Creşterea
economică în locuri dens populate
şi în ţări cu venituri mici este o
provocare pentru atenuarea efectelor
de Schimbări Climatice. Subdezvoltarea
pune în pericol adaptarea.

Atenuarea are ca preferinţă dezvoltarea cu
nivel scăzut de emisii şi un stil de viaţă cu
cerinţe joase. Economiile dependente de
resurse naturale şi cu un consum înalt se pot
confrunta cu cele mai mari provocări.

145Analiza politicilor: realităţile Schimbărilor Climatice
pe agenda de dezvoltare a ţării

Caseta 24. Propuneri de adaptare bazate pe Ghidul UNECE182

1. Următoarele principii generale ar trebui aplicate la orice cadru de politici de adaptare:

 Adaptarea la variabilităţile climatice şi fenomenele extreme pe termen scurt se afl ă la
baza reducerii vulnerabilităţii la Schimbările Climatice pe un termen mai lung.

 Politicile şi măsurile de adaptare sunt evaluate în contextul dezvoltării socio-eco-
nomice.

 În conformitate cu principiile unei dezvoltării durabile, politicile şi măsurile de adap-
tare ţin cont de preocupările sociale, economice şi cele pentru protecţia mediului şi
asigură satisfacerea nevoilor generaţiei actuale fără a compromite nevoile generaţiilor
următoare.

 Politicile şi măsurile de adaptare sunt elaborate la diferite nivele ale societăţii, inclusiv
la nivel local.

 Cooperarea transfrontalieră efi cientă se asigură la toate etapele relevante ale proce-
sului de luare a deciziilor, de planifi care şi de implementare.

2. Principiul precauţiei şi măsurile preventive ar trebui aplicate, chiar dacă unele relaţii dintre
cauză şi efect nu sunt încă pe deplin dovedite ştiinţifi c. Conform principiului precauţiei, incertitudi-
nea legată de prejudiciul care va fi suportat nu ar trebui să servească ca argument pentru amânarea
acţiunii. În faţa unei incertitudini majore, principiul precauţiei ar putea chiar să ducă la un nivel mai
riguros pentru reducerea emisiilor şi/sau la un răspuns de adaptare, de aceea, autorităţile ar trebuie
să maximizeze efectul de descurajare a activităţii lor.183

3. O cooperare interministerială şi intersectorială strânsă, cu implicarea tuturor consti-
tuenţilor relevanţi, ar trebui să fi e o precondiţie pentru luarea deciziilor, planifi care şi imple-
mentare. (a) Strategia Naţională de Dezvoltare ar putea fi modifi cată în vederea dezvoltării
unui parteneriat între autorităţi şi comunitate. (b) Ar trebui să fi e stabilită o strânsă şi continuă

relaţia dintre managementul riscului de dezastru,
adaptarea la Schimbările Climatice şi dezvoltarea
naţională.

Guvernul trebuie să abordeze provocările, cu care
se confruntă ţara noastră, la mai multe niveluri,
sub presiunea unor limitări fi nanciare drastice.
Acţiunile de răspuns la Schimbările Climatice vor
necesita integrarea măsurilor de adaptare în toate
aspectele de elaborare şi planifi care a politicilor
pentru reducerea sărăciei. Însă, capacităţile de pl-
anifi care şi implementare sunt limitate şi trebuie
ameliorate în următoarele aspecte:

Informaţie. Republica Moldova are nevoie de
capacităţi şi resurse pentru a evalua impacturile
Schimbărilor Climatice, riscurile şi costurile. În acest
sens, autorităţile de toate nivelurile trebuie să fi e
informate, instruite şi implicate în procesul de in-
formare a populaţiei şi sensibilizare în materie de
Schimbări Climatice şi soluţii şi/sau alternative de
adaptare. Colaborarea cu cercetătorii ştiinţifi ci şi
experţii în domeniu trebuie dezvoltată, deoarece
există necesitatea unor cercetări mai aprofundate
în domeniul Schimbărilor Climatice.

Infrastructură. În adaptarea la Schimbările Climati-
ce, ca şi în alte domenii, prevenirea e mai bună
decât tratamentul.180 Moldova nu are resursele fi -
nanciare necesare pentru adaptarea infrastructurii.
Suplimentar la prevenirea calamităţilor, dezvoltar-
ea infrastructurii bazate pe comunitate ar putea
conduce la reducerea vulnerabilităţii şi ar putea
spori capacităţile populaţiei pentru depăşirea ris-
curilor climatice.

Asigurarea (pentru protecţie socială). Schimbările
Climatice generează riscuri în creştere pentru
viaţa săracilor. Programele de protecţie socială ar
putea ajuta oamenii să depăşească aceste riscuri
şi să sporească, în acelaşi timp, oportunităţile de
ocupare a forţei de muncă, nutriţie şi educaţie.181

De asemenea, trebuie să se acorde atenţie unor
mecanisme de transfer al riscurilor climatice bine
proiectate (vedeţi „Spre o societate rezistentă la
risc”. Companiile de asigurări şi-ar putea asu-
ma rolul de a dezvolta şi promova produse de
asigurări, ajustate la necesităţile diferitelor părţi
ale societăţii, ţinând cont de riscurile asociate cu
Schimbările Climatice.

180 Raportul de Dezvoltare Umană, 2007-2008.
181 Idem.

182 Vedeţi proiectul Ghidului cu privire la apă şi adaptarea la Schimbările Climatice, UNECE, OMS, iulie 2008.
183 Principiul precauţiei este prescris pentru protejarea mediului ambiant. În practică, însă, scopul acestuia este mult mai
larg şi, în special, pentru evaluarea ştiinţifi că a obiectivului preliminar, indică existenţa unor motive serioase de îngrijorare
că efectele periculoase potenţiale asupra sănătăţii, mediului ambiant, sănătăţii umane, sănătăţii animale sau a plantelor
pot fi incoerente cu nivelul înalt de protecţie ales pentru comunitate. Comunicarea Uniunii Europene privind Principiul
Precauţiei, Bruxelles, 2000. http://www.gdrc.org/u-gov/precaution-4.html.

146 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

colaborare interactivă cu oamenii de ştiinţă pe chestiuni ce ţin de Schimbările Climatice şi
tehnologiile noi din domeniu.

O cooperare efi cientă ar trebui să integreze cu succes atât abordarea de sus în jos, cât şi cea de jos în
sus.

Este esenţial ca aceste nivele administrative diferite să facă schimb de experienţă de la primele

acţiuni, precum şi de rezultate ale cercetărilor. Adaptarea va cere o coeziune între ţările vecine astfel
încât regiunile mai sărace şi regiunile cele mai afectate de Schimbările Climatice să poată răspunde
în mod adecvat.

4. Opţiunile „fără regrete” şi opţiunile „cu regrete reduse” ar trebui să fi e considerate o pri-

oritate, deoarece acestea pot fi elaborate pentru a asigura un benefi ciu net, fără a ţine seama de
Schimbările Climatice. Opţiunile „fără regrete” sunt investiţiile în astfel de dezvoltări care ar ajuta
societatea să se adapteze la Schimbările Climatice. În cazul lor, proiecţii exacte ale Schimbărilor
Climatice ar putea să nu fi e necesare pentru a justifi ca acest fel de adaptări. Simpla cunoaştere şi
informare cu privire la Schimbările Climatice poate fi sufi cientă.184

5. Campanii de sensibilizare a publicului la nivel naţional, regional şi local, precum şi campanii
de informare în vederea promovării metodelor de adaptare la Schimbările Climatice ar trebui
să fi e organizate pentru a informa publicul, pentru a stabili o bază pentru cooperare şi pen-
tru a spori nivelul de încredere a comunităţilor în autorităţi.

6. Impactul Schimbărilor Climatice are un specifi c local. Însă nivelul specifi cului cunoştinţelor la
nivel local este limitat şi necesită a fi redus. Orice politici sau măsuri ar trebui să fi e elaborate şi

aplicate la nivelul relevant (naţional, regional şi local).

7. Schimbările Climatice au un nivel înalt de incertitudini şi riscuri, în special în legătură cu
magnitudinea, perioada şi natura schimbărilor, incertitudinile şi riscurile care sunt neobişnuite
pentru factorii de decizie atunci când aceştia se confruntă cu alte probleme. Pentru a face
faţă acestei situaţii, ar trebui să fi e folosite diverse metode, cum sunt: analize de riscuri şi
sensibilităţi, simulări şi elaborări de scenarii. Autorităţile ar trebui să efectueze evaluări
ale unor prejudicii posibile şi să analizeze „costul inacţiunii”. Aceste costuri ar trebui com-
parate cu costurile măsurilor de adaptare şi, în baza acestei comparaţii, ar trebui elaborat un
plan de adaptare.

8. De măsurile de adaptare la efectele Schimbărilor Climatice ar trebui să se ţină cont la diferite
scări: atât de spaţiu, cât şi de timp. Stabilirea unor orizonturi temporale ar trebui să fi e luată
în considerare la defi nirea unei strategii, politici sau unor măsuri, precum şi la monitorizarea
implementării unei strategii de adaptare. În general, după natura lor, strategiile ar fi pe termen
lung, iar politicile orientate pe un termen mediu până la un termen lung. Măsurile pot avea o
perioadă de implementare de orice durată, dar este de aşteptat ca acestea să aibă rezultate
durabile. Prioritizarea – în mare parte, a măsurilor, dar în unele cazuri şi a politicilor (alterna-
tive) – ar trebui să ţină cont de întreaga perioadă.

9. Estimarea costurilor unei măsuri este o premisă pentru a clasa această măsură la un anumit nivel
şi a o include în buget sau într-un program de adaptare mai larg. Cele patru metode principale

folosite pentru prioritizarea şi selectarea opţiunilor de adaptare sunt: analize cost-benefi ciu,

analize în baza mai multor criterii, analize ale efi cienţei din punct de vedere al costurilor şi

aprecierea experţilor. Costurile inacţiunii care ar putea conduce la un şir de efecte asupra me-
diului ambiant şi efecte socio-economice (de exemplu, pierderea locurilor de muncă, deplasarea
populaţiei şi poluarea mediului ambiant) ar trebui, de asemenea, luate în considerare.

10. Pregătirea ţării pentru impacturile Schimbărilor Climatice ar trebui să devină o prior-
itate politică. Trebuie elaborate programe care să aibă obiectivul de a: (a) proteja activitatea
umană de infl uenţa condiţiilor meteorologice şi a condiţiilor climatice, de cele mai probabile
cantităţi extreme de precipitaţii (ploi sau ninsori), de secetă şi temperaturi (valuri de căldură şi
de frig); şi (b) reduce expunerea la riscurile climatice a activităţilor sensibile la vreme şi climă.

11. Ar trebui elaborate acte legislative noi şi/sau amendamente la cadrul legal existent,
precum şi politici, pentru a include evaluarea şi managementul riscurilor pentru mediul ambi-
ant, care, de asemenea, ar include riscurile determinate de impactul Schimbărilor Climatice.

184 Integrarea adaptării la Schimbările Climatice în cooperarea pentru dezvoltare.
OECD, 2009.

147Analiza politicilor: realităţile Schimbărilor Climatice
pe agenda de dezvoltare a ţării

Sursa: Ghidul privind apa şi adaptarea la Schimbările Climatice (proiect), UNECE, OMS, iulie 2008.

Aceste documente ar trebui să includă şi hărţi ale domeniilor care ar putea prezenta un risc
semnifi cativ, descriind consecinţele posibile ale fenomenelor meteorologice extreme. Aceste
hărţi trebuie actualizate la fi ecare 2-3 ani, în baza schimbărilor geografi ce, sociale şi eco-
nomice, astfel oferind posibilitatea unei adaptări progresive la riscurile climatice în măsura în
care cunoştinţele se îmbunătăţesc.

12. Toate măsurile noi ar trebui să ţină cont de impactul posibil al Schimbărilor Climatice, iar
cele mai bune tehnologii disponibile ar trebui să fi e folosite cât mai mult posibil. Trebui să se
ţină cont şi de abordările şi tehnologiile inovatoare durabile. În acest sens, trebuie stabilită
o cooperare strânsă cu oamenii de ştiinţă din ţară şi din străinătate.

13. Strategiile de atenuare şi adaptare ar trebui să fi e elaborate şi implementate într-o manieră
integrată cu scopul de a minimiza dauna pentru fi inţele umane şi mediul ambiant şi ar trebui să
ia în considerare capacitatea de adaptare a sistemului. Riscul pentru sănătate al opţiunilor
de adaptare la Schimbările Climatice ar trebui să fi e evaluat înainte de adaptarea oricărei
strategii. Orice scenarii, metodologii aferente şi măsuri de adaptare la Schimbările Climatice
ar putea să aibă efecte secundare asupra implementării lor. De aceste efecte secundare ar
trebui să se ţină cont în procesul de selectare a acestora.

14. Strategiile de sector în domeniul transporturilor, energiei, mediului ambiant, agricul-
turii, forestier, apei, deşeurilor, construcţiilor şi din alte sectoare afectate ar trebui să includă
schimbările respective, care ar asigura măsuri de adaptare în fi ecare sector. Toate strategiile
trebuie să asigure stimulente pentru promovarea efi cienţei energetice, dezvoltării du-
rabile, reducerii emisiilor de gaze cu efect de seră (GES) şi de carbon, utilizării efi ciente a
apei etc. Stimulentele ar putea fi aplicate în bază de premii şi de reduceri la preţuri/impozite.

15. Pentru a avea politici, programe şi legi care ar răspunde provocărilor legate de Schimbările
Climatice, Guvernul ar trebui să aplice instrumente politice ca Evaluarea Strategică de Me-
diu, care a determinat punctele slabe şi a oferit soluţii adecvate pentru a ajuta la realizarea
unei dezvoltări durabile la toate nivelele.

16. Trebuie create Grupuri de lucru ale experţilor din diferite domenii, inclusiv specialişti
tineri şi constituenţi, invitaţi pentru a elabora politici şi strategii inovatoare şi pentru a implica
publicul larg şi ONG-urile în dezbateri publice.

fără sprijinul autorităţilor centrale şi locale şi fără
participarea publicului, nici una dintre alterna-
tivele propuse nu ar putea fi realizate în practică.

11.3. Actorii principali

Politicile şi abordările inovatoare sunt cele care
aduc schimbări, însă aceste politici şi abordări nu
pot realiza sarcinile de sine stătător. Implicarea
societăţii civile, sectorului privat, sectorului non-
guvernamental şi a cetăţenilor este un impera-
tiv, deoarece aceştia sunt actorii care vor realiza
adaptarea. Autorităţile ar trebui să facă primul pas,
deoarece ele sunt tutorii patrimoniului public, pr-
estatorii de servicii publice şi cele care stabilesc
regulile „jocului”. Soluţiile durabile vor necesita ca
toţi aceşti actori să includă riscurile climatice în di-
verse decizii pe care le adoptă, fi ind, în acelaşi timp,
conştienţi de posibile incertitudini asociate.187

Asistenţa internaţională pentru adaptare nu tre-
buie să se limiteze la oferirea fi nanţărior.185 La
mo men tul actual, vor fi necesare eforturi interna-
ţionale pentru dezvoltarea capacităţilor în aseme-
nea domenii, ca utilizarea efi cientă a energiei şi
apei, agricultura organică şi durabilă, resurse al-
ternative de energie etc. Deşi susţinerea bazată
pe proiecte joacă un rol important, planifi carea
adaptării trebuie să facă parte din programele şi
bugetele naţionale.

Trebuie să se ţină cont de faptul că măsurile de
adaptare nu vor reduce Schimbările Climatice,
însă ele ar putea diminua vulnerabilitatea la im-
pacturile Schimbărilor Climatice. În continuare,
este prezentată o listă de principii şi abordări, care
ar ghida procesul de elaborare şi implementare a
măsurilor şi politicilor de adaptare186 (vedeţi Case-
ta 24). Însă, fără o voinţă politică pentru schimbări,

185 Raportul de Dezvoltare Umană, 2007-2008.
186 Ghidul cu privire apă şi adaptarea la Schimbările Climatice, UNECE, OMS, iulie
2008.

187 Integrarea Schimbărilor Climatice în cooperarea pentru dezvoltare.
OECD, 2009.

148 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

Autorităţile publice

Cooperarea între autorităţile locale este o premisă
pentru o dezvoltare coordonată şi constantă. Co-

laborarea pe orizontală a autorităţilor ar trebui să
fi e sprijinită şi facilitată prin punerea la dispoziţie a
mijloacelor şi instrumentelor de colaborare. Mod-
elul de cooperare de sus în jos ar trebui să dirijeze
activităţile generale şi să ofere posibilitatea de a
lua decizii la nivel local – decizii care s-ar potrivi cel
mai bine pentru situaţiile specifi ce.

În acest sens, autorităţile ar trebui să lanseze cam-

panii de informare a publicului larg. Cunoscând
cel mai bine condiţiile locale, autorităţile locale
au de jucat un rol central pentru a oferi populaţiei
posibilităţi de adaptare la Schimbările Climatice la
faţa locului.188 În acelaşi timp, autorităţile centrale
ar trebui să creeze stimulente pentru publicul larg
pentru a-i spori interesul faţă de echipamentele şi
tehnicile de folosire efi cientă a energiei şi apei,
sursele alternative de energie, folosirea efi cientă a
apei şi evacuarea deşeurilor etc.

Programele în domeniul Schimbărilor Climatice
ar trebui să fi e incluse în sistemul educaţional,
iar aceste cunoştinţe trebuie promovate în mod
adecvat la toate nivelele respective ale sistemului
educaţional.

Autorităţile locale ar trebui să aplice condiţiile
de planifi care spaţială, utilizare a pământului şi
schimbare a structurii utilizării pământului, din
punctul de vedere al adaptării şi ar putea să joace
un rol central în sensibilizarea factorilor de deci-
zie, actorilor din domeniul economic şi a publicu-
lui asupra nevoii de adaptare. Documentele cu
îndrumările tehnice, schimbul de studii de caz şi
de bune practici s-ar putea dovedi a fi instrumente
utile în acest sens.189

Este necesar de accentuat că autorităţile ar trebui

să nu creeze obstacole administrative şi/sau fi -

nanciare pentru populaţie şi sectorul privat şi că
ar trebui să asigure că nu sunt create obstacole

de alţi agenţi economici în legătură cu sursele
alternative durabile de energie, apă, fertilizatori
etc. Autorităţile publice ar trebui să ţină cont şi să
elaboreze regulamente pe chestiuni legate de re-
sponsabilitatea autorităţilor.

Existenţa unor astfel de probleme, precum
capacităţi instituţionale şi de elaborare a poli-

ti cilor slabe, corupţia, un cadru legal incon-
secvent şi neaplicabil, lipsa personalului califi -

cat, este bine cunoscută şi, în mod constant,

este pusă pe seama societăţii. Rezolvarea aces-

tor probleme va avea ca rezultat o încredere mai
mare a publicului larg şi un nivel mai înalt al intere-
sului şi implicării publicului în procesul decizional.
Un public informat este un mijloc important în
realizarea obiectivelor de dezvoltare.

Sectorul privat

Criza economică şi politică cu care se confruntă
Republica Moldova a redus bugetul ţării. Împreună
cu programele internaţionale de fi nanţare, o soluţie
realizabilă ar putea apărea prin implicarea sectoru-
lui privat în activităţi de adaptare la Schimbările
Climatice.

În toate sectoarele economice, companiile private
joacă un rol foarte important în procesul de adap-
tare. Businessul agricol va asigura aprovizionarea
cu alimente. Sectorul inginerie şi construcţii va fi re-
sponsabil de infrastructura de creştere a rezistenţei
la impactul Schimbărilor Climatice. Comunicarea
şi monitorizarea riscurilor va ţine de responsabili-
tatea mass-media, sectorului de tehnologii ale
informaţiei şi sectorului de telecomunicaţii. În timp
ce sectorul bancar va fi responsabil de investiţiile
fi nanciare în adaptare, sectorul de asigurări va aco-
peri riscurile.190

Sectorul de afaceri

Schimbările Climatice vor infl uenţa activitatea
companiilor în toate sectoarele, acesta fi ind moti-
vul pentru a sprijini şi adaptarea lor la Schimbările
Climatice. În acelaşi timp, numărul de oportunităţi
pen tru a oferi produse şi servicii noi este în
creştere.191 De exem plu, există tehnologii noi de
recicla re şi producere a biogazului, precum şi tehni-
ci noi pentru producerea fertilizatorilor. Autorităţile
ar trebui să sprijine şi să faciliteze această nouă
direcţie pe piaţă şi să creeze stimulente adecvate
pentru sectorul de afaceri, ca acesta să devină du-
rabil şi să fi e promotorul unei dezvoltări durabile,
cu alte cuvinte să devină partener. Sectorul privat,
pe de altă parte, ar trebui să înţeleagă şi să accepte
regulamentele şi procedurile care, deşi sunt mai
costisitoare pentru sectorul privat pe termen scurt,
pe termen lung îi va asigura o adaptare mai bună.

Asigurările

Sectorul de asigurări ar putea dezvolta produse
noi pentru reducerea riscurilor şi a vulnerabilităţii
până la apariţia fenomenelor meteorologice ex-
treme. Primele de asigurare pentru anticiparea
Schimbărilor Climatice ar putea oferi stimulente
pentru măsurile private de adaptare la Schimbările
Climatice.192

188 Idem.
189 Idem.
190 Economia Adaptării la Schimbările Climatice, OECD, 2009.

191 Acţiunea UE împotriva Schimbărilor Climatice. Adaptarea la schimbările
climatice. Comunitatea Europeană, 2008
192 Idem.

149Analiza politicilor: realităţile Schimbărilor Climatice
pe agenda de dezvoltare a ţării

Măsurile de adaptare se referă nu doar la măsurile
care pot fi aplicate autorităţilor, dar şi la cele care
sunt aplicabile publicului larg. În ţările în curs de
dezvoltare, care se confruntă cu un nivel înalt de
corupţie şi cu o criză economică şi politică, prin-
cipalii actori sunt oamenii – publicul larg. În acest
sens, Raportul oferă o listă de acţiuni care pot fi
realizate de cetăţeni, precum şi de asociaţiile pub-
lice şi ONG-uri.

Cetăţenii

Fiecare măsură de adaptare trebuie să fi e înţeleasă
şi implementată de societate, care, pentru a putea
răspunde adecvat, trebuie informată şi iniţiată în
acest subiect.

Adaptarea este modalitatea de a proteja existenţa
şi proprietatea personală şi de a asigura un viitor
decent. Această cale începe cu luarea deciziilor
care apoi vor infl uenţa viaţa unei persoane, fi e că
este vorba de un loc pentru a-şi construi o casă sau
de investiţii într-un sistem de irigare. Fiind dirijată
de necesitatea de a-şi asigura un confort eco-
nomic, populaţia şi-ar putea reorienta activitatea
zilnică spre utilizarea efi cientă a energiei, apei etc.

Cetăţenii informaţi şi educaţi au puterea de a face o
schimbare, de a lua parte la decizii şi de a înţelege
responsabilităţile. Aceasta ar putea fi calea spre re-
dobândirea încrederii în autorităţi şi spre un parte-
neriat în vederea unei viitoare dezvoltări durabile.

11.4. Strategia pentru politicile

 de adaptare

Este extrem de important ca Republica Moldova
să aibă un Program de Adaptare la Schimbările
Climatice, care ar asigura o adaptare efi cientă a
ţării la impacturile climatice. În caz contrar, impac-
turile prognozate (vedeţi „Schimbările Climatice şi
provocările asociate pentru Republica Moldova”
şi impacturile prezentate în capitolele preceden-
te) ar putea prejudicia dezvoltarea Moldovei şi
înrăutăţi situaţia actuală a sectorului economic şi
sectorului social.

O strategie efi cientă de adaptare la Schimbările
Climatice ar trebui să întrunească, în mod ideal, un
număr de condiţii de bază (vedeţi Anexa 2.12):

 Comprehensivitate atât din punctul
de vedere al abordării impactului
Schimbărilor Climatice, cât şi al implicării
unui număr cât mai mare de sectoare,
organizaţii şi persoane.

 Voinţa politică a autorităţilor publice la
nivel naţional şi local.

 Abilitarea autorităţilor publice locale,
persoanelor şi a sectorului privat.

 Consolidarea capacităţilor autorităţilor
de a contribui la identifi carea
vulnerabilităţilor şi formularea clară
a unor măsuri efi ciente de răspuns la
provocările adaptării.

 Informarea şi instruirea constituenţilor şi
a autorităţilor.

 Cooperare şi schimb de experienţă la
nivel naţional şi internaţional.

 Campanii oportune de sensibilizare a
publicului şi participarea publicului inte-
resat.

 Dialogul transparent şi deschis între
autorităţi, constituenţi şi reprezentanţii
mediului academic.

 A ţine cont de criteriile dezvoltării umane.

Recomandările cu privire la politici, incluse în
capitolele 4-10 ale prezentului Raport, propun
elaborarea unor Strategii de Adaptare Sectoriale
sau completarea strategiilor actuale cu măsuri de
adaptare. Acest aspect este important, deoarece
fi ecare sector are nevoie de o abordare specifi că,
dar, în acelaşi timp, toate măsurile de adaptare tre-
buie să fi e luate în complex, pentru a se asigura
un proces de adaptare la Schimbările Climatice
calitativ şi efi cient. Un cadru de politici bine elabo-
rate pentru adaptarea la Schimbările Climatice va
asigura un răspuns oportun la provocările legate
de Schimbările Climatice, oferind posibilitatea
unei dezvoltări pozitive treptate pentru ţară şi
cetăţenii săi.

Toate strategiile propuse (strategiile de adaptare
sau strategiile completate cu prevederi referitoare
la adaptare) ar putea face parte dintr-un program-
umbrelă denumit Programul Naţional de Adap-

tare la Schimbările Climatice (PNASC), care ar
include, de asemenea, un Plan de Acţiuni pentru

implementarea măsurilor de adaptare, aplicate
printr-un set de Instrumente de Piaţă, care ar

servi ca stimulent economic.

Din acelaşi program ar trebui să facă parte o Strat-
egie de Comunicare comună, care va asigura
pentru toate sectoarele accesul la informaţie, sen-

150 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

sibilizarea şi participarea publicului la procesul
decizional, cooperarea între autorităţi la nivele
diferite şi colaborarea cu reprezentanţii medi-
ului academic în subiecte legate de adaptarea la
Schimbările Climatice.

Strategiile de Adaptare Sectoriale şi modifi cările/
completările acestora ar trebui elaborate de Min-
isterele respective, în conformitate cu acordurile
şi convenţiile internaţionale, semnate şi ratifi cate
de Republica Moldova, sub supravegherea unei
Comisii Inter-ministeriale de Adaptare. Această
Comisie ar putea fi compusă din reprezentanţi
desemnaţi de fi ecare sector, dar şi din specialişti
şi constituenţi invitaţi pentru a asigura un proces
efi cient şi transparent. Scopul principal al acestei
Comisii va fi de a exercita controlul asupra proce-
sului de elaborare a măsurilor de adaptare, de a
asigura legătura între toate documentele politice
sectoriale, de a exclude posibilitatea unor preve-
deri contradictorii şi de a verifi ca existenţa unor
mecanisme de implementare în termene reale.

Responsabilitatea pentru monitorizarea Program-
ului ar trebui să revină Ministerului Mediului. Cu
toate acestea, pentru a asigura un rezultat calitativ,
Ministerul va avea nevoie de un program puternic
de consolidare a capacităţilor şi de o extindere a
numărului de angajaţi pentru a asigura rezultate
de calitate înaltă. Ministerul ar putea, de aseme-
nea, implica experţi internaţionali în procesul de
monitorizare şi ar putea folosi sectorul non-guver-
namental în rolul său obişnuit de supraveghetor.
Aceasta va asigura transparenţa procesului şi va
spori sprijinul şi încrederea publicului.

PNASC ar trebui să fi e orientat spre:

 Cadrul legal

 Cadrul instituţional

 Cadrul pentru acţiuni în sectorul de
Dezvoltare (Agricultură, Industrie, Apă,
Energie, Ecosisteme şi Sănătate)

 Dezvoltarea socială

 Aspectul de informare şi sensibilizare
a publicului (care va include toate cele
trei elemente ale Convenţiei Aarhus şi
educaţia)

Adaptarea la Schimbările Climatice este un proces
costisitor, care trebuie bine direcţionat şi care tre-
buie să se bazeze pe cercetări şi pe analize cost-
benefi ciu. S-a demonstrat că şi în absenţa con-

strângerilor fi nanciare şi a celor asociate cu me-
diul ambiant, benefi ciile potenţiale ale adaptării la
Schimbările Climatice ar putea fi reduse semnifi -
cativ de imperf3cţiunea procesului informaţional
şi decizional.193

Planul de Acţiuni ar trebui să prioritizeze domeni-
ile şi acţiunile care urmează a fi realizate la nivel
naţional şi regional şi să ofere îndrumări pentru
acţiunile la nivel local. În baza concluziilor GL, ar
trebui să fi e stabilit un set de măsuri, pentru fi ec-
are sector de dezvoltare, după o analiză detaliată
a riscurilor şi o analiză fi nanciară a acţiunii apli-
cate. Acelaşi Plan de Acţiuni ar trebui să conţină
şi acţiuni de monitorizare. Rezultatele obţinute
trebuie folosite ca experienţă pentru acţiunile vi-
itoare.

Pentru a avea un rezultat pozitiv, acest Program
trebuie să benefi cieze de un sprijin deplin din
partea autorităţilor, deoarece schimbările princi-
pale ar trebui să aibă loc în procesul de planifi care
şi luare a deciziilor, în baza unui dialog continuu
şi deschis între autorităţi şi societate. În acest con-
text, Guvernul ar trebui să prioritizeze politicile
care au un impact pozitiv asupra dezvoltării şi
să-şi îmbunătăţească capacitatea de adaptare. As-
pectele principale asupra cărora Guvernul ar tre-
bui să se concentreze pe termen scurt sunt:

 Implementarea reformelor pentru a asigura
un proces decizional transparent, echitabil
şi efi cient. Condiţiile pentru o analiză
ex-ante a proiectelor de decizii, care ar
include şi o cerere pentru analiza impactu-
lui politicilor asupra mediului şi consultaţii
cu Ministerul Mediului, ar trebui să fi e
introduse treptat, cel puţin pentru cele mai
importante politici. Mai mult ca atât, toate
deciziile privind politicile, la toate nivelele
de conducere, ar trebui publicate şi discu-
tate cu constituenţii. Aceasta va asigura ca
politicile să fi e anticipative, consensuale şi
publice. Planuri pentru astfel de reforme
deja există. Cancelaria de Stat a elaborat un
proiect de regulament şi un îndrumar pen-
tru modifi carea procesului decizional, însă
sunt necesare eforturi semnifi cative pentru
a instrui funcţionarii publici să-l aplice.

 Continuarea reformei serviciului pub-
lic, în special a reformei sistemului de
remunerare a funcţionarilor publici. Atâta
timp cât salariile mici şi oportunităţile de
creştere limitate nu permit atragerea şi

193 Aspecte Economice privind Adaptarea la Schimbările Climatice,
OECD, 2009.

151Analiza politicilor: realităţile Schimbărilor Climatice
pe agenda de dezvoltare a ţării

menţinerea funcţionarilor publici buni,
capacitatea de a analiza posibile scenarii
ale Schimbărilor Climatice şi de a promo-
va politici de adaptare corecte va rămâne
foarte limitată. O voinţă politică puternică
este cheia progreselor în această reformă.

 Crearea unui mecanism pentru colectarea
sistematică, analiza şi distribuţia pe larg a
datelor cu privire la Schimbările Cli-
matice. Aceasta va permite îmbunătăţirea
continuă şi perfecţionarea proiecţiilor
efectelor specifi ce ale Schimbărilor
Climatice, care vor ameliora credibilitatea
eforturilor de advocacy şi vor informa
cu privire la atitudinea companiilor,
organizaţiilor şi a publicului larg.

 Extinderea profi lului şi consolidarea
capacităţilor autorităţilor responsabile
pentru monitorizarea meteorologică,
răspunsul la situaţiile de urgenţă şi
managementul dezastrelor. O atenţie
deosebită ar trebui acordată capacităţii
acestor autorităţi de anticipare şi
pregătire pentru anumite fenomene,
precum şi de a dirija coordonarea
interdepartamentală pe subiecte leg-
ate de Schimbările Climatice. Oricare
autoritate va fi selectată pentru a dirija
acest proces, aceasta ar trebui să creeze,
să menţină şi să monitorizeze o hartă
detaliată a riscurilor; să elaboreze di-
verse scenarii şi proceduri de răspuns;
şi să informeze, în interiorul şi exteri-
orul conducerii, care sunt consecinţele
Schimbărilor Climatice.

 Descentralizarea fi nanţelor publice
la nivel local, astfel ca să se permită
autorităţilor publice locale să preia diri-
jarea măsurilor de răspuns ale comunităţii
la Schimbările Climatice. Autorităţile
centrale pot deseori să împiedice dez-
voltarea capacităţilor de adaptare la nivel
local. O descentralizare adecvată ar putea
să asigure ca cele mai relevante măsuri de
adaptare să fi e luate la nivel comunitar şi
regional.

Trebuie recunoscut faptul că Republica Moldova
dispune deja de peste 200 de documente stra-
tegice, care nu sunt implementate sau sunt doar

parţial implementate. Prin urmare, Programul pro-
pus nu ar trebui să devină doar un simplu docu-
ment aprobat, fără o realizare adecvată sau aplicat
cu eforturi nehotărâte. Câteva strategii adiţionale
ar putea să facă situaţia şi mai difi cilă, deoarece
vor crea nevoia de a adopta şi modifi ca/completa
multe alte acte juridice şi politici în conformitate
cu prevederile acestor Strategii de Adaptare. Acest
lucru va solicita eforturi considerabile. În acelaşi
timp, capacitatea instituţională a autorităţilor
de a realiza acest volum de lucru necesită o
îmbunătăţire considerabilă.

Un ajutor substanţial ar putea fi oferit prin infor-
marea şi participarea publicului la procesul de
adaptare la Schimbările Climatice. Constituenţii
informaţi înţeleg vulnerabilităţile actuale, ceea ce
reprezintă un punct de pornire pentru a înţelege
nevoile viitoare de adaptare şi deseori au idei
bune despre posibilităţile de reducere a acestora.
Implicarea constituenţilor sporeşte şi şansele de a
implementa cu succes planul de adaptare şi de a
integra preocupările asociate cu adaptarea.194

Iată de ce o atenţie specială este acordată aspec-
telor sociale ale adaptării: crearea opiniei publice,
promovarea participării publicului, educarea şi in-
struirea societăţii civile şi promovarea solidarităţii
umane.

11.4.1. Un public informat este un aliat

important

Înţelegerea de către publicul informat a priorităţii
stringente a problemei Schimbărilor Climatice
poate crea un spaţiu politic pentru ca Guvernele
să introducă reforme radicale.195 Ar trebui să fi e
realizată o sensibilizare în masă prin intermediul
mass-media privind problema Schimbărilor Cli-
matice, trebuie organizate dezbateri publice şi tre-
buie să se asigure accesul publicului la informaţii
despre costurile acţiunilor aplicate, precum şi
explicaţii adecvate.

Politica privind mass-media ar trebui completată
cu prevederi care să sprijine spoturi cu mesaje
sociale difuzate la TV sau radio. Sprijinul politic
ar trebui să fi e oferit prin aplicarea unui preţ mai
mic sau prin subvenţionarea parţială sau totală
a spoturilor respective. Strategia de Comunicare
privind Schimbările Climatice ar putea oferi o bază
şi sprijin în pregătirea unor emisiuni, interviuri,
informaţii pentru ştiri şi a unor comentarii calita-
tive. Radioteleviziunea Naţională, alte posturi TV
şi radio şi mijloacele de publicitate ar putea fi fo-

194 Adaptarea la Schimbările Climatice în Europa şi Asia Centrală,
Banca Mondială, iunie 2009.
195 Raportul de Dezvoltare Umană, 2007-2008.

152 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

losite pentru a informa cetăţenii cu privire la ceea
ce se întâmplă şi ceea ce ar putea să se întâmple.
Mass-media sunt cele care pot informa publicul cu
privire la soluţiile pentru Schimbările Climatice.

Există fi lme exclusive, calitative şi informative
despre Schimbările Climatice care sunt distribu-
ite gratis, ca HOME (Casa)196, The 11th Hour (Ora
a 11-a)197 sau alte fi lme. Aceste fi lme pot fi difu-
zate şi pot deveni instrumente ale Adaptării la
Schimbările Climatice.

11.4.2. Pregătirea terenului pentru

participarea publicului

Participarea publicului este un instrument al
democraţiei şi transparenţei care trebuie folosit
cât mai des. Dialogul cu societatea civilă, sec-
torul privat şi sectorul non-guvernamental este
nu doar o sursă de informare, dar şi un mijloc
educaţional. Faptul că publicul ştie că opinia sa
este luată în considerare sporeşte nivelul încrede-
rii şi responsabilităţii pentru acţiunile întreprinse,
iar aceasta este exact ceea ce-i lipseşte societăţii
moldoveneşti.

„În plus, implicarea constituenţilor în procesul de
planifi care sporeşte şansa că ei vor administra şi
vor sprijini planul de adaptare în viitor. Un fapt mai
important este că, prin participarea constituenţilor
şi a factorilor de decizie locali la toate nivelele
unui plan de adaptare, conducerea (locală sau
naţională) îmbunătăţeşte perspectivele pentru ca
societatea să includă preocupările în legătură cu
Schimbările Climatice în deciziile viitoare cu pri-
vire la investiţii şi management.”198

Guvernul ar trebui să asigure implementarea pre-
vederilor Convenţiei Aarhus. Fiind parte semna-
tară a acestei Convenţii, Republica Moldova are
obligaţia de a asigura accesul la informaţie, partici-
parea publicului la procesul decizional şi accesul
la justiţie. Introducerea mecanismelor şi/sau a in-
strumentelor care ar spori participarea publicului,
inclusiv a categoriilor vulnerabile ale societăţii, ar
putea avea un impact pozitiv asupra dezvoltării
umane în ţară.

Mai mulţi experţi locali şi constituenţi trebuie
implicaţi în acţiunile pentru dezvoltarea umană şi
Schimbările Climatice. Datorită faptului că liderii
politici nu sunt întotdeauna specialişti în dome-
niul Schimbărilor Climatice, opiniile experţilor şi
discuţiile publice ar putea fi instrumentul necesar
pentru a ajunge la un consens şi a câştiga încrede-
rea publicului faţă de corectitudinea deciziilor lu-

ate şi, ca rezultat, sprijinul şi încrederea publicului
pe parcursul implementării.

11.4.3. Educaţia şi instruirea – răspunsuri

la întrebări

Educaţia şi instruirea sunt importante, deoarece cea
mai mare parte a impactului Schimbărilor Climati-
ce serioase vor fi resimţite de generaţiile viitoare.
Generaţiile viitoare vor fi acelea care se vor con-
frunta cu greşelile noastre din trecut şi din prezent.
Pentru a supravieţui şi a asigura o dezvoltare
durabilă, ele vor avea nevoie să fi e pregătite pentru
schimbările ce vor urma, să înţeleagă situaţia şi să
întreprindă acţiuni.

Programul educaţional actual ar trebui să fi e modi-
fi cat/completat pentru a oferi o educaţie în subi-
ecte legate de Schimbările Climatice. Programele
educaţionale şcolare şi universitare ar trebui să
includă informaţii despre Schimbările Climatice şi
dezvoltarea durabilă, pregătind generaţiile viitoare
pentru schimbările ce vor urma şi orientându-le
spre o dezvoltare durabilă.

Educaţia şi instruirea populaţiei este, de aseme-
nea, un factor crucial, care determină capacitatea
de adaptare a Republicii Moldova. Strategiile
Naţionale de Adaptare din acest domeniu ar tre-
bui să urmărească o abordare care să se concen-
treze asupra consolidării capacităţii de adaptare la
variabilităţile şi extremele climatice actuale, deoa-
rece aceasta va ajuta la abordarea impactului nega-
tiv al Schimbărilor Climatice.199

Programul educaţional ar trebui să ofere şi instruiri
specifi ce sectoarelor în legătură cu chestiunile leg-
ate de Schimbările Climatice. Acelaşi program ar
trebui să creeze o bază de date solidă cu informaţii
despre metodele de atenuare, studii de caz şi să
ofere un schimb intens de experienţă cu alte ţări.
Autorităţile raionale ar trebuie şi ele să fi e instru-
ite şi, la rândul lor, să organizeze instruiri speciale
pentru populaţie privind adaptarea la şi atenu-
area Schimbărilor Climatice, inclusiv măsurile de
protecţie a mediului şi de dezvoltare durabilă; în
procesul de instruire trebuie implicaţi reprezentanţi
ai mediului academic şi experţi internaţionali, care
ar putea să împărtăşească cunoştinţele lor.

11.4.4. Promovarea solidarităţii umane

Din discuţiile privind impactul Schimbărilor Climati-
ce asupra populaţiei, pot fi observate trei aspecte
sociale ca fi ind cele mai vulnerabile: dimensiunea
genurilor, asistenţa socială şi sărăcia şi mobilitatea
umană.

196 HOME (CASA)– un fi lm realizat de Yann Arthus-Bertrand. http://www.
ho-me-2009.com/us/index.html.
197 http://www.leonardodicaprio.org/.

198 Adaptarea la Schimbările Climatice în Europa şi Asia Centrală, Banca Mondială,
iunie 2009.
199 Aspecte Economice privind Adaptarea la Schimbările Climatice, OECD, 2009,

153Analiza politicilor: realităţile Schimbărilor Climatice
pe agenda de dezvoltare a ţării

După cum menţionează capitolul „Schimbările
Climatice şi provocările asociate pentru Repub-
lica Moldova”, presiunea asupra femeilor creşte
împreună cu veniturile mici, oportunităţile eco-
nomice reduse (în special, în mediul rural) şi a altor
factori, cum este violenţa domestică etc. Politicile
naţionale actuale ar trebui modifi cate/completate,
iar noile strategii ar trebui să includă prevederi pri-
vind creşterea economică şi rolul social al femeilor
pentru a obţine un grad sporit de abilitare a fe-
meilor. Deşi participarea femeilor la viaţa socială
s-a îmbunătăţit în ultimul deceniu, egalitatea gen-
urilor este subestimată în Moldova.

Femeile au calităţi speciale pentru a răspunde
crizei. Atunci când bărbaţii sunt absenţi, rolurile
genurilor pot fi schimbate. Aceste circumstanţe
pot spori independenţa economică a femeilor, ca-
pacitatea lor de a-şi întreţine familiile şi de a lua
decizii şi proeminenţa socială.200 Pentru a sprijini
femeile să-şi dezvolte aceste capacităţi, ar trebui
organizate instruiri specializate privind negocierile
de pace, planifi carea şi implementarea proiectelor
de reconstrucţie şi structurile decizionale. Partici-
parea femeilor ajută la dezvoltarea unui mediu
economic, social şi legal benefi c pentru succesul
femeilor.

Asistenţa socială şi sărăcia sunt probleme ce au
un impact direct asupra capacităţii de adaptare
a societăţii la impactul Schimbărilor Climatice. Ar
fi recomandabil de a revizui, modifi ca/completa
şi/sau adopta prevederi privind îmbunătăţirea
asistenţei sociale, refl ectând posibilele implicaţii
asupra sănătăţii şi asupra altor aspecte cauzate
direct sau indirect de Schimbările Climatice.
Cum se putea de observat, cu cât mai săracă este
populaţia, cu atât mai vulnerabilă este ea la im-
pactul Schimbărilor Climatice. Iată de ce progra-
mele de reducere a sărăciei ar trebui să fi e coordo-
nate cu adaptarea la Schimbările Climatice.

Mobilitatea umană asociată cu Schimbările Climati-
ce este caracterizată de migraţiunea populaţiei din
zonele cu risc înalt, deseori provocând mijloace
de existenţă întrerupte, migraţiune şi deplasare
temporară. Strămutarea pe termen lung a populaţiei
şi migraţiunea permanentă din locuinţele dete-
riorate sunt însoţite de reducerea standardelor de
viaţă şi creşterea vulnerabilităţii.201

200 http://www.ilo.org/public/english/employment/crisis/about/dimension.
htm, consultat la 5 septembrie 2009.
201 Adaptarea la Schimbările Climatice în Europa şi Asia Centrală, Banca
Mondială, iunie 2009.
202 Vulnerabilităţile Climatice şi Analiza Capacităţilor. Manual, http://www.
careclimatechange.org . Ultima dată verifi cat la 10 septembrie 2009.

203 http://cpd.org.au/article/climate-change-and-human-rights, Schimbările
Climatice şi Drepturile Omului, John Von Doussa, publicat la 13 iunie 2008.
Ultima dată verifi cat la 9 august 2009
204 Idem.

Populaţia se deplasează în căutare de oportunităţi
economice, iar Schimbările Climatice au început
deja şi vor continua să infl uenţeze deciziile eco-
nomice priind migraţiunea.

Pentru a răspunde acestor provocări, Guvernul va
avea nevoie de ajutorul organizaţiilor internaţionale
şi al publicului. Ar trebui să fi e realizate evaluări
ale tendinţelor actuale de migraţiune şi elaborată
o strategie care ar avea obiectivul de a reduce
migraţiunea prin oferirea de oportunităţi locale (în
special, în mediul rural) pentru dezvoltare şi soluţii
pentru problemele existente. Aceasta poate fi re-
alizat prin promovarea diversifi cării veniturilor şi
consolidarea capacităţilor, inclusiv a societăţii civi-
le locale şi a instituţiilor guvernamentale, ca aces-
tea să poată oferi un sprijin mai bun comunităţilor,
gospodăriilor şi persoanelor în eforturile lor de
adaptare; prin reducerea impactului riscurilor de
dezastru, în special, asupra gospodăriilor şi per-
soanelor vulnerabile; şi prin activităţi de advocacy
şi mobilizare socială pentru a aborda cauzele ce
stau la bază vulnerabilităţii, cum sunt guvernarea
proastă, lipsa controlului asupra reduselor sau ac-
cesul limitat la serviciile de bază.202 Ar trebui să
fi e incluse şi opţiuni de reintegrare socială pentru
persoanele care au fost victime ale trafi cului de
fi inţe umane sau victime ale violenţei.

11.4.5. Schimbările Climatice

şi drepturile omului

Impactul Schimbărilor Climatice se caracterizează
prin creşterea vulnerabilităţii persoanelor în faţa
sără ciei şi depravării sociale. Persoanele ale căror
drepturi sunt slab protejate au şansa de a fi mai
puţin pregătite pentru a se adapta la impactul
Schimbărilor Climatice.203

Guvernul ar trebui să ofere sprijin societăţii pentru
a-i îmbunătăţi capacitatea de adaptare la impactul
condiţiilor schimbătoare. Drepturile Omului ar pu-
tea fi protejate indirect prin concentrarea măsurilor
de adaptare asupra următoarelor aspecte:204

 Asigurarea rezistenţei caselor la condiţiile
meteorologice extreme protejează drep-
tul la viaţă.

 Oferirea accesului la surse de apă de cali-
tate/alternative protejează dreptul la apă.

154 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

 Oferirea informaţiilor despre sănătate,
educaţiei şi asigurarea unor condiţii
sanitare adecvate protejează dreptul la
sănătate.

 Dreptul la un mediu ambiant sănătos este
protejat de reducerea degradării mediului
ambiant şi reducerea poluării etc.

Nu toate costurile aferente dezvoltării umane
asociate cu Schimbările Climatice pot fi măsurate
prin rezultate cantitative. La nivel fundamental,
dezvoltarea umană mai înseamnă şi participarea
cetăţenilor la luarea deciziilor care le afectează
viaţa. Schimbările Climatice sunt o renegare
profundă a libertăţii acţiunii şi o sursă de pierdere
a autonomiei.205

11.4.6. Finanţe pentru adaptare

Republica Moldova se confruntă cu o criză
bugetară şi economică gravă. Însă şi după estom-
parea efectelor crizei şi relansarea creşterii eco-
nomice, resursele bugetare disponibile pentru
adaptarea la Schimbările Climatice vor rămâne
limitate şi astfel un accent special ar trebui pus pe
dezvoltarea şi aplicarea instrumentelor de piaţă.

Orice măsură de adaptare la Schimbările Climatice
va necesita resurse fi nanciare şi mecanisme de im-
plementare. În funcţie de nivelul şi magnitudinea
schimbării care va fi realizată, alternativele oferite
pot avea un cost mic sau un cost înalt. În orice caz,
în cele ce urmează sunt prezentate unele sugestii
care ar putea avea un efect pozitiv206:

 Dezvoltarea şi asigurarea unor produse
şi servicii pentru pieţele noi care vor veni
odată cu adaptarea integrată, de exemplu,
la nivel micro şi pentru serviciile ecologice.

 Recunoaşterea realităţii Schimbărilor Cli-
matice şi integrarea lor în toate procesele
de afaceri. Acesta este un factor decizional
la nivel de planifi care, strategii de afac-
eri, management al portofoliului şi de
tranzacţii individuale.

 Asigurarea că planurile pentru situaţiile
excepţionale ţin cont de „cel mai prost”
scenariu.

Este necesară o gamă largă de opţiuni tehno-
logice pentru a menţine costurile de adaptare la
Schimbările Climatice la un nivel scăzut. În afară
de aceasta, este nevoie de o combinaţie de instru-
mente politice pentru a implementa strategii efi ci-
ente din punctul de vedere al costurilor.

Următoarele consideraţii şi instrumente pot ajuta
la încurajarea efi cientă a implicări mai largi a ţării
în acţiunile de adaptare207:

 Sincronizarea voinţei politice şi a benefi ci-
ilor climatice oferite de politici

 Reducerea dependenţei energetice

 Facilitarea transferurilor de tehnologie

 Participarea în cadrul programelor fi nan-
ciare internaţionale pentru atenuarea
Schimbărilor Climatice şi acţiunile de adap-
tare şi deschiderea spre astfel de programe,
inclusiv prin Mecanismul de Dezvoltare
Nepoluantă208 şi REDD.209

În cadrul unei discuţii cu privire la integrarea
politicii privind mediul ambiant, OECD (2003) a
recomandat utilizarea în continuare a instrumen-
telor de piaţă, cum ar fi implementarea Reformei
Fiscale în domeniul Protecţiei Mediului şi stabilirea
preţului în baza costului total pentru astfel de ser-
vicii ca apa şi deşeurile, o mai bună cooperare la
nivel inter-ministerial şi aplicarea în continuare a
Evaluării Strategice de Mediu. 210 Deşi aceste instru-
mente sunt mai mult cunoscute ca măsuri de aten-
uare, ele pot fi folosite şi ca soluţii de adaptare.

În continuare, sunt prezentate câteva instrumente
de piaţă, descrise deja în literatura de specialitate
din domeniul mediului ambiant (vedeţi „Biblio-
grafi e”), considerate importante pentru Moldova
în acţiunile de adaptare la Schimbările Climatice:

a. Impozitele pentru protecţia mediului – unul
din principalele instrumente pentru trecerea
la o dezvoltare durabilă. Acest instrument
are efecte pozitive asupra mediului ambiant
şi, astfel, asupra dezvoltării prin stimularea
inovaţiilor şi a efi cienţei; benefi ciilor externe
ale resurselor naturale trebuie să le fi e
atribuită valoarea de piaţă,211 de exemplu,
Diferenţierea fi scală este un bun instru-
ment fi scal pentru stimularea produselor
nepoluante în defavoarea celor tradiţionale.

205 Raportul de Dezvoltare Umană, 2007-2008.
206 http://www.caribank.org/titanweb/cdb/webcms.nsf/AllDoc/
E6F380BA51977179042575F5006CE100/$File/KLeslieCCregionaldev.pdf
Prezentare pentru Seminarul CDB: Avansarea Agendei privind Schimbările
Climatice, 6 iulie 2009. Ultima verifi care la 9 august 2009.
207 Adaptarea la Schimbările Climatice. Ce facem? OECD, 2008.
208 Mecanismul de Dezvoltare Nepoluantă (CDM) conform Protocolului
de la Kyoto este creat pentru a contribui la încurajarea fi nanţării private a

acţiunilor de reducere în ţări ca Moldova, unde există o lipsă de capacităţi de
fi nanţare pentru a implementa aceste acţiuni fără sprijin.
209 Programul de Colaborare ONU privind Reducerea emisiilor cauzate de
despăduriri şi de degradarea fondului forestier în ţările în curs de dezvoltare.
210 Integrarea Politicii privind Mediul Ambiant în regiunile UNECE: Teorie şi
practică, mai 2003.
211 Aspecte Economice privind Adaptarea la Schimbările Climatice, OECD, 2009.

155Analiza politicilor: realităţile Schimbărilor Climatice
pe agenda de dezvoltare a ţării

Pot fi reduse impozitele pentru mărfurile cu
marcă „ecologice” şi mărite impozitele pen-
tru produsele poluante. Impozitele pentru
protecţia mediului, din punctul de vedere al
adaptării, pot fi aplicate pentru internaliza-
rea benefi ciilor adaptării la ecosisteme.

b. Reforma subvenţiilor – În primul rând, toate
subvenţiile actuale ar trebui evaluate
pentru a determina dacă există subvenţii
dăunătoare212 şi dacă măcar una din
subvenţiile alocate nu reduce stimulentele
pentru renunţarea la activităţi care au deve-
nit mai puţin viabile sub infl uenţa factorilor
Schimbărilor Climatice.213 Ar trebui introduse
subvenţii care să ofere scenarii reciproc avan-
tajoase şi să contribuie la adaptarea mediului
ambiant la Schimbările Climatice şi sporirea
efi cienţei economice.214 Drept exemplu pot
servi subvenţiile oferite de Guvernul Repub-
licii Moldova pentru terenurile agricole plan-
tate cu nuci. Îmbunătăţirea alocării resurselor
pentru adaptarea sectoarelor la impactul
Schimbărilor Climatice, de fapt, poate să
compenseze eventual unele pierderi pe ter-
men scurt ale sectoarelor. 215

c. Asigurările au un rol dublu în ceea ce
priveşte adaptarea. Accesul la îndemnizaţiile
de asigurare poate diminua impactul net
advers al Schimbărilor Climatice asupra
deţinătorilor de poliţe de asigurare. În
acelaşi timp, asigurarea este şi un instru-
ment pentru stimularea adaptării în
vederea reducerii riscurilor climatice”216
(vedeţi capitolul „Spre o societate
rezistentă la risc”.

Impactul indirect şi direct al Schimbărilor Cli-
matice poate fi răspândit în industria asigurărilor,
dacă politicile necesare vor fi aplicate de o serie
de instituţii decizionale. În rezultatul reducerii
accesibilităţii la produsele de asigurare şi creşterii
lacunelor în domeniul asigurărilor, costurile socia-
le şi cele economice ale Schimbărilor Climatice se
vor extinde semnifi cativ.

În Republica Moldova, bariera de bază pentru
dezvoltarea sectorului asigurărilor este perce-
perea negativă a produselor de asigurare în rân-
dul populaţiei. Ca rezultat, circa 70% din toate
primele de asigurare colectate în 2008 au fost
din asigurările obligatorii, ceea ce înseamnă

că populaţia şi sectorul de afaceri apelează la
asigurări, în general, numai atunci când aceasta
este prevăzut de legislaţie.

Prin urmare, produsele de asigurare obligatorie ar
trebui folosite de factorii de decizie pentru a spori
încrederea în acest sector, care în mod indirect va
infl uenţa popularitatea produselor de asigurare
pentru transformarea riscurilor Schimbărilor Cli-
matice. Astfel, implicaţiile politice ar trebui să fi e
concentrate pe două chestiuni principale din sec-
torul de asigurări: credibilitatea şi accesibilitatea
produselor de asigurare.

Pentru a ţine cont de preocupările asociate cu
Schimbările Climatice, acestea trebuie să fi e inte-
grate în sistemul de planifi care. Şi aici nu se are în
vedere numai sistemul de planifi care al Ministeru-
lui Mediului, dar şi sistemul de planifi care central,
astfel ca preocupările asociate cu Schimbările Cli-
matice să fi e integrate în toate sectoarele de dez-
voltare.

11.5. Concluzii pentru responsabilii

 de politici

Schimbarea climei va reprezenta una din forţele
decisive care va contura perspectivele de dez-
voltare umană în secolul 21. Prin impactul acesteia
asupra ecologiei, precipitaţiilor, temperaturii şi a
sistemelor climatice, încălzirea globală va afecta
direct toate ţările.217

Ţinând cont de efectele Schimbărilor Climatice
şi de costurile acestora, se poate concluziona că
atenuarea şi adaptarea ar fi cele mai bune soluţii
pentru a asigura o dezvoltare umană continuă.

Pentru a înţelege costurile reale ale Schimbărilor
Climatice, trebuie identifi cate vulnerabilităţile
principale ale Moldovei şi efectuată o analiză
comună a mediului şi a economiei şi o evaluare
a benefi ciilor adaptării în comparaţie cu costurile
estimate ale lipsei de acţiune. Trebuie identifi cate
mai multe scenarii ale Schimbărilor Climatice (care
trebuie să fi e cercetate în mod continuu de către
o echipă de experţi selectaţi), pe baza unor re-
zultate detaliate, trebuie să se decidă care soluţii
sunt cele mai potrivite pentru situaţia respectivă.
Această acţiune va încuraja Guvernul să aplice
opţiunile de adaptare, care sunt mai benefi ce
pentru dezvoltarea ţării şi, de asemenea, servesc

212 De exemplu, subvenţiile pentru producerea şi consumul combustibilului fosil
există într-o largă varietate de forme, inclusiv transferuri bugetare directe, scutiri
de impozite şi control asupra preţurilor. Deşi subvenţiile sunt deseori justifi cate ca
având un benefi ciu general pentru bunăstarea socială, studiile au arătat că multe
subvenţii pentru combustibilul fosil au un efect net negativ, atât la nivel naţional,
cât şi la nivel internaţional. Subvenţiile pentru combustibilul fosil denaturează
piaţa, având un impact negativ în ţara gazdă, inclusiv emisii potenţiale de gaze cu
efect de seră mai mari, costuri mai înalte impuse asupra bugetului guvernamental,

stimulente reduse pentru efi cienţa energetică şi trecerea la surse alternative de energie. (www.
globalsubsidies.org).
213 Aspecte Economice privind Adaptarea la Schimbările Climatice, OECD, 2009.
214 Integrarea Politicii privind Mediul Ambiant în regiunile UNECE: Teorie şi practică, mai 2003.
215 Idem.
216 Economia Adaptării la Schimbările Climatice. OECD, 2009.
217 Idem.

156 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

drept mijloc de determinare a intervalelor de
timp pentru asemenea acţiuni. Strategia de adap-
tare la Schimbările Climatice, propusă anterior,
se bazează nu doar pe cunoştinţele specializate
în domenii specifi ce şi experienţa internaţională,
dar, de asemenea, pe nivelul percepţiei personale
a dezvoltării în Republica Moldova. Trebuie de re-
marcat faptul că aceasta este concentrată, în prin-
cipal, pe dezvoltarea cooperării şi colaborării între
autorităţi, de sus în jos şi de jos în sus, precum şi la
nivel orizontal, colaborarea cu oamenii de ştiinţă,
ONG-uri, sectorul privat, deoarece cooperarea în-
tre oameni este o precondiţie pentru o dezvoltare
umană coerentă.

Iniţierea unui proces de adaptare se bazează pe
sensibilizarea publicului. Existenţa unei societăţi
informate va facilita procesul de adaptare, îl va
face mai clar, prin intermediul priorităţilor şi valo-
rilor legate de Schimbările Climatice adoptate de
comun acord. Dar trebuie să fi e oferite soluţii şi al-
ternative, care ar satisface câţi mai mulţi membri
ai societăţii şi ar oferi condiţii acceptabile pentru
viaţă şi educaţie. Realizarea oricăror rezultate se
bazează, în principal pe nivelul, educaţiei, accesul
la informaţie, participarea la luarea deciziilor, acce-
sul la justiţie şi transparenţă, astfel, condiţionând
succesul dezvoltării umane şi adaptarea la
Schimbările Climatice.

Trebuie de remarcat că, deşi toate recomandările
oferite sunt divizate în funcţie de sector, succesul
lor se bazează pe interconexiunea lor sinergică,
cooperarea în timpul procesului şi transparenţa
procesului. De exemplu, soluţiile referitoare la
apă trebuie să fi e coerente cu cele referitoare la
agricultură, ecosisteme, industrie şi sănătate. Din
aceste considerente, este extrem de importantă

cooperarea intersectorială şi cooperarea cu comu-
nitatea ştiinţifi că.

Nu poate fi negată nici importanţa unei voinţe
politice în toate aspectele legate de dezvoltare.
Din aceste considerente, trebuie de atras o atenţie
sporită asupra sferelor de monopol sau de infl uenţă
sporită (cum ar fi sectorul energetic şi sectorul de
aprovizionare cu apă). Acest lucru va permite pro-
prietarilor privaţi să se implice şi să investească în
infrastructură şi în surse alternative.

Crearea unor scheme de asigurare, stabilirea in-
strumentelor bazate pe piaţă, dezvoltarea strate-
giilor sectoriale de adaptare reprezintă o pro-
vocare pentru dezvoltarea Republicii Moldova.
Este nevoie de mult mai multe eforturi pentru
a perfecţiona conceptele şi a defi nitiva detali-
ile. Va fi nevoie de asigurat disponibilitatea unor
informaţii climatice locale calitative, iniţierea unor
lucrări de pregătire pentru dezvoltarea capacităţii
instituţionale şi tehnice şi stabilirea unui dialog
clar cu publicul.218

Procesul de adaptare la Schimbările Climatice în
condiţiile economice, sociale şi politice din Repub-
lica Moldova va fi difi cil şi va necesita o perioadă
lungă de timp. Moldova va trebui să investească
resurse mari, inclusiv resurse fi nanciare, în dez-
voltarea sa, care trebuie să fi e adaptată la im-
pactul posibil al Schimbărilor Climatice, pentru
a asigura efi cienţa acesteia. În funcţie de starea
de dezvoltare fi nanciară a Republicii Moldova,
autorităţile pot alege soluţia cea mai viabilă pen-
tru rezultatele scontate. Trebuie de reţinut că orice
efort depus astăzi pentru atenuarea şi adaptarea
la Schimbările Climatice constituie un pas înainte
spre dezvoltarea durabilă, spre un viitor mai bun
pentru generaţiile din prezent şi viitor.

218 Economia Adaptării la Schimbările Climatice. OECD, 2009.

157Anexe

Anexe

2 0 0 9 - 2 010 Raportul Naţional de Dezvoltare Umană în Moldova

158 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

ANEXE PRIVIND DEZVOLTAREA UMANĂ

Anexa 1.1. Metodologia Indicelui de Dezvoltare Umană

Indicele de Dezvoltare Umană (IDU) este o sinteză a dezvoltării umane prin prisma a trei dimensiuni majore:

 Longevitatea – evaluată prin speranţa de viaţă la naştere.

 Nivelul de educaţie – calculat ca medie aritmetică ponderată a ratei alfabetizării (cu o pondere de
două treimi) şi a ratei brute de înrolare în toate nivelurile de educaţie (cu o pondere de o treime).

 Nivelul de viaţă – evaluat prin PIB pe cap de locuitor, exprimat în dolari SUA la Paritatea Puterii de
Cumpărare.

Luând în considerare valoarea reală a indicatorilor şi valorile lor extreme (stabilite de PNUD), indicele specifi c
pentru fi ecare dimensiune în parte a dezvoltării umane se calculează în felul următor:

Unde:

 I
s
 – indicele specifi c

 V
real

 – valoarea reală a indicatorilor;

 V
min

 – valoarea minimă

 V
max

 – valoarea maximă.

Indicele PIB se calculează ca diferenţă dintre valorile logaritmice.

Valorile extreme utilizate la calcularea Indicelui de Dezvoltare Umană:

Indicatorul Valoarea maximă Valoarea minimă Valoarea reală

Speranţa de viaţă la naştere (ani) 85 25 69.4

Rata alfabetizării la adulţi (%) 100 0 99.1

Rata brută de înrolare în educaţie (%) 100 0 68.9

PIB pe locuitor la PPC, dolari SUA 40,000 100 2,986

IDU este calculat ca o medie aritmetică a indicilor specifi ci:

Calcularea indicatorilor specifi ci

a. Indicele speranţei de viaţă (I
SV

)

b. Indicele educaţiei (I
E
)

b.1. Indicele alfabetizării (I
AL

)

159Anexe

 b.2. Indicele ratei brute de înrolare în educaţie (I
Ş
)

Combinând doi indici ai educaţiei, obţinem:

 c. Indicele PIB (I
PIB

)

Calcularea Indicelui de Dezvoltare Umană

Anexa 1.2. Indicele Dezvoltării Gender (IDG)

Indicele Dezvoltării Gender ajustează nivelul mediu al dezvoltării umane conform diferenţelor între genuri în
trei dimensiuni majore ale Indicelui Dezvoltării Umane. Calcularea IDG se efectuează în trei etape:

a. Calcularea indicilor specifi ci dezagregaţi pe genuri (I
F
;

I
B
), în corespundere cu următoarea formulă:

unde:

 I
F/B

 – indicele specifi c pentru femei/bărbaţi

 V
reală

 – valoarea reală a indicatorului

 V
min

 – valoarea minimă

 V
max

 – valoarea maximă.

b. Indicii pentru femei şi bărbaţi, conform fi ecărei dimensiuni, se combină astfel, ca diferenţa în dezvoltare a
bărbaţilor şi femeilor să fi e percepută ca factor negativ. Indicele obţinut, numit Indice distribuit în mod egal, se
calculează conform următoarei formule generale:

Unde:

 I
DE

– indicele distribuit în mod egal

 P
F
 şi P

B
 ponderea femeilor/bărbaţilor în total populaţie

 ε - exprimă „aversiunea” faţă de inegalităţi. La IDG ε=2
 (media armonică a valorilor pentru bărbaţi şi femei).

Astfel:

160 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

 c. IDG se calculează ca medie neponderată a celor trei indici distribuiţi în mod egal:

unde:

 I
SVDE

 – indicele speranţei de viaţă distribuit în mod egal

 I
EDE

 - indicele educaţiei distribuit în mod egal

 I
VDE

 - indicele venitului distribuit în mod egal.

d. Pentru a calcula venitul pentru femei şi bărbaţi pe cap de locuitor în dolari SUA la Paritatea Puterii de
Cumpărare, se utilizează următoarele informaţii:

 Raportul salariului mediu al femeilor faţă de salariul mediu al bărbaţilor în activităţile non-agricole

 Ponderea femeilor şi a bărbaţilor în populaţia economic activă

 Total femei şi bărbaţi (populaţie)

 PIB pe locuitor, dolari SUA la PPC

Indicatorii cheie:

 W
f
/ W

b
 - raportul salariului mediu al femeilor faţă de salariul mediu al bărbaţilor în activităţile non-

agricole

 EA
f
 – ponderea femeilor în populaţia economic activă

 EA
b
 - ponderea bărbaţilor în populaţia economic activă

 S
 f
 – contribuţia femeilor la venitul total

 Y - PIB total (dolari SUA la PPC)

 N
f
– total populaţie femei

 N
b
 – total populaţie bărbaţi

 Y
f
 – venitul estimat obţinut de femei (dolari SUA la PPC)

 Y
b
 - venitul estimat obţinut de bărbaţi (dolari SUA la PPC).

Valorile extreme utilizate la calcularea IDU:

Indicator
Valoarea

maximă

Valoarea

minimă

Valoarea

reală

Speranţa de viaţă la naştere (ani) femei 87.5 27.5 73.2

Speranţa de viaţă la naştere (ani) bărbaţi 82.5 22.5 65.6

Rata alfabetizării la adulţi (%), femei 100 0 98.5

Rata alfabetizării la adulţi (%), bărbaţi 100 0 99.7

Rata brută de înrolare în educaţie (%), femei 100 0 73.2

Rata brută de înrolare în educaţie (%), bărbaţi 100 0 66.6

PIB/pe cap de locuitor femeie la PPC, dolari SUA 40,000 100

PIB/pe cap de locuitor bărbat la PPC, dolari SUA 40,000 100

Alţi indicatori folosiţi pentru calcul sunt:

 PIB pe cap de locuitor la PPC: 2,986 dolari SUA

 Populaţia totală: 3,570.1 mii locuitori

161Anexe

 Femei: 1853.9 mii

 Bărbaţi: 1716.2 mii

 Ponderea în total populaţie (%):

 Femei: 51.9

 Bărbaţi: 48.1

 Ponderea în populaţia economic activă (%):

 Femei: 49.4

 Bărbaţi: 50.6

 Raportul dintre salariul mediu al femeilor şi salariul mediu al bărbaţilor în activităţile non-agricole
(%): 70.1.

Pe baza datelor anterioare, au fost calculaţi următorii indici specifi ci:

 a. Indicele speranţei de viaţă distribuit în mod egal (I
SVDE

)

 a.1. Indicele speranţei de viaţă în aspect gender (I
SVG

):

 femei:

 bărbaţi:

 a.2. Indicele speranţei de viaţă distribuit în mod egal:

 b. Indicele educaţiei distribuit în mod egal (I
EDE

)

 b.1. Indicele nivelului de alfabetizare în aspect gender (I
ALG

):

 femei:

 bărbaţi:

 b.2. Indicele ratei de înrolare în educaţie în aspect gender (I
ŞG

):

 femei

 bărbaţi:

162 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

 b.3. Indicele educaţiei în aspect gender (I
EG

):

femei:

bărbaţi:

Indicele educaţiei distribuit în mod egal:

 c. Indicele venitului distribuit în mod egal (I
VDE

)

 c.1. Indicele contribuţiei femeilor la venitul total (S
f
)

 c.2. Indicele PIB în aspect gender (I
PIBG

)

PIB pe cap de locuitor/femei:

PIB pe cap de locuitor/bărbaţi:

 c.3. Indicele venitului în aspect gender (I
VG

):

femei:

bărbaţi:

Indicele venitului distribuit în mod egal:

Indicele Dezvoltării Gender:

163Anexe

Anexa 1.3. Indicele de Abilitare a Genurilor (IAG)

IAG (sau Indicele de Abilitare a Genurilor) este calculat în baza variabilelor defi nite explicit, care măsoară
oportunităţile femeilor de a participa la luarea deciziilor politice şi economice, la fel şi de a asigura controlul
asupra resurselor economice.

 1. Distribuţia gender a locurilor în Parlament este utilizată pentru a ilustra participarea la procesul
 de luare a deciziilor politice.

 2. Pentru a ilustra participarea la procesul de luare a deciziilor şi participarea la viaţa economică, se
 utilizează ponderile în aspect gender ale:

 Numărului total de manageri şi înalţi funcţionari în administraţia publică şi unităţile social-
 economice

 Numărului total de specialişti cu ocupaţii intelectuale şi ştiinţifi ce.

 3. „Controlul asupra resurselor economice” este calculat în baza PIB neajustat pe cap de locuitor în
 aspect gender.

Pentru fi ecare din aceste trei dimensiuni este calculată „ponderea echivalentă distribuită în mod egal (PEDE)”,
utilizând următoarea formulă:

unde:

 P
F
 şi P

B
 este ponderea femeilor/bărbaţilor în total populaţie

 %I
F
şi %I

B
ponderea (în %) pentru fi ecare dimensiune

în aspect gender

Pentru a ajusta în conformitate cu disparităţile gender, ca şi în cazul Indicelui de Dezvoltare Gender, este aplicată
formula ponderată, care utilizează parametrul „aversiunea” faţă de inegalităţi, egală cu 2.

Pentru primele două dimensiuni, ponderea echivalentă distribuită în mod egal (PEDE) este ulterior indexată
conform formulei:

 PEDE : 50

Această indexare este bazată pe ipoteza că într-o societate ideală participarea femeilor la luarea deciziilor este
egală cu cea a bărbaţilor.

Calcularea IAG se face în trei etape:

a. Indicele participării la luarea deciziilor politice (I
DP

)

este calculat, pornind de la ponderea echivalentă, distribuită în mod egal pentru femei şi bărbaţi, referitor la
reprezentarea în Parlament (PEDE)

PEDE = [(P
F
 * %R

F
 -1) + (P

B
* %R

B
 -1)]-1

unde:

%R
F
 şi %R

B
 ponderea femeilor şi, respectiv a bărbaţilor, în Parlament

I
DP

 = PEDE : 50

 Ponderea în Parlament (%):

femei: 21.8

bărbaţi: 78.2

 Manageri şi înalţi funcţionari în administraţia publică şi unităţile social-economice (%):

femei: 37.9

bărbaţi: 62.1

164 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

 Specialişti cu ocupaţii intelectuale şi ştiinţifi ce (%)

femei: 63.4

bărbaţi: 36.1

Etapele de calculare a participării femeilor la activităţile politice, sociale şi economice sunt următoarele:

 a. Indicele participării la procesul de luare a deciziilor politice (I
DP

):

unde %M
F
 şi %M

M
 este ponderea femeilor şi, respectiv, a bărbaţilor în numărul de mandate parlamentare

 IDP = PEDE indexat la reprezentarea parlamentară = PEDE: 50 = 0,668

 b. Indicele participării la procesul de luare a deciziilor economice (I
DE

):

 b.1. Manageri şi înalţi funcţionari în administraţia publică şi unităţile social-economice (I
DEC

):

unde %C
F
 şi %C

B
 reprezintă ponderea femeilor şi, respectiv, a bărbaţilor în această categorie ocupaţională

IC = PEDE indexat la funcţiile de manageri şi înalţi funcţionari = PEDE : 50=0.933

b.2. Specialişti cu ocupaţii intelectuale şi ştiinţifi ce (I
DES

)

unde %S
F
 şi %S

B
 reprezintă ponderea femeilor şi, respectiv, a bărbaţilor în această categorie ocupaţională

IS = PEDE indexat la ocupaţii intelectuale şi ştiinţifi ce = PEDE: 50 = 0,938.

Media indicilor referitori la aceste două categorii ocupaţionale reprezintă gradul de participare a femeilor la
procesul de luare a deciziilor economice şi la viaţa economică (I

DE
)

 c. Indicele venitului distribuit în mod egal (IVDE)

 femei:

 bărbaţi:

I
GDPED

 este calculat după acelaşi algoritm ca şi IAG.

Calcularea Indicelui de Abilitare a Genurilor:

165Anexe

ANEXE PRIVIND SCHIMBĂRILE CLIMATICE

Anexa 2.1. Metode utilizate pentru analiza comparativă a capacităţii de adaptare

Indici utilizaţi în alte analize ale capacităţii de adaptare

„Selectarea indicatorilor şi procesul de măsurare prezintă o judecată şi prognoză teoretică. Una dintre
provocările principale pentru studiile indicatorilor este găsirea datelor sigure” (Adger 2004). Studiile de nivel
naţional aplică, de obicei, indicatori „de substituţie” pentru capacităţile economice, resursele umane şi civice şi
capacităţile de mediu (vedeţi, de exemplu, Adger 2004; Brooks 2005; Füssel 2005 sau Klein 2002). Bunăstarea
economică corespunde unor asemenea variabile „de substituţie” ca PIB pe persoană, indicele Gini, rambursarea
datoriilor sau încă mai general – prin valori economice şi cerere în condiţii de concurenţă etc. Indicatorii “de
substituţie pentru sănătate şi nutriţie sunt cheltuielile pentru educaţie (procentul cheltuielilor Guvernului
ca procent din Produsul Intern Brut) sau rata de alfabetizare (procentul populaţiei cu vârsta de peste 15 ani).
Factorii geografi ci şi demografi c sunt legaţi cu populaţia, dezvoltarea populaţiei şi densitatea populaţiei, însă,
de asemenea, cu accesibilitatea. Dependenţa de agricultură poate fi măsurată în termeni de număr de lucrători
agricoli, populaţie rurală, cotă sectorială cu valoare adăugată sau exporturi agricole. Alberini şi Chiabai (2005)
determină capacitatea de adaptare a două ţări ipotetice printr-un sistem de vectori cu şapte atribute, inclusiv
venitul pe persoană, inegalitatea în distribuirea veniturilor, măsuri legate de starea sănătăţii populaţiei, sistemul
de asistenţă medicală şi accesul la informaţie. Pe baza raţionamentului de expert, coefi cienţii din aceste evaluări
au fost aplicaţi pentru a construi un indice de ierarhizare a ţărilor de la cele cu cea mai înaltă capacitate de
adaptate până la cele cu cea mai joasă.

Logica axării pe indicatori din structura economiei regionale

O justifi care parţială a aplicării pe larg a variabilelor, care descriu compoziţia sectorială a economiei regionale,
ar fi teoria clasică a creşterii [expusă explicit în opinia de la Cambridge a teoriei clasice a creşterii economice].
Ideea principală a teoriei clasice este că surplusul este determinantul creşterii (această idee a fost aplicată
din nou în lucrarea lui John von Neumann). Deşi la începuturile teoriei economice, creşterea era privită ca o
industrializare continuă, Schumpeter a argumentat în Teoria sa a Dezvoltării Economice că, în general, nu
trebuie să diminuăm benefi ciile inovaţiilor; prin urmare, o economie în creştere e caracterizată de schimbări
alternante în mediul economic. Prin urmare, creşterea conduce la economii de proporţii şi poate conduce la
o concentraţie industrială permanent înaltă şi la profi turi mari (Schumpeter 1934 /1997), ceea ce conduce din
nou la creştere. Însă, chiar şi Schumpeter a menţionat unii factori limitativi, precum lipsa de credite sau lipsa
resurselor umane (ceea ce, în linii mari, înseamnă, lipsa „antreprenorilor”).

Conform lui Kaldor, productivitatea stimulează competitivitatea sporită, care, la rândul său, conduce la o
creştere adăugătoare a cererii, sectorul industrial fi ind promotor al creşterii. Prima lege a lui Kaldor spune că
sectorul industrial este motorul creşterii. El manifestă sporuri mai mari ale productivităţii, datorită profi turilor
de proporţii în creştere şi poate incorpora mai uşor progresul tehnologic, condiţionând, astfel, creşterea în
restul economiei. În legea a doua a lui Kaldor se face ipoteza unei relaţii pozitive dintre productivitatea muncii
în sectorul industrial şi productivitatea produselor, pe când legea a treia susţine că există o relaţie pozitivă
dintre productivitatea muncii economiei în totalitate şi producţiei industriale (vedeţi Aumayr Ch. 2008). Pe baza
modelelor clasice ale creşterii induse de cerere, şcoala din Kiel se axează pe schimbările tehnologice, ca marea
variabilă crucială care, de obicei, conduce permanent la creşterea ratei profi tului pe capital şi, astfel, la investiţii
mai mari.

O altă contribuţie importantă a fost făcută de Lewis şi Singer: din nou, creşterea este indusă de industrie, însă
industrializarea depinde în mare măsură de dezvoltarea socială în ansamblu. Prin urmare, capitalul uman,
educaţia şi evoluţiile demografi ce nu sunt privite ca „doar” factori limitativi în consideraţiuni teoretice, dar şi drept
condiţii preliminare necesare, care trebuie aplicate la cadrul teoriei creşterii. Ca rezultat, aspectele structurale
au fost implementate în teorie, şi anume, urbanizarea, transformarea agriculturii, educaţia, sănătatea, şomajul,
inegalitatea sau schimbările în populaţie. Adăugător, teoria dezvoltării economice sugerează că economiile
subdezvoltate cu timpul îşi dezvoltă instituţiile şi nivelul de trai şi le ajung din urmă pe cele dezvoltate, la
diferite etape ale dezvoltării lor.

166 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

Lucrările mai recente aduc dovezi empirice ideilor clasice; Rowthorn/Ramaswamy (1997) – de exemplu (o
trecere în revistă a literaturii recente, vedeţi Aumayr 2008) – prezintă un model trisectorial închis, care ilustrează
ipoteza că dezindustrializarea este o consecinţă „naturală” în procesul de dezvoltare, deoarece productivitatea
în sectorul industrial se extinde mai rapid decât în sectorul serviciilor. Ei susţin că explicaţia adevărată a reducerii
seculare a numărului de angajaţi în sectorul industrial după mijlocul anilor 60 din SUA, Japonia şi Europa constă
nu în diminuarea cererii la produsele industriale, ci în diferenţele esenţiale în productivitate între servicii şi
industrie (Rowthorn 1997).

DEMOGRAFIE: Proiecţiile Regionalizate ale Populaţiei pentru 2025: Acest indicator ilustrează
numărul prognozat de locuitori în fi ecare regiune analizată în anul 2025.Ca bază se ia populaţia
din anul 2001, care se consideră a fi 100. Proiecţia medie pentru toate regiunile este de 84. Prin
urmare, în ansamblu, zona studiată se caracterizează prin depopulare.

Nivelul de educaţie [ISCED3_6] în raport cu media pentru toate regiunile: Nivelul regional al
educaţiei se măsoară conform ISCED (Clasifi carea Internaţională Standard a Educaţiei). Diferite
niveluri ISCED înseamnă diferite niveluri de educaţie, începând cu nivelul preşcolar al educaţiei
şi terminând cu etapa a doua a educaţiei universitare. Cu regret, comparaţiile ISCED între ţări
sunt difi cile din cauza că şcolile din diferite ţări, care sunt clasifi cate cu acelaşi nivel ISCED, pot
să nu ofere aceleaşi programe sau să aibă aceeaşi funcţie. Indicatorul aplicat în analiza clustere-
lor ne dă nivelul educaţional al unei anumite regiuni în termeni de valori medii pentru toate
regiunile, care sunt stabilite ca fi ind 100. Pentru ţările incluse în analiza clusterelor, valoarea de
mijloc a acestui indicator este 96.

BUNĂSTAREA: Rata de creştere a PIB-ului regional pe cap de locuitor/pps 2001-2005: Pentru
măsurarea creşterii economice, se ia, în general, rata de creştere a produsului intern brut pe
regiune pe persoană. Aşa cum ofi ciile statistice naţionale oferă datele de PIN (regional) în valute
naţionale şi e necesar de a ţine cont de diferenţele în nivelurile preţurilor, se implementează
Standardele Capacităţii de Cumpărare. Indicatorul utilizat în analiza clusterelor ne dă rata, la
care PIB-ul regional pe persoană, măsurat în standarde de capacitate de cumpărare, a crescut
între anii 2001 şi 2005. Rata de creştere a PIB-ului regional a tuturor regiunilor incluse in analiza
cluster este în medie de 138%.

Coefi cientul PIB pe cap de locuitor/pps în termeni de valori medii naţionale: PIB-ul regional pe
persoană este un indicator al producţiei totale a regiunii. Prin urmare, el poate fi aplicat pentru
măsurarea şi comparaţia gradului de dezvoltare economică a diferitelor regiuni din cadrul unei
ţări. Acest indicator „de substituţie” permite de a include disparităţile regionale la nivel naţional
pentru examinare ulterioară. Indicatorul aplicat în analiza cluster ne dă PIB-ul pe persoană al
unei regiuni măsurat în Standarde ale Capacităţii de Cumpărare ca medie naţională. Valorile
mai mici de 100 arată că PIB-ul pe persoană al regiunii este mai mic decât media naţională, pe
când valorile, ce depăşesc 100, arată că regiunea are un PIB pe cap de locuitor mai mare decât
media naţională.

STRUCTURA ECONOMIEI: Cotele regionale de ocupare a forţei de muncă: Cotele regionale
de ocupare a forţei de muncă indică proporţia regională a angajaţilor în populaţia aptă de
muncă.

Cotele de angajare sectorială a forţei de muncă: Acest indicator ale ocupării sectoriale a forţei
de muncă ilustrează distribuirea forţei de muncă totale a regiunii în sectoarele agricol, industrial
şi al serviciilor. În cadrul regiunilor incluse în analiza cluster sectorul agricol deţine în medie 35%
din totalul angajaţilor, pe când cel industrial şi cel al serviciilor deţin cote de 29% şi 36%.

Cota sectorială cu valoare adăugată: Indicatorii cu privire la cota sectorială cu valoare adăugată
măsoară contribuţia fi ecăruia dintre cele trei sectoare (agricultura, industria, serviciile) în
producţia totală a regiunii. Sectorul agricol contribuie în medie cu 19% la producţia totală, pe

Caseta 25. Indicatorii utilizaţi pentru măsurarea capacităţii de adaptare la nivel regional

167Anexe

Metode aplicate pentru clasifi carea tipurilor de regiuni

Analiza structurată a datelor se realizează, în general, prin aplicarea a două metode statistice: (1) Analiza cluster,
pentru a descoperi, în primul rând, coerenţa structurală şi pentru a aranja datele în structuri care au sens şi (2)
Analiza componentei principale, pentru a reduce mulţimile de date multidimensionale la dimensiuni mai joase
pentru analiză.

Analiza cluster este o metodă de analiză a datelor multivariate cu scopul divizării mulţimilor de date în
submulţimi (clustere), aşa ca datele din fi ecare submulţime să aibă în comun o oarecare însuşire. Variabilele
trebuie să fi e necorelate. Pentru analiza cluster, obiectele analizate se consideră a fi variabile aleatorii şi se indică
drept puncte într-un spaţiu vectorial, în care caracteristicile constituie dimensiunile. Acumularea de puncte
(grafi c cu puncte dispersate) se numeşte cluster. Pentru a cuantifi ca asemănările dintre obiecte, trebuie de ales
o măsurare a proximităţii (care depinde de scara caracteristicii) pentru a cuantifi ca distanţele dintre puncte sau
variabilitatea în cadrul unui cluster. Atunci punctul iniţial al logaritmului clusterului este construcţia unei matrice
de distanţă şi similaritate, care are ca scop agregarea obiectelor. Pentru gruparea unui set do obiecte date,
există un spectru larg de algoritmi. Aceşti algoritmi arată cum trebuie să se calculeze distanţa dintre un cluster
şi un punct individual. Ei se aleg conform numărului de variabile, care se examinează în procesul de fuzionare
(monotetic şi politetic) şi conform procedurii selectate de fuzionare. Referitor la procedură, putem distinge
procedura ierarhică (numărul de clustere se reduce pas cu pas, fi e până la un număr dorit de clustere, fi e atâta
timp cât grupurile aderă la un grup rămas) şi procedura partiţională (pe baza unui anumit grup, elementele

când sectoarele industrial şi cel al serviciilor arată cote de valoare adăugată de 31% şi 50%.

Indicatorii de productivitate sectorială: Indicatorii de productivitate sectorială măsoară produc-
tivitatea (valoarea adăugată pe angajat) a unuia dintre cele trei sectoare (agricultura, industria,
serviciile) comparată cu productivitatea totală a regiunii. Dacă indicatorul productivităţii secto-
riale depăşeşte valoarea de 100, industria în cauză este mai productivă decât economia totală
a regiunii respective.

Agregările Indicelui Hirschman-Herfi ndahl (HHI) a cotelor regionale de ocupare a forţei de
muncă: HHI este o măsură concentrată. Pentru scopurile acestei analize cluster, el indică gradul
de concentrare sectorială. Pe baza datelor disponibile cotele regionale de ocupare a forţei
de muncă se împart în şase ramuri agregate (a_b reprezintă agricultura; c_e include ramurile
producătoare; f reprezintă construcţiile; g_h_i reprezintă serviciile, inclusiv comerţul şi turis-
mul; j_k include ramurile cu aplicare intensă a cunoştinţelor şi l_ până la _p includ serviciile
publice şi educaţia). HHI se calculează prin sumarea pătratelor cotelor regionale de ocupare a
forţei de muncă din sectoarele menţionate. HHI normalizate se afl ă în limitele de la 0 până la
1. Prin urmare, dacă avem aceleaşi cote de ocupare a forţei de muncă în fi ecare din ramurile
menţionate, obţinem 0 la categoria Indicelui Hirschman-Herfi ndahl. În general, indicele HHI mai
jos de 0.1 indică o concentraţie sectorială foarte diversă sau, cu alte cuvinte, că economia nu
este concentrată. Valoarea HHI între 0.1 şi 0.18 indică la o concentrare moderată, pe când HHI
mai sus de 0.18 arată o concentrare înaltă.

HHI mediu normalizat este de 0.12. Desigur, nu există o rată optimă de concentrare. Totuşi, co-
tele neglijabile de ocupare a forţei de muncă în construcţii (f)sunt un indiciu al lipsei capitalului
acţionar sau a existenţei unor acţiuni vechi, care nu se mai menţin. Mai mult decât atât, ramurile
de servicii de la j până la k includ ocuparea forţei de muncă cu aplicarea intensă a cunoştinţelor,
adică cercetări şi dezvoltare. O economie diversă se caracterizează prin cote joase de angajare
a forţei de muncă în agricultură şi cote substanţiale de angajare în construcţii şi industrie (ra-
murile f şi c până la e) şi printr-un sector de servicii relativ divers, inclusiv ramurile de serviciu
de la j la k (cotele de angajare în aceste ramuri aproape niciodată nu sunt distribuite uniform).
Şi, invers, o economie regională concentrată, adică HHI mai mare de 0.18 puncte, reprezintă o
angajare neproporţional de mare în agricultură, precum şi lipsa angajaţilor în construcţii şi în
ramurile de servicii de la j până la k.

168 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

individuale se transferă de la un grup la altul până când funcţia obiectivă nu ajunge la optimă). (vgl. Backhaus
ş.a. 2000, 329-349; vgl. Prettenthaler 2003, 7-9).

Analiza Componentului Principal (PCA) este o transformare a spaţiului vectorial, folosită pentru extragerea unor
combinaţii lineare semnifi cative (componente principale) din întreaga mulţime de variabile statistice, pentru
a reduce dimensiunile pentru analize ulterioare. Din acest motiv, se aplică o transformare lineară ortogonală
pentru a transforma datele într-un sistem nou de coordonate, în care cea mai mare variabilitate pentru orice
proiecţie a datelor se aşează pe prima coordonată (numită primul component principal), a doua cea mai mare
variabilitate – pe coordonata a doua şi aşa mai departe.

Primul pas în PCA este de a alege variabilele relevante şi de a le testa în sensul corelării. Pentru a controla dacă
matricea de corelare este adecvată, cea mai bună procedură este „măsurarea sufi cienţei eşantionului” (Kaiser-
Meyer-Olkin-Kriterium); (altele ar fi nivelul de semnifi caţie a corelaţiilor, matricea corelării inverse, „Bartlett-Test”
şi „Anti-Image-Covariance-Matrix”). „Kaiser-Meyer-Olkin-Kriterium” arată măsura în care variabilele de bază
aparţin la aceluiaşi grup. Rezultatele se afl ă în limita de la 0 până la 1, în care un rezultat mai mic de 0,5 arată
că matricea de corelaţie nu este adecvată, iar rezultatele de la cel puţin 0,8 sunt apreciabile. În cazul, în care
variabilele sunt dependente şi se pot grupa (conform testelor menţionate), e necesar de a extrage factorii din
variabile. Prin urmare, conform teoremei fundamentale, matricea de corelare trebuie replicată prin sarcina
pe factori şi prin corelaţiile dintre factori. În pasul următor, trebuie stabilită acea parte a variabilităţii, care
trebuie explicată prin toţi factorii. Pentru alegerea ulterioară a numărului factorilor extraşi, se utilizează „Kaiser-
Kriterium”: Prin urmare, toţi factorii cu eigenvalori (suma sarcinii la pătrat asupra factorilor asupra tuturor
variabilelor; jalonul pentru variabilitate, care este explicată prin factorul respectiv) mai mari de 1 vor fi extraşi.
Pentru interpretarea factorilor aleşi, variabilele cu sarcini mari asupra unui factor sunt colectate şi se identifi că o
denumire comună pentru acestea. Acest pas necesită cunoştinţe speciale la tema dată. În cadrul ultimului pas,
se calculează valorile factorilor pentru a identifi ca ce valori adună obiectele referitor la factorii generaţi (vgl.
Backhaus ş.a. 2000, 253-299).

Utilizarea factorilor compuşi, descrisă aici, în locul unor variabile individuale, dintr-un punct de vedere face
mai incerte liniile de distincţie dintre clustere individuale (atunci când se analizează în termeni de variabile
individuale) şi face interpretarea mai difi cilă, însă, din alt punct de vedere, susţine clasifi carea unei singure
regiuni într-un singur tip ţinând cont de infl uenţa câtorva variabile, care fac măsurarea de-a lungul unor
dimensiuni similare:

Primul factor sau „factorul industrial” este o sarcină mare asupra cotei valorii adăugate din industrie şi indică o
cotă mare a ocupării forţei de muncă din acest sector; acest factor este caracterizat de un nivel înalt de educaţie,
precum şi de un sector de servicii neproductive. Al doilea factor, „factorul agricol”, pune o sarcină mare pe indicele
Hirschman-Herfi ndahl, ceea ce indică concentraţii sectoriale mari; îndeosebi în agricultură, după cum dovedesc
valorile negative din nivelul secundar şi terţiar de ocupare a forţei de muncă. În general, cotele de ocupare
a forţei de muncă sunt mari, iar economia e dominată de agricultură. Al treilea factor, „factorul de ocupare
terţiară a forţei de muncă”, caracterizează regiunile relativ bogate şi care cresc rapid cu o cotă mare de turism,
care merge în paralel cu o cotă mare de ocupare a forţei de muncă într-un sector productiv de servicii. „Factorul
populaţiei” este al patrulea factor şi e caracterizat de o descreştere mare a populaţiei şi de o densitate joasă a
populaţiei. Acest factor se constituie dintr-o economie mai inferioară decât media cu rate negative de creştere,
precum şi cu o cotă mare de angajare în agricultură şi o cotă joasă de angajare în industrie. În fi nal, „factorul
creştere/disparitate” indică o populaţie mare şi o economie în creştere mai mare decât media. Creşterea este
indusă de industrie şi turism, ceea ce e confi rmat de teoriile de dezvoltare economică menţionate anterior.

Regiuni cu servicii industrializate

Regiunile cu servicii industrializate au o economie relativ diversă şi un sector productiv de servicii, dată fi ind
baza industrială ca motor principal al economiei. De aceea, există potenţial de adaptare şi acestea depăşesc
puţin media pentru toate regiunile.

Primul tip de clustere cuprinde opt regiuni caracterizate de o dezvoltare a populaţiei relativ mare (în 2025 95
% din populaţia anului 2001) şi o densitate înaltă a populaţiei (172 persoane pe kilometru pătrat). Rata de
creştere a PIB-ului regional pe cap de locuitor (131 %) e ceva mai joasă decât media pentru 72 de regiuni (138%),
iar rata PIB-ului regional pe cap de locuitor, raportată la media naţională, ne dă 93%, ceea ce e mai mult decât

169Anexe

media pentru regiunile studiate (83%). Regiunile din acest cluster se caracterizează printr-un sector terţiar cu o
cotă foarte mare de angajare – în medie 48%, de comparat cu media de 37%, care provine din toate regiunile
studiate din România, Bulgaria şi Moldova. Având 57%, aceste opt regiuni studiate arată o cotă terţiară de
mijloc în valoarea adăugată, care depăşeşte valoarea medie din regiunile studiate (50%). Totuşi, aceste regiuni
sunt caracterizate (comparativ cu alte regiuni) de un sector terţiar neproductiv (119%) şi un sector agricol cu
productivitate (73%) mai mare decât media (58%). Sectorul secundar contribuie în medie cu 30% la valoarea
adăugată totală, pe când contribuţia sectorului agricol e de 13%. Cota de ocupare a forţei de muncă în aceste
sectoare arată aceeaşi tendinţă: industria 30%, agricultura 22%. După cum arată numărul de paturi pe o mie de
locuitori, în medie 6,9, comparativ cu media de 18,6 pentru toate regiunile arată, că în aceste regiuni practic nu
există turism. Indicele Hirschman-Herfi ndahl (0,07) este mai jos decât media, ceea ce indică că economia este
foarte diversă. Mai mult decât atât, aceste regiuni se caracterizează printr-un nivel de educaţie (95,7) ceva mai
mic decât media pentru toate regiunile studiate (96,3).

Regiuni agricole industrializate

O populaţie stabilă e însoţită de un nivel jos de educaţie, ceea ce este tipic pentru mediul rural, care se confruntă
cu o accesibilitate joasă. Productivitatea sectorului terţiar al acestor regiuni este cea mai înaltă; industria se afl ă
la nivel jos şi e în curs de dezvoltare.

Al doilea tip de clustere include 17 regiuni caracterizate de cea mai mare dezvoltare a populaţiei (93%) şi de cel
mai jos nivel educaţional (91%) din toate clusterele iar densitatea populaţiei este de 82 persoane pe kilometru
pătrat. Rata de creştere a PIB-ului regional pe cap de locuitor (149%) este cea mai mare dintre toate clusterele cu
excepţia celui de-al cincilea, pe când după rata PIB-ului regional pe cap de locuitor raportată la media naţională
(78%) este a doua de la urmă. Ocuparea forţei de muncă (40%) este mai joasă decât media tuturor regiunilor
analizate. Referitor la structura economică, al doilea cluster arată următoarele: în termeni de cotă a valorii
adăugate şi productivitate în sectorul terţiar, aceste regiuni sunt cele mai puternice (cota valorii adăugate
47%; productivitatea 144%), urmată de sectorul secundar (cota valorii adăugate 31%; productivitatea 108%).
Dintr-un punct de vedere, sectorul agricol arată cea mai mare cotă a ocupării forţei de muncă (38%) – cota de
angajare în sectorul secundar e de 28%, iar în sectorul terţiar - de 33% . Din alt punct de vedere, contribuţia sa
la cota valorii adăugate (22%), precum şi productivitatea (57%) sunt joase. Indicele Hirschman-Herfi ndahl este
de 0,12, ceea ce arată o concentrare sectorială moderată.

Regiuni cu servicii rurale

Regiunilor cu servicii rurale le lipseşte baza industrială, agricultura fi ind dominantă în econome. Progresul
economic are loc, preponderant, datorită turismului. Capacitatea de adaptare este limitată. Suplimentare,
regiunile sunt foarte vulnerabile, deoarece turismul, dar şi agricultura, ca atare, sunt expuse riscurilor
Schimbărilor Climatice.

Regiunile cu servicii rurale reprezintă al treilea cluster, care constă din 13 regiuni. Clusterul indică cea mai mică
dezvoltare a populaţiei (75%) şi densitate a populaţiei (58 persoane pe kilometru pătrat) din toate regiunile
studiate, pe când nivelul educaţional (95%) este doar ceva mai mic de cel mediu. Rata de creştere a PIB-ului
regional pe cap de locuitor constituie 131%, iar PIB-ul regional pe cap de locuitor raportat la media naţională
este de 79%. Ocuparea forţei de muncă este de 41%. Referitor la concentraţia sectorială a economiei, regiunile
din al treilea cluster se caracterizează printr-un sector terţiar puternic: cota angajării forţei de muncă (42%),
valoarea adăugată (56%) şi productivitatea (135%) sunt mai înalte decât în alte sectoare şi depăşesc media
pentru toate regiunile analizate (cu excepţia productivităţii). Aceste cifre sunt confi rmate şi de faptul că numărul
de paturi pentru turişti la o mie de locuitori (59) în aceste regiuni este cel mai înalt din toate clusterele. Cota
ocupării forţei de muncă în agricultură e de 36%, iar în sectorul secundar – de doar 22%. Deoarece valoarea
adăugată din sectorul secundar constituie doar 23%, sectorul secundar al regiunilor acestui cluster este mai
jos de nivelul mediu la capitolul cota ocupării forţei de muncă şi al valorii adăugate. Valoarea adăugată în
agricultură constituie 21%, iar productivitatea acesteia - 57% (productivitatea în industrie e de 102%). Indicele
Hirschman-Herfi ndahl este de 0,12, ceea ce arată o concentraţie sectorială medie.

170 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

Regiuni industriale periferice

Populaţia în descreştere indică o îmbătrânire rapidă, dar şi o densitate joasă a populaţiei, care caracterizează
regiunile industriale periferice. Cota ocupării forţei de muncă în agricultură este mare, pe când productivitatea
e joasă. Turismul este reprezentat slab. Adaptarea în aceste regiuni este limitată.

Al patrulea cluster include douăsprezece regiuni, care sunt caracterizate printr-o dezvoltare a populaţiei (75%)
şi o densitate a populaţiei (65 persoane pe kilometru pătrat) mai joase de medie. Nivelul educaţional este
de 105%, cel mai înalt dintre toate regiunile studiate. Rata de creştere a PIB-ului regional pe cap de locuitor
constituie 131%, iar PIB-ul regional pe cap de locuitor raportat la media naţională este de 79%. Ocuparea forţei
de muncă a regiunilor din al patrulea cluster este de 42% şi, deci, ceva mai înaltă de medie. Structura economiei
arată că sectoarele secundar şi terţiar ale acestor regiuni sunt aproape egale, în termeni de cotă a angajării
sectoriale a forţei de muncă (sectorul secundar 35%; sectorul terţiar 37%), cotă a valorii adăugate (sectorul
secundar 42%; sectorul terţiar 45%) şi productivitate (sectorul secundar 122%; sectorul terţiar 123%), pe când
sectorul agricol se situează mai jos de medie pentru toate regiunile analizate: cota de ocupare a forţei de muncă
28%; cota valorii adăugate 13%; productivitatea 48%.

Deoarece numărul de locuri de cazare pentru turişti la o mie de locuitori este de doar 15, se pare că sectorul
terţiar nu este stimulat preponderent de turism. Indicele Hirschman-Herfi ndahl este de 0,09, ceea ce arată o
concentraţie sectorială de la moderată până la joasă.

Regiunile de creştere

În aceste regiuni au loc schimbări structurale. Sectorul serviciilor este în dezvoltare, iar economia este extrem
de diversă. Agricultura este productivă, prin urmare, cotele de angajare sunt joase. Se presupune că, de fapt
capacitatea de adaptare în regiunile de creştere este cea mai înaltă din toate tipurile de clustere.

Regiunile de creştere reprezintă al cincilea cluster, care constă din unsprezece regiuni. Rezultatele clusterului
arată că el nu se evidenţiază foarte mult dintre alte regiuni studiate. Referitor la dezvoltarea populaţiei, regiunile
din al cincilea cluster arată dezvoltarea populaţiei de 81% până în 2025, comparativ cu 2001, iar densitatea
populaţiei regiunilor e de 68 persoane pe kilometru pătrat. Nivelul educaţional (99%) este doar ceva mai
mare de cel mediu pentru regiunile studiate. Rata de creştere a PIB-ului regional pe cap de locuitor constituie
149%, fi ind cea mai înaltă din toate clusterele cu excepţia clusterului doi, la fel ca şi PIB-ul regional pe cap de
locuitor raportat la media naţională, care este de 100% şi este mai mare de valoarea medie. Cota de ocupare
a forţei de muncă este de 41%. Cotele de ocupare sectorială a forţei de muncă (38%) sunt cele mai înalte din
toate clusterele, pe când cota de ocupare a forţei de muncă în agricultură (23%) este cea mai mică (23%) din
toate clusterele, cu excepţia primului cluster. Ocuparea forţei de muncă în sectorul terţiar este de 38%. Cotele
de valoare adăugată arată următoarea structură: sectorul terţiar 50%, sectorul primar 34% şi agricultura 16%.
Referitor la productivitatea sectoarelor, rezultatele arată că sectorul agricol din regiunile acestui cluster (71%)
se atribuie la cele mai productive sectoare agricole, pe când sectorul secundar (89%) este cel mai slab productiv
sector secundar. Adăugător, productivitatea sectorului terţiar (131%) este mai joasă de media regiunilor
analizate. Numărul de paturi la 1000 de locuitor este egal cu 15, iar indicele Hirschman-Herfi ndahl în valoare de
0,08 arată că concentrarea sectorială în aceste regiuni este foarte diversă.

Regiuni pur agricole

Regiunile pur agricole se caracterizează prin cote generale înalte de ocupare a forţei de muncă, o populaţie
relativ stabilă şi o economie omogenă stimulată de agricultură. De asemenea, PIB-ul acestor regiuni este cel mai
mic din toate regiunile, la fel ca şi capacitatea lor de adaptare.

Regiunile pur agricole constituie al şaselea cluster, care cuprinde unsprezece regiuni. Regiunile din acest cluster
se evidenţiază dintre alte regiuni prin următoarele câteva caracteristici. Privitor la dezvoltarea populaţiei,
regiunile din cel de-al şaselea cluster se deosebesc printr-o dezvoltare mai mare decât media (89%). Densitatea
populaţiei în valoare de 88, la fel, se situează mai sus de media pentru regiunile analizate. Nivelul educaţional e
de 95,8 % şi este, astfel, ceva mai jos de medie, la fel ca şi rata de creştere a PIB-ului regional pe cap de locuitor,
care este egală cu 131%. Rata PIB-ului regional pe cap de locuitor raportată la media naţională e de 64% şi,
deci, e cea mai joasă dintre toate clusterele. Dimpotrivă, ocuparea forţei de muncă este cea mai înaltă dintre
toate clusterele şi constituie 48%. Referitor la structura economică a regiunilor din al şaselea cluster, indicele

171Anexe

Hirschman-Herfi ndahl în valoare de 0,24 indică cea mai înaltă concentrare sectorială dintre toate clusterele.
Sectorul agricol al clusterului în materie de cotă de ocupare a forţei de muncă (57%) şi valoare adăugată (27%)
arată cele mai mari valori dintre toate clusterele, pe când, productivitatea acestui sector (46%), dimpotrivă, este
cea mai joasă dintre toate clusterele. Mai mult decât atât, productivitatea sectorului secundar (155%) şi a celui
terţiar (187%) este cea mai înaltă pentru aceste regiuni din al şaselea cluster, pe când cota ocupării forţei de
muncă este cea mai joasă (sectorul secundar 19%, sectorul terţiar 24%) din toate clusterele. Cotele de valoare
adăugată ale ambelor sectoare (sectorul secundar 29%, sectorul terţiar 45%) sunt mai joase decât media pentru
toate regiunile studiate. Privitor la turism, numărul de paturi la o mie de locuitori, de 4,7, este cel mai mic din
toate clusterele.

Anexa 2.2. Caracteristicile principale ale climei actuale a Moldovei

 şi schimbările observate

În cea mai rece lună (ianuarie), limitele temperatu-
rilor medii ale anului se cuprind între -2,8 şi -5,3 °С
(Diagrama 40), însă valorile cele mai reci pot atinge -
27–30°С. Cele mai înalte temperaturi medii lunare se
înregistrează în iulie (19,0–22,0°С). Practic, în fi ecare
an există zile cu temperaturi de până la 30°С; în unii
ani, temperaturile pot ajunge la 38–41°С. Perioada
cu temperaturi pozitive durează circa 300 de zile;
numărul anual de ore solare variază în medie de la
1900 ore la Nord până la 2180 ore la Sud. Primăverile
din Moldova nu sunt stabile, însă toamnele sunt, de
obicei, calde şi lungi, cu aşa-numitele veri indiene.

Precipitaţiile cad, preponderent în perioada caldă,
în formă de ploi puternice de scurtă durată, atin-
gând cote maxime în iunie-iulie. Din cauza reliefului
deluros şi foarte accidentat, ploile puternice deseori cauzează eroziunea solului, inundaţii-fulger şi înnămolire.
Volumul minim de precipitaţii cade în februarie-martie şi octombrie (circa 30 mm pe lună). Precipitaţiile solide
din timpul iernii (zăpada) constituie, în medie, doar circa 10% din valoarea lor anuală. Sunt obişnuite perioade
lungi şi uscate, îndeosebi vara.

Anexa 2.3. Descrierea meteorologică a secetelor din Moldova:

 cazul secetei din anul 2007

Durata secetelor din Moldova variază de la câteva zile până la câteva luni şi chiar până la trei ani (de ex., seceta
din 1945, 1946 şi 1947). În 1990, 1992 şi 2003 secetele au durat pe tot parcursul perioadei de vegetaţie (aprilie-
septembrie). Unele caracteristici ale perioadelor extrem de fi erbinţi şi ale secetei dezastruoase din 2007 sunt
prezentate în Caseta 26.

Diagrama 40. Diagramele precipitaţiilor lunare

din Moldova (în formă de bară) pe care este

suprapusă curba temperaturilor medii ale aerului

S
u

m
a

 p
re

ci
p

it
a

ţi
il

o
r,

 m
m

Te
m

p
e

ra
tu

ra
 m

e
d

ie
, o

C

172 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

Caseta 26. Descrierea meteorologică a secetei din anul 2007 din Moldova

Anul 2007 a fost cel mai fi erbinte an din istoria observaţiilor instrumentale din Moldova.
Temperaturile record au fost depăşite iarna, primăvara, dar deosebit de mult, vara. Perioada
caldă a fost extrem de fi erbinte şi uscată. Practic toate temperaturile record au fost depăşite,
defi citul de precipitaţii înregistrându-se pretutindeni (vedeţi Tabelul din continuare).

Recordurile climaterice ale anului 2007

Sursa: Bugaeva T. & T. Mironova, 2007: Caracterizarea condiţiilor meteorologice şi agrometeorologice din vara
anului 2007. Disponibil pe: http://www.meteo.md/newsait/vara07.htm; Recorduri meteorologice din 2007.
Disponibil pe: http://www.meteo.md/newsait/nsrecord.htm.

Date Descrierea recordului

Temperatura aerului

Iarna
2006-2007

Iarna 2006-2007 a fost cea mai caldă din întreaga perioadă a observaţiilor instrumentale. Temperatura
medie de iarnă pentru teritoriul ţării a fost de 0,9-2,8ºC, sau cu 4,1-4,6ºC mai mare decât norma.

Primăvara Temperaturi medii sezoniere din Moldova: 11-13ºC sau cu 2-3ºC mai mult decât norma.

23-24 mai

Temperaturi zilnice medii: 24,1ºC la Briceni şi 27,5ºC la Făleşti (23,05) – cu 1-4ºC mai mult decât maximele
observate pentru această zi; 21,9ºC (Ceadîr-Lunga) şi 27,5ºC (Soroca, Râbniţa) – cu 1-5ºC mai mult decât
maximele observate pentru 24 mai în regiunile Centrală şi de Nord.
Temperaturi zilnice maxime: 31,5ºC (Briceni) şi 35,5ºC (Râbniţa, Bravicea) – aici şi în alte locuri (Camenca,
Bravicea, Corneşti) au fost atinse sau depăşite cu 0,7-1,0ºC temperaturile maxime absolute în luna mai
pentru toată perioada observaţiilor.

25-27 mai

Temperaturi zilnice medii în regiunile Centru şi Sud au fost înregistrate între 21,9ºC (Briceni) şi 26,6ºC
(Făleşti) – cu 1,6ºC mai înalte decât valorile istorice absolute pentru aceste zile.
Temperaturi zilnice maxime: 30ºC la Briceni şi 36ºC la Dubăsari; la Dubăsari s-a atins, iar la Râbniţa au fost
depăşită cu 0,5ºC temperatura maximă absolută pentru mai.

Vara
Temperaturile medii sezoniere ale aerului pe tot teritoriul ţării au constituit 21,0–24,7ºС, depăşind valoarea
„normală” cu 2,4-3,8ºС. Pe cea mai mare parte a teritoriului, asemenea temperaturi au fost observate pentru
prima oară. Perioada mai-iulie a arătat temperaturi cu 3-4°C mai înalte decât norma – record.

Iunie, prima
decadă

Temperaturile medii pentru decadă din Moldova au fost de 19,9-23,5ºC, sau cu 2,7-4,3ºC mai înalte decât
valorile normale; în unele locuri (Soroca, Bravicea, Bălţata, Chişinău, Tiraspol, Dubăsari) acestea au depăşit
valorile record pentru toată durata observaţiilor.

15-17 iunie
Temperaturile zilnice medii din Moldova au atins 21,5-27,2ºC – un record absolut.
Temperaturile maxime în unele regiuni (Camenca, Bravicea, Dubăsari, Ştefan-Vodă, Tiraspol) au alcătuit 34-
35ºC, sau au fost cu 0,2-0,4ºC mai înalte decât maximele absolute pentru a doua decadă a lunii iunie.

26 iunie
Maximele absolute ale temperaturii pentru această zi în Moldova (39,5ºC, Făleşti) – au fost cu 1,5ºC mai
mari decât cele precedente. La sud (33,2ºC la Ceadîr-Lunga şi 37,7ºC la Leova – s-au înregistrat temperaturi
cu 0,1-1,9ºC mai mari decât cele mai înalte maxime absolute pentru luna iunie.

19 iulie Temperatura maximă – 41ºC (Tiraspol, Ialoveni) – o maximă absolută nouă pentru Moldova.

21 iulie

Ce
a

m
ai

 fi
er

bi
nt

e
pe

rio
ad

ă

Temperatura maximă – 41,5ºC (Camenca) – o maximă absolută nouă pentru Moldova.

20-23
iulie

Temperatura maximă (39,5-41,1ºC) la Făleşti, Râbniţa, Corneşti, Bravicea, Dubăsari, Tiraspol, Ştefan-Vodă,
Comrat – cu 0,4-2,1ºC mai înaltă decât maximele lor absolute de vară.

23 iulie Cea mai înaltă temperatură minimă a aerului pentru iulie – 26,5-26,7ºC (Chişinău, Ceadîr-Lunga).

24 iulie
Suma gradelor-zile, acumulată pe parcursul unor perioade continue fără precipitaţii, a fost de 10,000-
15,000ºC – cea mai înaltă valoare pentru toată perioada de observaţie.

iulie
Cea mai fi erbinte lună din toată perioada observaţiilor instrumentale din Moldova. Temperaturile medii
lunare erau de 24,0-26,0ºC, cu peste 3,7-4,8ºC mai sus de normă.

25 august Temperatura maximă – 40,5ºC (Tiraspol) – maximă absolută pentru luna august în Moldova.

sezon
Durata zilelor cu arşiţă: ≥30°C – 45-60, sau de 3-4 ori mai mult decât norma; ≥35°C – 15-22 se raportează la
1 (norma); ≥40°C – 5 (pentru prima dată).

Precipitaţii

mai-iunie 6-50% din valorile normale

aprilie-iunie 48-68 zile de umiditate relativă ≤30%: pentru prima oară şi de 3-4 ori mai puţin decât norma.

sezon
Suma precipitaţiilor: preponderent 35-170 mm, sau 35-80% din normă.
Durata perioadei fără ploi (zile): la nord – 30-75; la sud – 80-110 zile; durata medie neîntreruptă – 20-40 zile
observate o singură dată pe parcursul a 20 de ani, valoarea maximă fi ind de 52 zile la sud.

Fenomene climatice nefavorabile

sezon
Practic, pe tot teritoriul ţării au fost observate vijelii (până la 24 m/s), grindină (cu diametrul de până la
20-30 mm), ploi puternice şi furtuni.

173Anexe

Anexa 2.4. Descrierea narativă a scenariilor de emisie SRES A2 şi B2

Anexa 2.5. Proiecţiile schimbărilor temperaturilor medii anuale ale aerului (T)

 şi precipitaţiilor (P) în Moldova pe baza a şase experimente GCM

Tabelul 26. Experimente GCM şi centre de modelare

Sursa: IPCC DDC: http://ipcc-ddc.cru.uea.ac.uk.

Caracteristici Descrierea A2 Descrierea B2

Lumea Diferenţiată Soluţii locale

Economia Orientată spre aspectul
regional

Creştere intermediară

Populaţia În creştere permanentă În creştere permanentă dar la o rată mai joasă
decât în A2

Guvernarea Contarea pe propriile resurse
cu menţinerea identităţii locale

Soluţii locale şi regionale la protecţia mediului
ambiant şi echitate socială

Dezvoltarea
tehnologiilor

Cea mai lentă şi cea mai
fragmentată dezvoltare

Mai rapidă decât A2; mai puţin rapidă şi mai
diversă decât A1/B1

Sursa: Parry et al., 2007a.

Experiment Centre de modelare

HadCM3 Centrul Hadley pentru prognoze şi cercetări ale climei (UK Hadley Center for Climate
Prediction and Research), Regatul Unit

CSIRO Mk2 Organizaţia de Cercetări Ştiinţifi ce şi Industriale din Federaţia Australiană (Australian
Commonwealth Scientifi c and Industrial Research Organization)

CGCM2 Centrul Canadian pentru Modelări şi Analize ale Climei (Canadian Center for Climate
Modeling and Analysis)

ECHAM4 Centrul German de Cercetări Climatice (Deutsches Klimarechenzentrum)

GFDL-R30 Laboratorul pentru dinamica lichidelor geofi zice din SUA (US Geophysical Fluid
Dynamics Laboratory)

CCSR-NIES
Centrul pentru Cercetări ale Sistemelor Climatice/Institutul Naţional pentru Studii ale
Mediului (Center for Climate System Research/National Institute for Environmental
Studies).

174 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

Anexa 2.6. Abordări şi indicatori utilizaţi pentru evaluarea şi reprezentarea noilor

 condiţii de umiditate

Abordarea statistică – calcularea evaporării potenţiale şi a indicelui de ariditate pentru aprecierea schimbărilor
în condiţiile de umiditate anuale şi sezoniere cu ajutorul următoarelor ecuaţii:

Evaporarea potenţială după Ivanov (PE):

PE = 0,0018 (25+T)2- (100-a),

unde: T – temperatura medie lunară a aerului, °C; a – umiditatea relativă a aerului, %

Indicele de ariditate (AI):

AI = P/PE,

unde: P – suma precipitaţiilor, mm; PE – evaporarea potenţială, mm.

Abordarea grafi că se bazează pe construcţia diagramelor climatice pentru a demonstra dinamica temporală
posibilă a schimbării condiţiilor de umiditate.

Tabelul 27. Proiecţii ale schimbărilor temperaturilor medii anuale ale aerului (T)
şi precipitaţiilor (P) în Moldova pentru diferite orizonturi de timp şi scenarii
ale emisiilor

Sursa: IPCC DDC: http://ipcc-ddc.cru.uea.ac.uk.

Orizont temporal Experiment
T, oC P, mm

A2 B2 A2 B2

2010-2039

CGCM2 1,3 1,5 -16 -41

CSIRO Mk2 1,3 1,8 23 10

HadCM3 1,4 2,3 -31 -17

ECHAM4 2,4 2,5 -12 -1

GFDL R-30 1,3 1,2 5 -12

CCSR-NIES 2,4 3,0 -22 -41

Media în ansamblu 1,7 2,0 -9 -17

2040-2069

CGCM2 3,1 2,2 -51 10

CSIRO Mk2 2,4 2,5 -12 17

HadCM3 3,2 3,0 -32 -17

ECHAM4 3,6 3,7 -28 14

GFDL R-30 2,6 1,9 1 29

CCSR-NIES 5,8 6,0 -104 -117

Media în ansamblu 3,4 3,2 -38 -11

2070-2099

CGCM2 4,2 3,1 -38 -32

CSIRO Mk2 4,6 3,3 -45 29

HadCM3 5,3 3,9 -64 -8

ECHAM4 5,7 4,6 -64 -8

GFDL R-30 3,4 2,4 18 3

CCSR-NIES 9,5 7,3 -189 -119

Media în ansamblu 5,4 4,1 -64 -23

175Anexe

219 Beniston, 2004; Beniston şi Stephenson, 2004.

Anexa 2.7. Metode utilizate pentru estimarea extremelor de temperatură

Abordarea statistică a extremelor climatice evidenţiază că, de fapt cu cât sunt mai înalte temperaturile medii
ale aerului, cu atât este mai mare probabilitatea unor cazuri de călduri extreme. Mai mult decât atât, între
temperaturile medii maxime de vară (Tmax) şi valorile lor extreme există o corelaţie lineară. Această corelaţie
poate fi extrapolată asupra proiecţiilor219 şi poate fi aplicată cu un grad înalt de încredere ca prognoză empirică
a tipului de extreme, care ar putea avea loc.

Regresia simplă lineară a temperaturilor maxime de vară asupra temperaturilor medii arată că în perioada 1981-
2008 fi ecare grad de încălzire medie de vară la Chişinău a fost însoţit de o creştere semnifi cativă din punct de
vedere statistic a temperaturilor medii maxime de vară cu 1,14 °C şi a temperaturilor absolute de vară – cu 1,27
°C. Pe baza acestor dependenţe au fost calculate proiecţiile acestor variabile (vedeţi „Schimbările Climatice şi
provocările asociate pentru Republica Moldova”), discutate în partea de bază a raportului. În particular, către
sfârşitul secolului 21, paralel cu creşterea probabilă a temperaturilor medii de vară – cu 6,5°C şi 4,7°C respectiv,
comparativ cu clima din perioada de referinţă conform scenariilor SRES A2 şi B2 – temperaturile maxime medii
ar putea creşte cu 7,4 °C şi 5,4 °C (cu 6,4 °C în medie pentru cele două emisii).

Tabelul 28. Valorile medii, deviaţiile standard (σ) şi probabilităţile temperaturilor
observate şi prognozate de vară (iunie-iulie-august) la staţia meteorologică
Chişinău

Sursa: IPCC DDC: http://ipcc-ddc.cru.uea.ac.uk.

Perioada

Mijlocii Absolute

Medii şi spectrul
σ

% Medii şi spectrul
σ

%

Medii Max Min 90 95 99 Medii Min Max 90 95 99

Temperaturi minime de vară, °C

1961-1990 25.6 28.1 23.6 1.19 27.1 27.6 28.4 32.0 29.0 34.1 1.50 33.9 34.4 35.5

1981-2008 26.4 30.2 23.6 1.37 28.2 28.6 29.6 32.9 29.2 38.0 1.86 35.3 36.0 37.2

2010-2039 28.0 1.37 29.8 30.3 31.2 34.7 1.86 37.0 37.7 40.0

2040-2079 29.9 1.37 31.7 32.2 33.1 36.8 1.86 39.2 39.8 41.1

2070-2100 32.0 1.37 33.8 34.3 35.2 39.1 1.86 41.5 42.2 43.4

Temperaturi minime de vară, °C

1961-1990 15.3 16.6 13.8 0.69 16.2 16.4 16.6 10.2 12.0 7.3 1.11 11.6 11.8 12.0

1981-2008 16.5 18.8 15.0 0.86 17.6 18.2 18.8 11.1 13.5 8.4 1.41 12.9 13.4 13.5

2010-2039 16.9 0.86 18.0 18.3 18.9 11.8 1.41 13.6 15.0 16.3

2040-2079 18.1 0.86 19.2 19.5 20.1 13.9 1.41 14.1 15.5 16.9

2070-2100 19.5 0.86 20.6 21.0 21.5 14.5 1.41 15.1 16.5 17.8

Deşi există presupunerea că orice schimbări ale temperaturilor medii sunt însoţite de schimbări corespunzătoare
ale variabilităţii, rezultatele noastre nu confi rmă această ipoteză (Tabelul 28). Prin urmare, variabilitatea
temperaturilor înalte a fost utilizată pentru a estima probabilitatea unor extreme viitoare.

176 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

Anexa 2.9. Modelarea cantităţii şi calităţii resurselor de apă

Caracteristicile apelor de suprafaţă şi ale celor freatice depind de un şir de variabile, însă doar o parte a acestora
sunt asociate cu clima şi pot fi modelate cu siguranţă în contextul Schimbărilor Climatice. Modelele din
continuare au fost elaborate, aplicând variabilele climatice din perioada de referinţă 1961-1990 (anii 1970) în
relaţia lor cu parametrii hidrologici. Pentru prognoză, rezultatele reducerii scării Modelelor Globale de Circulaţie
au fost utilizate ca produse primare de intrare în modelele hidrologice. Au fost luate trei porţiuni de timp
standard din viitor: 2010-2039 (anii 2020), 2040-2069 (anii 2050) şi 2070-2099 (anii 2080) şi două scenarii (SRES
A2 şi B2) ale emisiilor gazelor cu efect de seră.

Sunt oferite proiecţiile pentru următorii parametri ai resurselor de apă.

1. Proiecţiile pentru fl uxul cursurilor râurilor mari, ale râurilor Nistru şi Prut, au fost obţinute prin analiza de
regresie multiplă. Parametrii de regresie au fost calculaţi prin modelarea statistică pentru anumite bazine
de recepţie.220

 2. Pentru proiecţia normei climatice a uscării râurilor mici, a fost aplicată metoda echilibrului
 căldurii apei de V.S. Mezentsev221:

 (1)

unde, – norma de proiecţie a uscării râurilor mici (mm); şi – medii ale climei de referinţă pentru
precipitaţii (mm) şi capacitatea de evaporare (mm), respectiv; şi – schimbările anticipate în precipitaţiile
anuale (mm) şi temperatură (°C); – constante, egale cu 4,44 şi 2,45, respectiv, în cazul particular al Republicii
Moldova.222

Notă: * Râuri transfrontaliere; lungimea şi suprafaţa sunt indicate în limitele teritoriului Moldovei.

Râu
Lungimea,

km

Suprafaţa bazinului de

recepţie, mii km2

Fluxul mediu,

km3/an

Dunăre * about 0.8 8.3 203
Prut * (afl uent al Dunării) 695 8.0 2.9
Ciuhur (afl uent al Prutului) 97 0.7 0.02
Nistru * 657 19.1 10.7
Răut (afl uent al Nistrului) 286 7.8 0.3
Căinar (afl uent al Răutului) 113 0.8 0.05
Cubolta (afl uent al Răutului) 100 0.9 0.06
Bâc (afl uent al Nistrului) 155 2.0 0.09
Botna (afl uent al Nistrului) 152 1.5 0.03
Ichel (afl uent al Nistrului) 101 0.8 0.02
Ialpug * 135 3.2 0.09
Cogîlnic * 125 1.0 0.06

Anexa 2.8. Caracteristicile hidrografi ce ale principalelor râuri din Moldova

Tabelul 29. Parametrii regresiei lineare multiple pentru modelarea fl uxului
 cursului râurilor mari

Râu R Valoarea p Constantă
Coefi cienţi de regresie

Temperatură Precipitaţii

Nistru 0,517 0,0002 277,6 -17,12 0,36

Prut 0,502 0,0001 79,8 -6,40 0,11

220 Лалыкин Н.В., Сыродоев, И.Г., 2004: Некоторые подходы к оценке
воздействий изменения и изменчивости климата на водные ресурсы. В:
Р.М. Коробов (ред.). Климат в Молдове в XXI веке: проекции изменений,
воздействий, откликов. Кишинэу, стр. 176-212.

221 Мезенцев В.С., 1976: Расчеты водного баланса. Омск: ОСХИ.
222 Коробов Р.М., Николенко А., 2004: Новые проекции антропогенного изменения
климата Молдовы в XXI столетии. Р.М. Коробов (ред.). Климат Молдовы в XXI веке:
проекции изменений, воздействий, откликов. Кишинэу, стр. 54-97.

177Anexe

3. Distribuţia lunară a uscării râurilor mici a fost obţinută prin aplicarea versiunii generale a balanţei căldurii
apei:223

(2)

unde, q
m

, p
m

 şi e
m

 – norme medii lunare ale fl uxului, precipitaţiilor şi capacităţii de evaporare (mm); W
m0

 şi W
m1

 –
umiditatea la adâncimea solului de 1 m la începutul şi la sfârşitul lunii (mm).

Tabelul 30. Valori de referinţă (mm) şi schimbări relative conform proiecţiilor
fl uxurilor râurilor Nistru (la Tighina) şi Prut (la Ungheni) şi uscării râurilor mici (%)

Scenariu Perioada de timp Nistru Prut Râurile mici

De referinţă 1970s 323 88 73

SRES A2

2020s -10.0 -13.2 -16.9

2050s -22.8 -29.9 -38.7

2080s -36.5 -48.0 -55.5

SRES B2

2020s -12.9 -16.9 -22.7

2050s -18.4 -24.6 -27.1

2080s -24.5 -32.7 -36.5

Tabelul 31. Valori de referinţă (mm) şi schimbări relative ale uscării lunare
a râului Bâc (%) (la Jeloboc), conform proiecţiilor

Scenariu
Perioadă

de timp

Luni

I II III IV V VI VII VIII IX X XI XII

referinţă 1970s 2.7 2.4 4.2 7.9 6.4 2.3 3.0 3.3 1.8 1.7 2 2.5

SRES A2

2020s 16.7 16.7 0.0 1.6 -34.8 -56.7 -60.6 -27.8 -41.2 -60.0 -56.0 -18.5

2050s 20.8 16.7 1.3 -46.9 -17.4 -66.7 -66.7 -33.3 -41.2 -50.0 -60.0 -3.7

2080s 4.2 11.9 -54.4 -53.1 -60.9 -86.7 -90.9 -72.2 -11.8 -45.0 -68.0 3.7

SRES B2

2020s 33.3 -2.4 -3.8 0.0 8.7 -66.7 -69.7 -50.0 -52.9 -70.0 -64.0 18.5

2050s 29.2 0.0 -8.9 -6.3 0.0 -50.0 -54.5 -16.7 -17.6 -60.0 -40.0 37.0

2080s 50.0 28.6 1.3 -1.6 -43.5 -76.7 -66.7 -38.9 -52.9 -55.0 -60.0 18.5

4. Coefi cientul de variaţie a fl uxului anual a fost calculat prin aplicarea a două metode, în funcţie de mărimea
râului. În cazul râurilor mai mari, a fost aplicată regresia statistică lineară (studiul de caz al Nistrului)224:

 r = 0.729; p = 0.000 (3)

În cazul râurilor mici, a fost folosită o altă ecuaţie, obţinută pentru râurile Moldovei:225

 (4)

În fi ecare dintre ecuaţii, reprezintă coefi cientul de variaţie a fl uxului anual al râului, iar înseamnă fl uxul
anual al râului (mm).

223 Лалыкин Н.В., Сыродоев, И.Г., 2004: Некоторые подходы к оценке
воздействий изменения и изменчивости климата на водные ресурсы. В:
Р.М. Коробов (ред.). Климат в Молдове в XXI веке: проекции изменений,
воздействий, откликов. Кишинэу, стр. 176-212.

224 Idem.
225 Лалыкин Н.В., Собченко, А.П., 1998: Водные ресурсы рек Молдовы и
пути их определения. In: Resursele funciare şi acvatice. Valorifi carea superioară
şi protecţia lor. Conferinţa ştiinţifi co-practică. Chişinău, стр. 142-153.

178 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

5. Proiecţiile inundaţiilor de primăvară au fost obţinute prin combinarea metodei de regresie multiplă226
cu metoda anilor analogi.227

Tabelul 32. Valorile de referinţă (%) şi schimbările relative ale coefi cientului de
variaţie a fl uxului anual al râurilor, conform proiecţiilor (%)

Scenariul Perioada de timp Nistru (la Tighina) Râurile mici

Perioada de referinţă 1970s 29 17

SRES A2

2020s 2 32

2050s 5 51

2080s 8 65

SRES B2

2020s 3 37

2050s 4 41

2080s 6 49

Tabelul 33. Parametrii regresiei lineare multiple pentru modelarea inundaţiilor
de primăvară

Variabile R
Valoare

p
Con-

stantă

Coefi cienţi de regresie

Stratul
fl uxului

anual

Cota
fl uxului

inundaţiilor
de

primăvară
în fl uxul

anual

Stratul
fl uxului de
inundaţie

Durata
inundaţiei

Stratul fl uxului de
inundaţie

0,971 0,000 -41.8 0.27 1.51

Revărsarea maximă 0,848 0,000 935.2 26.0 -14.74

Notă: Valorile de intrare ale fl uxului inundaţiilor de primăvară şi durata inundaţiilor pentru trei perioade de timp viitoare
(anii 2020, 2050 şi 2080) au fost obţinute prin selectarea din datele istorice record pe 5-8 ani, care au arătat fl uxuri anuale
similare cu cele conform proiecţiilor; se presupunea că anii cu fl ux similar cu cel din proiecţii au şi alte caracteristici similare.
Astfel, valorile medii ale datelor istorice record au fost luate ca parametri de intrare pentru model.

Tabelul 34. Valori pentru perioada de referinţă ale scurgerilor de inundaţie (mm)
şi revărsărilor maxime (m3/s) şi a schimbărilor relative ale parametrilor
de inundaţie ai râului Nistru, conform proiecţiilor (%), (la Tighina)

Scenariu Perioada de timp
Scurgerea de

inundaţie
Revărsarea maximă

Perioada de referinţă Anii 1970 46 1374

SRES A2

Anii 2020 -13.5 -31.5
Anii 2050 8.1 -17.2
Anii 2080 -44.3 -59.1

SRES B2

Anii 2020 27.1 3.4
Anii 2050 12.1 -13.8
Anii 2080 -33.4 -49.7

6. Nivelul scăzut al apei în perioada de vară-toamnă anticipat a fost calculat cu ajutorul regresiei lineare
simple:228

 r = 0.745; p = 0.000 (5)

unde, iar – revărsarea minimă şi anuală a apei (m3/s).

226 Лалыкин Н.В., Сыродоев, И.Г., 2004: Некоторые подходы к оценке
воздействий изменения и изменчивости климата на водные ресурсы. В:
Р.М. Коробов (ред.). Климат в Молдове в XXI веке: проекции изменений,
воздействий, откликов. Кишинэу, стр. 176-212.
227 Kundzewicz Z.W., Somlyody L., 1997: Climatic change impact on water

resources in a system perspective. Water Resources Management 11: 407-735.
228 Лалыкин Н.В., Сыродоев, И.Г., 2004: Некоторые подходы к оценке
воздействий изменения и изменчивости климата на водные ресурсы. В:
Р.М. Коробов (ред.). Климат в Молдове в XXI веке: проекции изменений,
воздействий, откликов. Кишинэу, стр. 176-212.

179Anexe

7. În Republica Moldova există patru categorii de resurse de apă: naturale, reale, ecologice şi disponibile:229

 Resursele de apă naturale se formează în condiţii naturale şi sunt condiţionate de factori naturali
ai fl uxului anual.

 Resursele de apă reale reprezintă fl uxurile râurilor formate în mod real ca rezultat al activităţii
omului pentru modifi carea caracteristicilor bazinelor de recepţie (agricultură, activităţi silvice
etc.).

 Resursele de apă ecologice – resurse necesare pentru menţinerea stării actuale a mediului
zonelor inundabile şi a suprafeţelor din împrejurimea acestora.

 Resursele de apă disponibile sunt resursele disponibile pentru utilizare economică.

Doar ultimele pot fi utilizate fără a prejudicia ecosistemele naturale şi umane.

Peste 98% din resursele de apă naturale se formează în cadrul bazinelor de recepţie ale râurilor Nistru şi Prut; de
aceea, aprecierea resurselor de apă merită a fi făcută doar pentru aceste două bazine de recepţie. Ţinând cont
de faptul că râurile Nistru şi Prut sunt transfrontaliere şi resursele lor trebuie împărţite în mod egal cu statele
vecine (România şi Ucraina), proiecţiile obţinute se împart la doi, pentru a indica cota resurselor, care îi revine
Moldavei.

Resursele de apă disponibile au fost calculate conform următoarei scheme:

 (6)

 (7)

unde, – resurse de apă naturale, – resurse de apă reale, – resurse de apă ecologice, - resurse
de apă disponibile, - constantă.

Tabelul 35. Valorile pentru perioada de referinţă (m3/s) şi schimbările relative
ale fl uxului cu nivel jos al apei, conform proiecţiilor (%), (la Tighina)

Scenariu Perioadă de timp Fluxul cu nivel jos al apei

Perioada de referinţă Anii 1970 150

SRES A2

Anii 2020 -7.61

Anii 2050 -18.40
Anii 2080 -30.06

SRES B2

Anii 2020 -10.01
Anii 2050 -14.69
Anii 2080 -19.91

Tabelul 36. Valorile pentru perioada de referinţă (km3) şi valorile schimbărilor
relative ale resurselor de apă disponibile din Republica Moldova, conform
proiecţiilor (%)

Scenariu Perioadă de timp Bazine de recepţie ale râurilor Nistru şi Prut

Perioada de referinţă Anii 1970 4.3

SRES A2

Anii 2020 -15.9
Anii 2050 -36.0
Anii 2080 -57.7

SRES B2

Anii 2020 -20.3
Anii 2050 -29.2
Anii 2080 -38.9

229 Лалыкин Н.В., Собченко, А.П., 1998: Водные ресурсы рек Молдовы и пути их
определения. In: Resursele funciare şi acvatice. Valorifi carea superioară şi protecţia lor.
Conferinţa ştiinţifi co-practică. Chişinău, стр. 142-153.

180 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

8. Parametrii adâncimii apelor freatice au fost calculaţi conform următoarei scheme (Diagrama 41):

Parametrii de intrare ai modelului au fost obţinuţi în felul următor: adâncimea medie anuală a pânzei apelor
freatice a fost estimată cu ajutorul metodei grafi ce (Diagrama 42); pentru alte variabile (adâncimea extremă a
pânzei apelor freatice şi adâncimea în decembrie) s-a făcut uz de metoda regresiei:

 r = 0.946; p = 0.000 (8)

 r = 0.973; p = 0.000 (9)

 r = 0.901; p = 0.000 (10)

unde, ; ; şi – valori ale adâncimii pânzei apelor freatice (mm): media, maxima şi minima anuale
pentru luna decembrie, respectiv.

Diagrama 41. Ordinea calculării parametrilor pânzei apelor freatice

Sursa: Лалыкин Н.В., Сыродоев, И.Г., 2004: Некоторые подходы к оценке воздействий изменения и
изменчивости климата на водные ресурсы. (Unele abordări faţă de aprecierea impactului schimbării
şi variabilităţii.

precipitaţii
nivelul apelor subterane în luna

decembrie a perioadei anterioare

nivelul mediu anual

al apelor subterane

nivelul lunar minim

al apelor subterane
nivelul lunar maxim

al apelor subterane

nivelul apelor subterane

în luna decembrie

Diagrama 42. Dependenţa de adâncimea medie anuală a pânzei apelor freatice (h
a
)

de precipitaţiile anuale (P) şi de adâncimea medie a pânzei acvatice în decembrie anul

precedent (indicată prin puncte)

Sursa: Лалыкин Н.В., Сыродоев, И.Г., 2004: Некоторые подходы к оценке воздействий изменения и изменчивости
климата на водные ресурсы. (Unele abordări faţă de aprecierea impactului schimbării şi variabilităţii climei asu-
pra resurselor de apă): În: Р.М. Коробов (ред.). Климат в Молдове в XXI веке: проекции изменений, воздействий,
откликов. Кишинэу, стр. 176-212.

181Anexe

9. Distribuţia medie şi anuală a temperaturii apei a fost obţinută printr-un şir de regresii lineare simple,
care descriu relaţia dintre temperatura aerului şi temperatura apei pentru tot anul şi, separat, pentru
fi ecare lună.230 Ca exemple pot fi prezentate două ecuaţii folosite în modelare, pentru a obţine valoarea
anuală a temperaturii apei (ec. 11) şi pentru una dintre luni (ec. 12):

Media anuală: r = 0.981; p = 0.000 (11)

Media pentru noiembrie: r = 0.835; p = 0.000 (12)

unde, şi – temperaturile medie anuală şi lunară ale apei, respectiv (°C); and – temperaturile
medie anuală şi lunară ale aerului, respectiv (°C).

Tabelul 37. Valorile perioadei de referinţă (mm) şi schimbările relative ale
parametrilor pânzei apelor freatice, conform proiecţiilor (%), (la Bălţata)

Scenariu
Perioada

de timp

Adâncimea pânzei apelor freatice (mm)

Medie Cea mai mare Cea mai mică În decembrie

Referinţă Anii 1970 121 133 104 121

SRES A2

Anii 2020 -7.4 -5.9 -9.1 -1.9

Anii 2050 -10.7 -8.4 -14.1 -4.7

Anii 2080 -13.2 -10.3 -17.9 -6.8

SRES B2

Anii 2020 -8.3 -6.5 -10.4 -2.6

Anii 2050 -9.9 -7.8 -12.9 -4.0

Anii 2080 -10.7 -8.4 -14.1 -4.7

10. Distribuţia valorilor medii anuale şi lunare ale nivelurilor de oxigen dizolvat (DO) a fost obţinută cu
ajutorul modelului regresiei lineare simple:231

 r = -0.882; p = 0.000 (13)

unde, – nivelul de oxigen dizolvat (mg/l); – temperatura apei (°C)

Tabelul 38. Valorile de referinţă (°C) şi valorile obţinute din proiecţiile ale
schimbărilor relative ale temperaturilor lunare şi anuale ale apei râului
Nistru (%), (la Tighina)

Scena-

riu

Perioada

de timp

Luni
An

I II III IV V VI VII VIII IX X XI XII

Refe-

rinţă
1970 0.7 0.5 2.2 9.4 16.6 21.1 23.1 22.7 18.7 12.5 6.1 2.0 11.3

SRES A2

2020 13.4 27.2 56.0 10.3 3.1 2.9 4.6 5.3 5.7 10.0 22.3 7.7 33.7

2050 30.7 50.7 104.5 21.7 8.5 7.7 11.3 12.0 12.1 19.2 37.5 87.7 64.2

2080 46.1 80.9 187.1 34.3 14.1 14.7 20.0 19.6 20.7 30.5 56.5 144.8 103.5

SRES B2

2020 13.1 30.7 67.5 17.6 4.6 4.2 6.2 6.9 7.0 10.1 23.0 23.4 39.6

2050 24.1 50.6 97.2 22.9 6.7 6.7 10.3 11.5 12.9 17.2 37.9 58.1 59.7

2080 36.3 61.9 140.9 27.0 9.2 9.5 14.1 14.5 16.2 21.9 45.0 82.2 76.4

230 Sirodoev I.G., Corobov, R.M., 2005: An approach to the modeling of some
river water quality parameters. (O abordare de modelare a unor parametri
ai calităţii apei râurilor): Gh. Duca (ed.). Th e third international conference

“Ecological chemistry”. Latest advances. Book of proceedings. Chişinău: Tipogr.
Acad. Şt., p. 242-248.
231 Idem.

182 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

Tabelul 39. Valorile de referinţă (°C) şi valorile obţinute din proiecţiile ale
schimbărilor relative al nivelului lunar şi anual al oxigenului dizolvat
pentru râul Nistru (%), (la Tighina)

Scenariu
Perioadă

de timp

Luni
An

I II III IV V VI VII VIII IX X XI XII

Referinţă 1970s 14.7 14.5 14.2 11.8 9.8 8.5 8.3 8.6 9.8 11.4 13.1 14.3 11.6

SRES A2

2020s -3.2 -1.5 -4.9 -2.2 -1.3 -1.7 -7.3 -9.8 -9.0 -7.1 -5.6 -3.2 -4.5
2050s -3.5 -1.7 -6.9 -4.7 -3.9 -5.0 -12.6 -14.7 -12.4 -9.9 -7.6 -6.3 -6.9
2080s -3.7 -1.9 -10.4 -7.6 -6.5 -9.9 -19.3 -20.3 -17.0 -13.4 -10.0 -8.5 -9.9

SRES B2

2020s -3.2 -1.5 -5.4 -3.8 -2.0 -2.6 -8.6 -10.9 -9.6 -7.1 -5.7 -3.8 -5.0
2050s -3.4 -1.7 -6.6 -5.0 -3.0 -4.3 -11.8 -14.3 -12.8 -9.3 -7.6 -5.1 -6.6
2080s -3.5 -1.8 -8.5 -5.9 -4.2 -6.3 -14.7 -16.6 -14.6 -10.8 -8.5 -6.1 -7.9

Anexa 2.10. Examinarea Obiectivelor de Dezvoltare ale Mileniului, a sarcinilor asociate

 acestora şi a implicaţiilor posibile ale lor asupra Schimbărilor Climatice

Obiectiv Sarcină
Implicaţii posibile asupra

schimbărilor climatice

Obiectivul 1:

Reducerea

sărăciei extreme

şi a foametei

Sarcina 1. În perioada 1990-2015, a
reduce în jumătate numărul oamenilor
cu venituri mai mici de un dolar SUA pe
zi.

Sarcina 2. În perioada 1990-2015, a
reduce în jumătate numărul oamenilor
ce suferă de foamete.

 Securitatea economică, ţinând cont de
extremele climatice232

 Pierderea diversităţii biologice şi accesul
redus la resursele naturale

 Recolte diminuate

 Modifi carea structurii solului (eroziune,
compactare, salinizare etc.)

Obiectivul 2:

Asigurarea

educaţiei primare

universale

Sarcina 3. A asigura că, până în anul
2015, toţi copiii, atât băieţii, cât şi fetele,
vor putea obţine educaţie primară
universală.

 Schimbarea modului de viaţă: e necesar
mai mult timp pentru asigurarea nevoilor
de alimente, apă şi venituri monetare,
ceea ce reduce timpul pentru educaţie

 Posibile impacturi adverse asupra
sănătăţii şi necesitatea recuperării după
calamităţi ca bariere în frecventarea şcolii

Obiectivul 3:

Promovarea

egalităţii genurilor

şi abilitarea

femeilor

Sarcina 4. A elimina disparităţile de gen
în educaţia primară şi medie, preferabil
către anul 2005, şi la toate nivelurile de
educaţie – nu mai târziu de anul 2015.

 Contarea mai mare a femeilor pe resurse
naturale pentru subzistenţă şi generarea
veniturilor

Obiectivul 4:

Reducerea

mortalităţii

infantile

Sarcina 5. A reduce cu două treimi rata
mortalităţii copiilor cu vârstă de până la
cinci ani, în perioada 1990-2015.

 Impactul asupra sănătăţii mamei şi
copilului, aceste categorii fi ind deosebit
de vulnerabile la calitatea apei, asociată
cu calamităţile şi la bolile asociate cu
foamea

 Impactul asupra sănătăţii oamenilor, care
deja suferă de boli, deoarece aceştia sunt
deosebit de vulnerabili la Schimbările
Climatice

 Mortalitate sporită, asociată cu creşterea
căldurii şi bolile asociate cu extremele
climatice (îndeosebi valurile de căldură)

Obiectivul 5:

Îmbunătăţirea

sănătăţii materne

Sarcina 6. A reduce cu trei pătrimi rata
mortalităţii materne în perioada 1990-
2015.

Obiectivul 6:

Combaterea HIV/

SIDA, malariei şi

alte maladii

Sarcina 7. A asigura stoparea sau
începerea inversării tendinţelor de
răspândire a HIV/SIDA către anul 2015.

Sarcina 8. A asigura stoparea sau
începerea inversării tendinţelor de
răspândire a malariei sau altor boli
majore către anul 2015.

232 http://www.cana.net.au/socialimpacts/global/millennium-development-
goals.html Ultima verifi care la 3 august 2009.

183Anexe

Sursa: http://www.unmillenniumproject.org/goals/gti.htm Ultima verifi care la 1 august 2009.

Obiectivul 7:

Asigurarea unui

mediu durabil

Sarcina 9. A integra principiile
dezvoltării durabile în politicile şi
programele ţării şi a inversa pierderea
resurselor ecologice.

Sarcina 10. A reduce cu jumătate
numărul oamenilor care nu au acces
durabil la apă potabilă sigură şi
canalizare de bază, către anul 2015.

Sarcina 11. Către anul 2020, a atinge o
îmbunătăţire semnifi cativă a vieţilor a cel
puţin 100 de milioane de persoane, care
locuiesc în cartiere sărace.

 Defi cit sporit de apă ca rezultat al
schimbărilor modelelor de ploaie,
perioade mai îndelungate de secetă.

 Pierderea diversităţii biologice şi a
ecosistemelor şi degradarea mediului
ambiant din cauza variaţiei temperaturii
şi precipitaţiilor.

Obiectivul 8:

Crearea unui

parteneriat global

pentru dezvoltare

Sarcina 12. A dezvolta în continuare un
sistem comercial şi fi nanciar previzibil,
nediscriminatoriu, deschis şi bazat
pe reguli (include angajamentul de
guvernare bună, dezvoltare şi reducere
a sărăciei atât la nivel naţional, cât şi
internaţional).

Sarcina 13. A aborda nevoile speciale
ale ţărilor mai puţin dezvoltate (include
accesul fără tarife şi cote la exporturi
pentru ţările mai puţin dezvoltate,
la programe sporite de reducere a
datoriilor pentru ţările sărace cu datorii
mari şi anularea datoriilor bilaterale
ofi ciale, precum şi asistenţă ofi cială de
dezvoltare mai generoasă pentru ţările
ce s-au angajat să reducă sărăcia).

Sarcina 14. A aborda nevoile speciale
ale ţărilor în curs de dezvoltare fără
ieşire la mare şi ţărilor mici insulare în
curs de dezvoltare (prin Programul de
Acţiuni pentru Dezvoltarea Durabilă a
Ţărilor Mici Insulare în curs de dezvoltare
şi prevederile celei de-a 22-a Sesiuni
Generale).

Sarcina 15. A aborda în mod cuprinzător
problemele legate de datorii ale ţărilor
în curs de dezvoltare, prin măsuri
naţionale şi internaţionale, pentru a face
ca datoriile să devină durabile în termen
lung.

Sarcina 16. În cooperare cu ţările în
curs de dezvoltare, a elabora şi realiza
strategii de muncă decentă şi productivă
pentru tineri.

Sarcina 17. În cooperare cu companiile
farmaceutice, a oferi acces la
medicamente de bază accesibile în ţările
în curs de dezvoltare.

Sarcina 18. În cooperare cu sectorul
privat, a asigura accesul la benefi ciile
noilor tehnologii, îndeosebi tehnologiile
informaţionale şi de comunicare.

 Acoperirea costurilor calamităţilor
climatice, care ar putea afecta Produsul
Intern Brut, nivelul datoriilor, starea
fi nanţelor publice şi investiţiile.

184 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

Anexa 2.11. Analiza strategiilor şi cadrului legal existent

Domeniul Denumirea şi data publicării Prevederi cu privire la Schimbările Climatice

General Strategia de Dezvoltare Naţională pentru
anii 2008-2011

Analiza SWOT a situaţiei actuale din Republica
Moldova menţionează că, odată cu intensifi carea
efectelor Schimbărilor Climatice, va creşte şi
frecvenţa şi gravitatea calamităţilor naturale,
precum secete, grindină, precum şi eroziunea
solului. Se afi rmă, totodată, că degradarea stării
mediului din Republica Moldova are un impact
negativ asupra sănătăţii umane, precum şi
asupra dezvoltării rurale şi producţiei agricole.

Sunt reamintite, de asemenea, Obiectivele de
Dezvoltare ale Mileniului, printre care ODM
7, care se axează pe asigurarea durabilităţii
mediului ambiant (p. 25). În baza acestor
obiective, Strategia propune cinci obiective
principale. Doar ultimul dintre ele, Dezvoltarea
Regională, implică lucrul cu mediul ambiant,
însă el nu răspunde la nici unul dintre aspectele
asociate cu schimbările climatice.

Planul de Acţiuni pentru consolidarea
capacităţilor naţionale în domeniul
gestionării globale a mediului ambiant
conform angajamentelor ţării faţă de
Convenţiile de la Rio de Janeiro (2005-
2010).

În baza Planului de Acţiuni până în anul 2010
trebuie realizate următoarele acţiuni: Elaborarea
Planului Naţional de Acţiuni de adaptare
la Schimbările Climatice şi consolidarea
capacităţilor Ofi ciului Schimbărilor Climatice
conform Convenţiei Cadru a ONU privind
Schimbarea Climei; elaborarea Strategiei
Naţionale privind strategii şi programe ramurale
de reducere a emisiilor gazelor cu efect de seră
(GES); includerea cerinţelor de inventariere a GES
în strategiile şi programele ramurale (energie,
transporturi, sectorul comunal, sectorul public,
industrie, agricultură, gospodărie silvică,
gestiunea deşeurilor etc.). Au fost identifi cate,
de asemenea, un şir de angajamente privind
ajustarea actelor legislative şi normative.

Apa Legea privind protecţia mediului
înconjurător, 16.06.1993

Nu există aspecte legate în mod direct de
variabilitatea şi schimbarea climei.

Codul apelor al Republicii Moldova,
22.06.1993

Nu există aspecte legate în mod direct de
variabilitatea şi schimbarea climei.

Legea cu privire la zonele şi fâşiile de
protecţie a apelor, râurilor şi bazinelor de
apă, 27.04.1995

Nu există aspecte legate în mod direct de
variabilitatea şi schimbarea climei.

Legea cu privire la resursele naturale,
06.02.1997

Nu există aspecte legate în mod direct de
variabilitatea şi schimbarea climei.

Legea cu privire la apa potabilă,
10.02.1999

Nu există aspecte legate în mod direct de
variabilitatea şi schimbarea climei.

Hotărârea Guvernului pentru aprobarea
Regulamentului-cadru privind utilizarea
resurselor de apă comunale şi a sistemelor
de canalizaţie, Nr. 656 din 27.05.2002

Nu există aspecte legate în mod direct de
variabilitatea şi schimbarea climei.

Conceptul Politicii naţionale privind
resursele de apă (2003-2010), Nr. 325-XV
din 18.07.2003

Nu există aspecte legate în mod direct de
variabilitatea şi schimbarea climei.

185Anexe

Domeniul Denumirea şi data publicării Prevederi cu privire la Schimbările Climatice

Programul de aprovizionare cu apă şi
canalizare a localităţilor din Republica
Moldova, până în 2015, Nr. 1406 din
30.12.2005

Nu există aspecte legate în mod direct de
variabilitatea şi schimbarea climei.

Strategia privind aprovizionarea cu apă
şi canalizare a localităţilor din Republica
Moldova, Nr. 662, din 13.06.2007

Nu există aspecte legate în mod direct de
variabilitatea şi schimbarea climei.

Programul Naţional privind securitatea
mediului înconjurător pentru anii
2007-2015, Nr. 304 , din 17.03.2007

Nu există aspecte legate în mod direct de
variabilitatea şi schimbarea climei.

Energia Legea privind energia recuperabilă
160-XVI din 12.07.2007 (Monitorul
Ofi cial Nr. 1 din 2007)

Nu există aspecte legate în mod direct de
variabilitatea şi schimbarea climei.

Strategia energetică a Republicii Moldova
până în anul 2020, aprobată prin
Hotărârea Guvernului Nr. 958 din
21 august 2007 (Monitorul Ofi cial
Nr. 141-145/1012 din 07.09.2007)

Nu există aspecte legate în mod direct de
variabilitatea şi schimbarea climei.

Metodologia de determinare a tarifelor
pentru energia obţinută din surse
recuperabile (aprobată prin Decizia din
25.02.2009 a Agenţiei Naţionale pentru
Reglementări în Energetică - ANRE, 2009)

Nu există aspecte legate în mod direct de
variabilitatea şi schimbarea climei.

Programul de Conservare a Energiei
pentru perioada 2003-2010. (Monitorul
Ofi cial Nr. 200-203/1133 din 19.09.2003)

Nu există aspecte legate în mod direct de
variabilitatea şi schimbarea climei.

Transporturile Strategia de dezvoltare a transportului
terestru pentru anii 2008-2017

Nu există nimic explicit cu privire la imperative
concrete impuse de Schimbările Climatice,
tehnologiilor de construcţie a drumurilor şi
căilor ferate.

Conceptul de dezvoltare a transportului
riveran în Republica Moldova, martie 2008

Nu există aspecte legate în mod direct de
variabilitatea şi schimbarea climei.

Strategia de dezvoltare a aviaţiei civile
pentru anii 2007-2012

Nu există aspecte legate în mod direct de
variabilitatea şi schimbarea climei.

Diversitatea

biologică

Strategia Naţională şi Planul de Acţiuni
privind conservarea diversităţii biologice
în Republica Moldova (Hotărârea
Guvernului 112-XV, 27 aprilie 2001)

Nu există aspecte legate în mod direct de
variabilitatea şi schimbarea climei.

Planul Naţional de Acţiuni pentru
Combaterea Deşertifi cării (PNACD).
(Hotărârea Guvernului Nr. 367, 13.04.2000)

Nu există aspecte legate în mod direct de
variabilitatea şi schimbarea climei.

Strategia de dezvoltare durabilă a
sectorului silvic al Republicii Moldova
(Hotărârea Guvernului Nr. 350, 12.07.2001)

Nu există aspecte legate în mod direct de
variabilitatea şi schimbarea climei.

Programul de Stat pentru regenerarea
şi plantarea cu păduri a terenurilor din
fondul silvic pentru anii 2003-2020.
(Hotărârea Guvernului Nr. 737,
17.06. 2003)

Nu există aspecte legate în mod direct de
variabilitatea şi schimbarea climei.

186 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

Domeniul Denumirea şi data publicării Prevederi cu privire la Schimbările Climatice

Agricultura Strategia Naţională pentru Dezvoltarea
Durabilă a Complexului Agricol al
Republicii Moldova pentru anii 2008-2015,
HG Nr. 282 din 11.03.2008. Monitorul
Ofi cial ale Republicii Moldova Nr.57-60 din
21.03.2008.

Unul din motivele necesităţii elaborării
acestei strategii este vulnerabilitatea excesivă
a sectorului agricol la condiţiile naturale,
manifestată prin recolte reduse neaşteptate în
anii cu diverse calamităţi naturale.

Strategia menţionează că Schimbările Climatice
pot afecta securitatea alimentară prin eroziunea
solului, secete şi inundaţii, care conduc la
reducerea cardinală sau stoparea producţiei
agricole din cauza calamităţilor naturale.

Prin urmare, e necesar de a spori capacitatea
rezervoarelor, a restaura digurile existente
în zonele inundabile, a construi sisteme mai
efi ciente de irigaţie, a implementa sisteme
agricole pentru sporirea rezistenţei la eroziunea
solului, a îmbunătăţi calitatea solului, a identifi ca
specii de plante adaptate la condiţiile Republicii
Moldova (temperaturi înalte şi umiditate joasă).
Reducerea vulnerabilităţii agriculturii la factorii
de risc şi controlul riscurilor poate fi promovată
prin diverse mecanisme şi politici.

Măsuri generale (organizaţionale); măsuri
speciale de control a eroziunii solului, de
combatere al secetelor, de diminuare a
riscurilor inundaţiilor şi a fenomenelor climatice
devastatoare.

Strategia de dezvoltare a sectorului ag-
ricol pentru anii 2006-2015. Hotărârea
Guvernului Nr. 1199 din 17.10.2006. MO
Nr.170-173/1312 din 03.11.2006.

Nu există aspecte legate în mod direct de
variabilitatea şi schimbarea climei.

Programul Naţional “Satul Moldovenesc”
(2005-2015).

Nu există aspecte legate în mod direct de
variabilitatea şi schimbarea climei.

Programul Naţional de Acţiuni pentru
Combaterea Deşertifi cării. Hotărârea
Guvernului Nr. 367 din 13 aprilie 2000.

Nu există aspecte legate în mod direct de
variabilitatea şi schimbarea climei.

Planul Naţional Complex pentru sporirea
fertilităţii solului. Hotărârea Guvernului Nr.
591 din 20.06.2000

Nu există aspecte legate în mod direct de
variabilitatea şi schimbarea climei.

Programul de recuperare a terenurilor noi
pentru sporirea fertilităţii solului pentru
anii 2003-2010. Chişinău, 2004

Nu există aspecte legate în mod direct de
variabilitatea şi schimbarea climei.

Sănătatea Politica Naţională în domeniul Sănătăţii
din Republica Moldova, Hotărârea
Guvernului Nr. 886 din 06 august 2007

Nu există aspecte legate în mod direct de
variabilitatea şi schimbarea climei.

Legea Nr. 10 din 03.02.2009 privind
supravegherea sănătăţii publice
03.04.2009 MO Nr. 67

Nu există aspecte legate în mod direct de
variabilitatea şi schimbarea climei.

Strategia de dezvoltare a sistemului
de sănătate pentru anii 2008-2017

Hotărârea Guvernului Nr. 1471
din 24.XII-2007

Nu există aspecte legate în mod direct de
variabilitatea şi schimbarea climei.

187Anexe

Anexa 2.12. Explicaţia criteriilor utilizate pentru selectarea opţiunilor de adaptare

Criteriile utilizate pentru selectarea opţiunilor de adaptare, ţinând cont de cele mai prioritare obiective de
dezvoltare, includ cinci multiplicatori concreţi ai riscurilor de inversare a dezvoltării umane, identifi caţi în
Raportul de Dezvoltare Umană 2007-2008:

 Producţia agricolă şi securitatea alimentară (Productivitate agricolă redusă): este legată în-
deaproape de reducerea sărăciei. Oamenii cu venituri mici sunt cel mai direct şi cel mai grav
afectaţi de calamităţile, care diminuează producţia agricolă. Reducerea vulnerabilităţilor lor şi
abordarea sărăciei drept cauză primară a calamităţilor trebuie identifi cată ca prioritate cheie.

 Stresul de apă şi insecuritatea asociată cu apa (insecuritate sporită a apei): aprovizionarea cu
apă, calitatea şi disponibilitatea apei sunt condiţii preliminare pentru dezvoltarea normală a ţării,
populaţiei şi mediului.

 Expunerea la calamităţile climatice (expunerea sporită la fenomene climatice extreme): redu-
cerea riscurilor de calamităţi şi adaptarea la Schimbările Climatice trebuie să fi e legate strâns de
dezvoltare şi trebuie să abordeze nevoile locale. Informaţia despre climă trebuie să incorporeze
complexitatea şi incertitudinile legate de susţinerea adaptării şi reducerea riscurilor de calamităţi.

 Ecosistemele şi diversitatea biologică (colapsul ecosistemelor): Schimbările Climatice deja
transformă sistemele ecologice. În timp ce unele specii de animale şi plante se vor adapta, pentru
multe specii ritmul Schimbărilor Climatice va fi prea rapid şi multe specii se vor confrunta cu
pericolul dispariţiei.

 Sănătatea umană (riscuri sporite pentru sănătate): Ţările bogate deja îşi pregătesc sisteme de
sănătate publică pentru a aborda şocurile climatice viitoare, aşa ca valul de căldură din 2003 din
Europa şi condiţii mai extreme de vară şi de iarnă. Însă, cele mai mari impacturi asupra sănătăţii
vor fi resimţite în ţările în curs de dezvoltare din cauza nivelurilor acute de sărăcie şi din cauza
capacităţilor limitate ale sistemelor de sănătate publică de a reacţiona la şocuri. Bolile care
provoacă cele mai multe decese ar putea deveni şi mai răspândite.233

 Aceşti cinci factori de multiplicare a riscurilor nu acţionează separat. Ei interacţionează cu proce-
sele sociale, economice şi ecologice mai largi, care formează oportunităţile de dezvoltare umană.
Este inevitabil ca o combinaţie precisă a Schimbărilor Climat ice şi a factorilor dezvoltării umane
va fi diferită în diferite ţări şi în diferite regiuni ale ţărilor. Adăugător, există domenii vaste de
incertitudini. Ceea ce este sigur este că schimbarea periculoasă a climei are potenţialul de a cauza
dezvoltării umane şocuri puternice de sistem. Multe dintre impacturile asupra dezvoltării umane
(precum oportunităţile pierdute pentru sănătate şi educaţie, potenţialul redus de producţie,
pierderea sistemelor ecologice vitale) se vor dovedi a fi , probabil, ireversibile.234

 Costuri: Orice opţiune de adaptare va necesita costuri, însă acestea ar putea fi costuri mici (un
efort fi nanciar sau social mic) sau mari, care ar putea fi realizate doar cu asistenţă din exterior
(inclusiv, fi nanciară).

Măsurile propuse trebuie să includă atât măsuri structurale, cât şi nestructurale, precum şi mijloace fi nanciare şi
schimbări instituţionale, care ar fi necesare pentru realizarea reuşită a proceselor de adaptare. Acestea trebuie să

233 Raportul de Dezvoltare Umană 2007-2008.
234 Raportul de Dezvoltare Umană 2007-2008.

Domeniul Denumirea şi data publicării Prevederi cu privire la Schimbările Climatice

Planul Strategic de Dezvoltare al
sistemului informaţional din domeniul
sănătăţii în perioada 2008-2017 în
Republica Moldova. Chişinău, 2007.
Aprobat prin ordin comun al Ministerului
Sănătăţii, Ministerului Dezvoltării
Informaţionale, Biroului Naţional
de Statistică, Companiei Naţionale
pentru Asigurări în Medicină Nr.
412/127/125/185-A din 06.11.2007.

Nu există aspecte legate în mod direct de
variabilitatea şi schimbarea climei.

188 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

se bazeze pe procese participative, cu ierarhizarea priorităţilor reformelor potenţiale şi a investiţiilor, ţinând cont de
resursele fi nanciare, instituţionale şi alte mijloace şi cunoştinţe disponibile pentru realizarea lor. Aceste opţiuni trebuie
să asigure realizarea pas cu pas a Strategiei de Adaptare, conform priorităţilor identifi cate, inclusiv a măsurilor de
depăşire a şocurilor de la nivel individual până la nivel de stat.235

Schimbarea climei este un proces global, însă efectele ei sunt locale. Impacturile fi zice vor fi condiţionate de
aspectul geografi c, dar şi de interacţiunile de micronivel între încălzirea globală şi modelele climatice existente.
Impacturile asupra dezvoltării umane vor varia, de asemenea, pe măsură ce formele Schimbărilor Climatice vor
interacţiona cu vulnerabilităţile sociale şi economice deja existente. 236

Forma interdependenţelor dintre Schimbările Climatice şi rezultatele dezvoltării umane va fi determinată
de tipul efectelor climatice locale, de capacităţile sociale şi economice concrete de depăşire a şocurilor şi de
alegerile de politici publice, ca să numim doar câţiva dintre factori. În contextul Schimbărilor Climatice, este
important ca Moldova, fi ind una dintre ţările vulnerabile, să înceapă pregătirea strategiilor de adaptare, pentru
a reduce sărăcia în funcţie de venituri şi mortalitatea infantilă şi pentru a îmbunătăţi nutriţia şi sănătatea.

Informaţia a fost furnizată de Biroul Naţional de Statistică al Republicii Moldova. Tabelul prezintă date, cu
excepţia regiunii transnistrene şi mun. Tighina, în afară de cazurile special menţionate, când evidenţa şi
calculele indicatorilor au fost efectuate pe ţară în ansamblu.

ANEXE STATISTICE PRIVIND DEZVOLTAREA UMANĂ

235 Draft guidance on water and climate change adaptation (Ghid de adaptare
la Schimbările Climatice şi acvatice (proiect), UNECE, OMS, iulie 2008.

236 Raportul de Dezvoltare Umană 2007-2008.

189Anexe
A

n
e

x
a

 3
.1

. I
n

d
ic

e
le

 D
e

z
v

o
lt

ă
ri

i
U

m
a

n
e

 (
ID

U
)

1
9

9
3

1
9

9
4

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

P
ro

d
u

su
l

In
te

rn
 B

ru
t

(P
IB

)

p
e

 c
a

p
 d

e
 l

o
cu

it
o

r
în

:

L
e

i m
o

ld
o

v
e

n
e

şt
i,

 p
re

ţu
ri

cu
re

n
te

50
5

1,
31

3
1,

79
8

2,
16

7
2,

44
1

2,
49

8
3,

37
9

4,
40

2
5,

24
7

6,
22

7
7,

64
6

8,
89

0
10

,4
75

12
,4

83
14

,9
37

17
,6

02

D
o

la
ri

 S
U

A
 l

a
 P

a
ri

ta
te

a

P
u

te
ri

i
d

e
 C

u
m

p
ă

ra
re

*
2,

93
5

2,
97

5
2,

10
5

2,
12

8
2,

20
7

2,
08

7
2,

03
3

2,
11

2
2,

30
0

2,
53

3
2,

76
5

2,
02

8
2,

36
2

2,
56

1
2,

71
5

2,
98

6

R
a

ta
 a

lf
a

b
e

ti
z

ă
ri

i
la

a
d

u
lţ

i
(%

)
97

97
.2

97
.4

97
.5

97
.7

97
.9

98
.0

98
.2

98
.3

98
.5

98
.7

98
.9

99
.0

99
.0

99
.1

99
.1

R
a

ta
 b

ru
tă

 d
e

 î
n

ro
la

re

în
 t

o
a

te
 n

iv
e

lu
ri

le
 d

e

e
d

u
ca

ţi
e

 (
%

)

71
.7

70
.2

71
.1

71
.8

72
.9

73
.4

71
.2

70
.3

70
.4

70
.7

71
.0

70
.9

71
.7

71
.2

69
.9

69
.8

S
p

e
ra

n
ţa

 d
e

 v
ia

ţă
 l

a

n
a

şt
e

re
 (

a
n

i)
67

.5
66

.1
65

.8
66

.7
66

.6
67

.8
67

.4
67

.6
68

.2
68

.1
68

.1
68

.4
67

.8
68

.4
68

.8
69

.4

In
d

ic
a

to
ri

 a
i:

P
ro

d
u

su
lu

i
In

te
rn

 B
ru

t
0.

56
4

0.
56

6
0.

50
9

0.
51

0
0.

51
6

0.
50

7
0.

50
3

0.
50

9
0.

52
3

0.
53

9
0.

55
4

0.
50

2
0.

52
8

0.
54

1
0.

55
1

0.
56

7
E

d
u

ca
ţi

e
i

0.
88

6
0.

88
2

0.
88

6
0.

88
9

0.
89

4
0.

89
7

0.
89

1
0.

88
9

0.
89

0
0.

89
2

0.
89

5
0.

89
6

0.
90

0
0.

89
7

0.
89

4
0.

89
3

S
p

e
ra

n
ţe

i
d

e
 V

ia
ţă

0.
70

8
0.

68
5

0.
68

0
0.

69
5

0.
69

3
0.

71
3

0.
70

7
0.

71
0

0.
72

0
0.

71
8

0.
71

8
0.

72
3

0.
71

3
0.

72
3

0.
73

0
0.

74
0

In
d

ic
e

le
 D

e
z

v
o

lt
ă

ri
i

U
m

a
n

e
 (

ID
U

)
0.

71
9

0.
71

1
0.

69
2

0.
69

8
0.

70
1

0.
70

6
0.

70
0

0.
70

3
0.

71
1

0.
71

6
0.

72
2

0.
70

7
0.

71
4

0.
72

0
0.

72
5

0.
73

3

*
Es

tim
ăr

i b
az

at
e

pe
 re

zu
lta

te
le

 P
ro

gr
am

ul
ui

 E
ur

op
ea

n
de

 C
om

pa
ra

re
 d

in
 1

99
6.

190 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova
A

n
e

x
a

 3
.2

.
In

d
ic

e
le

 D
e

z
v

o
lt

ă
ri

i
G

e
n

d
e

r
în

 D
e

z
v

o
lt

a
re

a
 U

m
a

n
ă

 (
ID

G
)

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

S
p

e
ra

n
ţa

 d
e

 v
ia

ţă
67

.4
67

.6
68

.2
68

.1
68

.1
68

.4
67

.8
68

.4
68

.8
69

.4

fe
m

e
i

71
.0

71
.2

71
.7

71
.7

71
.6

72
.2

71
.7

72
.2

72
.6

73
.2

b
ă

rb
a

ţi
63

.7
63

.9
64

.5
64

.4
64

.5
64

.5
63

.8
64

.6
65

.1
65

.6

R
a

ta
 a

lf
a

b
e

ti
ză

ri
i

la
 a

d
u

lţ
i

(%
)

98
.0

98
.2

98
.3

98
.5

98
.7

98
.9

99
.0

99
.0

99
.1

99
.1

fe
m

e
i

96
.9

97
.1

97
.4

97
.6

97
.9

98
.3

98
.4

98
.4

98
.5

98
.5

b
ă

rb
a

ţi
99

.3
99

.3
99

.4
99

.5
99

.5
99

.6
99

.6
99

.6
99

.7
99

.7

R
a

ta
 b

ru
tă

 d
e

 î
n

ro
la

re
 î

n
 t

o
a

te

n
iv

e
lu

ri
le

 d
e

 e
d

u
ca

ţi
e

 (
%

)
71

.2
70

.3
70

.4
70

.7
71

.0
70

.9
71

.7
71

.2
69

.9
69

.8

fe
m

e
i

72
.4

71
.9

72
.3

72
.8

73
.5

74
.0

74
.8

74
.3

73
.2

73
.2

b
ă

rb
a

ţi
70

.1
68

.7
68

.5
68

.7
68

.5
67

.9
68

.7
68

.2
66

.8
66

.6

P
ro

d
u

su
l

In
te

rn
 B

ru
t

(P
IB

)
p

e

lo
cu

it
o

r
(d

o
la

ri
 S

U
A

)
la

 P
P

C

2,
03

3
2,

11
2

2,
30

0
2,

53
3

2,
76

5
2,

02
9

2,
36

2
2,

56
0

2,
71

4
2,

98
6

fe
m

e
i

1,
57

9
1,

66
5

1,
82

3
2,

04
2

2,
15

0
1,

59
7

1,
90

9
1,

88
1

2,
11

8
2,

33
5

b
ă

rb
a

ţi
2,

52
7

2,
59

8
2,

81
9

3,
06

7
3,

43
4

2,
49

9
2,

85
5

3,
29

6
3,

35
7

3,
69

0

In
d

ic
e

le
 D

e
z

v
o

lt
ă

ri
i

G
e

n
d

e
r

(I
D

G
)

0.
69

7
0.

70
0

0.
70

9
0.

71
5

0.
72

0
0.

70
5

0.
71

1
0.

71
8

0.
72

3
0.

73
1

A
n

e
x

a
 3

.3
.

In
d

ic
e

le
 p

a
rt

ic
ip

ă
ri

i
fe

m
e

il
o

r
la

 a
c

ti
v

it
a

te
a

 e
co

n
o

m
ic

ă
 ş

i
so

ci
a

lă

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

P
a

rt
ic

ip
a

re
 p

a
rl

a
m

e
n

ta
ră

 (
%

)
7.

9
7.

9
12

.9
15

.8
17

.5
22

.0
22

.0
21

.8
21

.8
21

.8

M
a

n
a

g
e

ri
 ş

i
în

a
lţ

i
fu

n
c

ţi
o

n
a

ri
 î

n
 a

d
m

in
is

tr
a

ţi
a

p
u

b
li

că
 ş

i
u

n
it

ă
ţi

le
 e

co
n

o
m

ic
e

 ş
i

so
ci

a
le

 (
%

)
36

.6
33

.2
37

.5
40

.2
39

.4
39

.0
38

.8
38

.9
40

.2
37

.9

O
cu

p
a

ţi
i

in
te

le
c

tu
a

le
 ş

i
şt

ii
n

ţi
fi

ce
61

.3
63

.1
62

.4
60

.3
62

.9
62

.2
62

.9
62

.1
64

.4
63

.4

P
ro

ce
n

tu
l

d
e

 f
e

m
e

i
d

in
 t

o
ta

lu
l

p
o

p
u

la
ţi

e
i

52
.1

52
.1

52
.1

52
.1

52
.1

52
.1

52
.1

52
.0

51
.9

51
.9

P
ro

ce
n

tu
l

d
e

 f
e

m
e

i
d

in
 p

o
p

u
la

ţi
a

 a
c

ti
v

ă
49

.3
50

.0
50

.1
50

.8
50

.4
51

.0
51

.5
49

.1
49

.5
49

.4

P
o

n
d

e
re

a
 s

a
la

ri
u

lu
i

m
e

d
iu

 a
l

fe
m

e
il

o
r

în
 c

e
l

a
l

b
ă

rb
a

ţi
lo

r,
 d

in
 a

c
ti

v
it

ă
ţi

 n
e

a
g

ri
co

le
, %

…
…

…
70

.0
66

.9
66

.8
68

.5
64

.1
69

.3
70

.1

P
IB

 p
e

 c
a

p
 d

e
 l

o
cu

it
o

r,
 î

n
 d

o
la

ri
 S

U
A

, l
a

 P
a

ri
ta

te
a

P
u

te
ri

i
d

e
 C

u
m

p
ă

ra
re

2,
03

3
2,

11
2

2,
30

0
2,

53
3

2,
76

5
2,

02
8

2,
36

2
2,

56
1

2,
71

5
2,

98
6

In
d

ic
e

le
 p

a
rt

ic
ip

ă
ri

i
fe

m
e

il
o

r
la

 a
c

ti
v

it
a

te
a

e
co

n
o

m
ic

ă
 ş

i
so

ci
a

lă
 (

IP
F

)

0.
42

2
0.

41
3

0.
47

5
0.

51
2

0.
52

4
0.

55
5

0.
55

6
0.

55
7

0.
55

7
0.

55
7

191Anexe
A

n
e

x
a

 3
.4

. P
ro

fi
l

d
e

m
o

g
ra

fi
c

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

P
o

p
u

la
ţi

a
 î

n
 a

n
sa

m
b

lu
 p

e
 ţ

a
ră

,

 l
a

 1
 i

a
n

u
a

ri
e

 (
m

ii
 p

e
rs

o
a

n
e

)
4,

34
7.

9
4,

33
4.

4
4,

32
0.

0
4,

30
4.

7
4,

29
3.

0
4,

28
1.

5
4,

26
4.

3
4,

24
7.

7
4,

22
8.

9
4,

20
8.

5
…

…
…

…

P
o

p
u

la
ţi

a
, f

ă
ră

 r
e

g
iu

n
e

a
 t

ra
n

sn
is

tr
e

a
n

ă

a
 ţ

ă
ri

i
şi

 o
r.

 T
ig

h
in

a
 (

m
ii

 p
e

rs
o

a
n

e
)

3,
67

8.
4

3,
67

1.
8

3,
66

3.
7

3,
65

5
3,

64
9.

3
3,

64
3.

5
3,

63
4.

5
3,

62
7.

2
3,

61
7.

7
3,

60
6.

8
3,

59
9.

8
3,

58
9.

9*
3,

58
1.

1*
3,

57
2.

7*

R
a

ta
 a

n
u

a
lă

 d
e

 c
re

şt
e

re

a
 p

o
p

u
la

ţi
e

i
(%

)
0.

8
0.

5
0.

7
0.

4
-0

,7
-1

,1
-1

-1
,7

-1
,8

-1
-1

,9
-1

.5
-1

.4
-0

.9

R
a

ta
 n

a
ta

li
tă

ţi
i

(l
a

 1
0

0
0

 l
o

cu
it

o
ri

)
13

.0
12

.0
12

.5
11

.3
10

.6
10

.2
10

.0
9.

9
10

.1
10

.6
10

.5
10

.5
10

.6
10

.9

R
a

ta
 m

o
rt

a
li

tă
ţi

i
(l

a
 1

0
0

0
 l

o
cu

it
o

ri
)

12
.2

11
.5

11
.8

10
.9

11
.3

11
.3

11
.0

11
.6

11
.9

11
.6

12
.4

12
12

11
.8

R
a

ta
 s

p
o

ru
lu

i
n

a
tu

ra
l

(l
a

 1
0

0
0

 l
o

cu
it

o
ri

)
0.

8
0.

5
0.

7
0.

4
-0

.7
-1

.1
-1

-1
.7

-1
.8

-1
-1

.9
-1

.5
-1

.4
-0

.9

S
p

e
ra

n
ţa

 d
e

 v
ia

ţă
 l

a
 n

a
şt

e
re

 (
a

n
i)

65
.8

66
.7

66
.6

67
.8

67
.4

67
.6

68
.2

68
.1

68
.1

68
.4

67
.8

68
.4

68
.8

69
.4

R
a

ta
 n

u
p

ţi
a

li
tă

ţi
i

(l
a

 1
0

0
0

 l
o

cu
it

o
ri

)
7.

5
6.

0
6.

1
6.

0
6.

5
6.

0
5.

8
6.

0
6.

9
7.

0
7.

6
7.

6
8.

2
7.

5

R
a

ta
 p

ro
b

a
b

il
it

ă
ţi

i
la

 n
a

şt
e

re
 d

e
 a

 n
u

su
p

ra
v

ie
ţu

i
v

â
rs

ta
 d

e
 6

0
 d

e
 a

n
i

(%
)

…
…

…
…

…
…

12
.2

13
.0

13
.0

13
.4

13
.6

12
.5

11
.0

10
.4

R
a

ta
 d

iv
o

rţ
ia

li
tă

ţi
i

(l
a

 1
0

0
0

 l
o

cu
it

o
ri

)
3.

4
3.

1
2.

8
2.

8
2.

4
2.

7
3.

0
3.

5
4.

1
4.

1
4.

0
3.

5
3.

9
3.

5

R
a

ta
 m

o
rt

a
li

tă
ţi

i
in

fa
n

ti
le

 (
la

 1
0

0
0

n
ă

sc
u

ţi
-v

ii
)

21
.2

20
.2

19
.8

17
.5

18
.2

18
.3

16
.3

14
.7

14
.4

12
.2

12
.4

11
.8

11
.3

12
.2

M
o

rt
a

li
ta

te
a

:

0
-4

 a
n

i
(l

a
 1

0
0

0
 n

ă
sc

u
ţi

-v
ii

)
27

.4
26

.2
25

.9
22

.9
23

.9
23

.3
20

.3
18

.2
17

.8
15

.3
15

.7
14

.0
14

.0
14

.5

m
a

te
rn

ă
 (

la
 1

0
0

0
0

0
 n

ă
sc

u
ţi

)
40

.8
40

.2
48

.3
36

.3
28

.6
27

.1
43

.9
28

.0
21

.9
23

.5
18

.6
16

.0
15

.8
38

.4

P
o

n
d

e
re

a
 n

ă
sc

u
ţi

lo
r-

v
ii

su
b

p
o

n
d

e
ra

li
 (

%
)

6.
1

6.
1

6.
3

6.
4

7.
2

4.
3

4.
7

4.
4

4.
7

4.
6

4.
8

4.
9

5.
0

5.
3

In
d

ic
a

to
ru

l
co

n
ju

n
c

tu
ra

l
a

l
fe

rt
il

it
ă

ţi
i

1.
76

1.
60

1.
66

1.
49

1.
37

1.
29

1.
25

1.
21

1.
22

1.
26

1.
22

1.
23

1.
26

1.
28

N
u

m
ă

ru
l

d
e

 a
v

o
rt

u
ri

 c
e

 r
e

v
in

e
 l

a
 u

n

n
ă

sc
u

t-
v

iu

1.
0

0.
9

0.
7

0.
7

0.
6

0.
7

0.
4

0.
4

0.
5

0.
5

0.
5

0.
4

0.
4

0.
4

P
o

n
d

e
re

a
 p

o
p

u
la

ţi
e

i
în

 v
â

rs
tă

d
e

 0
 -

 1
5

 a
n

i
(%

)
28

.6
28

.1
27

.6
27

.4
26

.7
25

.7
24

.8
23

.8
22

.7
21

.8
20

.8
20

.1
19

.9
19

.2

P
o

n
d

e
re

a
 p

o
p

u
la

 ţ
ie

i
d

e
 6

5
 a

n
i

şi
 p

e
st

e
 (

%
)

9.
0

9.
0

9.
1

9.
3

9.
4

9.
4

9.
5

9.
6

9.
8

9.
9

9.
9

9.
8

10
.3

10
.3

R
a

p
o

rt
u

l
d

e
 d

e
p

e
n

d
e

n
ţă

 d
e

m
o

g
ra

fi
că

*
(%

)
60

.1
59

.1
57

.9
58

56
.3

54
.1

47
.6

45
.6

43
.9

42
.1

40
.6

39
.2

39
.8

38
.7

N
u

m
ă

ru
l

e
m

ig
ra

n
ţi

lo
r

(m
ii

 p
e

rs
o

a
n

e
)

5.
4

4.
7

5.
5

4.
8

6.
3

9.
1

6.
4

6.
6

7.
4

7.
2

6.
8

6.
7

7.
2

7.
0

P
o

n
d

e
re

a
 e

m
ig

ra
n

ţi
lo

r
în

 v
â

rs
tă

d
e

 2
0

-3
4

 a
n

i
în

 n
u

m
ă

ru
l

to
ta

l

a
l

e
m

ig
ra

n
ţi

lo
r

(%
)

…
…

…
…

…
…

…
…

40
.7

42
.4

41
.2

43
.3

44
.5

44
.2

*
Po

pu
la

ţia
 st

ab
ilă

.

192 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

A
n

e
x

a
 3

.5
. S

ă
n

ă
ta

te
a

*Î
nc

ep
ân

d
cu

 a
nu

l 2
00

1,
 d

at
el

e
nu

 c
up

rin
d

re
gi

un
ea

 tr
an

sn
is

tr
ea

nă
 a

 ţă
rii

 şi
 o

r.
Ti

gh
in

a.

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

*
2

0
0

2
2

0
0

3
2

0
0

4
2

0
0

5
2

0
0

6
2

0
0

7
2

0
0

8

R
a

ta
 m

o
rt

a
li

tă
ţi

i
(l

a
 1

0
0

,0
0

0
 l

o
cu

it
o

ri
)

p
e

 c
a

u
ze

:

b
o

li
 a

le
 a

p
a

ra
tu

lu
i

ci
rc

u
la

to
r

56
8.

62
57

6.
56

61
2.

43
57

5.
63

62
3.

41
63

1.
99

61
8.

14
65

4.
78

67
9.

58
65

3.
71

70
0.

14
67

1.
37

67
5.

95
65

7.
4

tu
m

o
ri

13

1.
81

13
4

13
0.

9
13

1.
89

12
7.

36
12

6.
55

12
9.

94
13

4.
72

13
8.

53
14

1.
54

14
5.

75
15

3.
41

15
2.

62
15

7.
4

b
o

li
 a

le
 a

p
a

ra
tu

lu
i

re
sp

ir
a

to
r

78
.3

70
.3

7
72

.9
1

65
.9

3
71

.1
7

69
.4

4
64

.6
1

74
.3

4
79

.0
1

69
.3

79
.1

5
72

.8
8

72
.1

3
68

.9

R
a

ta
 m

o
rt

a
li

tă
ţi

i
in

fa
n

 ti
le

 (
la

 1
,0

0
0

 n
ă

sc
u

ţi
-v

ii
)

21
.2

20
.2

19
.8

17
.5

18
.2

18
.3

16
.3

14
.7

14
.4

12
.2

12
.4

11
.8

11
.3

12
.2

R
a

ta
 m

o
rt

a
li

tă
ţi

i
m

a
te

rn
e

 (
la

 1
0

0
,0

0
0

 n
ă

sc
u

ţi
-v

ii
)

40
.8

40
.2

48
.3

36
.3

28
.6

27
.1

43
.9

28
21

.9
23

.5
18

.6
16

15
.8

38
.4

C
a

z
u

ri
 n

o
i

d
e

 î
m

b
o

ln
ă

 v
ir

e
 d

e
 t

u
b

e
rc

u
lo

z
ă

 a
c

ti
 v

ă
 (

la

1
0

0
,0

0
0

 l
o

cu
it

o
ri

)
54

.5
58

.8
58

.9
67

.9
61

.8
59

.9
83

.1
83

.6
87

.5
91

.5
10

5.
7

10
3.

0
99

.0
92

.7

C
a

z
u

ri
 d

e
 S

ID
A

 (
la

 1
0

0
,0

0
0

 l
o

cu
it

o
ri

)
0.

05
0.

02
0.

2
0.

1
0.

1
0.

1
0.

2
0.

5
1.

0
1.

0
2.

0
2.

4
5.

3
2.

3

P
o

p
u

la
ţi

e
 c

a
re

 r
e

v
in

e
 l

a
 u

n
 m

e
d

ic
25

2
25

0
26

1
26

3
27

3
28

1
28

2
28

3
28

6
28

7
28

6
28

3
28

1
28

2

P
o

p
u

la
ţi

e
 c

a
re

 r
e

v
in

e
 l

a
 u

n
 a

si
st

e
n

t
m

e
d

ic
a

l
96

10
0

10
2

10
5

11
9

12
4

13
1

13
2

13
5

12
9

13
9

13
0

12
9

13
0

P
a

tu
ri

 î
n

 s
p

it
a

le
 (

la
 1

,0
0

0
 l

o
cu

ri
)

12
.2

12
.1

11
.6

11
.2

8.
2

7.
6

6.
9

6.
8

6.
7

6.
4

6.
4

6.
3

6.
1

6.
1

C
h

e
lt

u
ie

li
 p

u
b

li
ce

 p
e

n
tr

u
 s

ă
n

ă
ta

te
 ş

i
a

si
st

e
n

ţă

so
ci

a
lă

, %
 d

in
 P

IB
6.

4
7.

4
11

.1
8.

3
6.

7
6.

8
5.

5
6.

4
6.

1
14

.4
15

.4
16

.2
17

.3
18

.0

P
e

rs
o

a
n

e
 i

n
te

rn
a

te
 î

n
 s

p
it

a
le

:

to
ta

l,
 m

ii
93

9
85

8
83

1
78

6
64

7
58

5
53

3
58

6
61

0
58

8
59

3
59

8
61

5
63

6

la
 1

0
0

 l
o

cu
ri

21
.6

19
.8

19
.3

18
.3

15
.1

13
.7

14
.7

16
.2

16
.9

16
.3

16
.5

16
.7

17
.2

17
.8

V
iz

it
e

 l
a

 m
e

d
ic

:

to
ta

l,
 m

il
.

35
36

36
36

25
23

23
25

23
20

22
22

22
22

la
 u

n
 l

o
cu

it
o

r
8.

2
8.

3
8.

4
8.

3
5.

9
5.

3
6.

2
6.

8
6.

4
5.

6
6.

1
6

6.
2

6.
3

N
u

m
ă

ru
l

u
n

it
ă

ţi
lo

r
sa

n
it

a
re

 p
ri

v
a

te
:

in
st

it
u

ţi
i

m
e

d
ic

a
le

 t
ip

 a
m

b
u

la
to

ri
u

sa

u
 p

o
li

cl
in

ic
ă

 c
a

re
 a

co
rd

ă
 a

si
st

e
n

ţă
 m

e
d

ic
a

lă

p
o

p
u

la
ţi

e
i

30
13

11
10

21
6

31
0

32
6

33
8

34
1

37
2

37
9

43
7

45
8

49
6

sp
it

a
le

-
-

1
4

5
8

10
15

9
12

13
11

10
10

p
u

n
c

te
 m

e
d

ic
a

le
1

4
7

12
9

16
14

18
25

13
16

66
60

56

fa
rm

a
ci

i
18

34
4

37
1

43
1

42
3

55
3

94
1

1,
05

8
97

8
1,

05
3

1,
08

8
80

6
81

4
86

1

193Anexe
A

n
n

e
x

 3
.6

.
E

d
u

ca
ţi

a
 f

o
rm

a
lă

1
9

9
5

/
1

9
9

6
1

9
9

6
/

1
9

9
7

1
9

9
7

/
1

9
9

8
1

9
9

8
/

1
9

9
9

1
9

9
9

/
2

0
0

0
2

0
0

0
/

2
0

0
1

2
0

0
1

/
2

0
0

2
2

0
0

2
/

2
0

0
3

2
0

0
3

/
2

0
0

4
2

0
0

4
/

2
0

0
5

2
0

0
5

/
2

0
0

6
2

0
0

6
/

2
0

0
7

2
0

0
7

/
2

0
0

8
2

0
0

8
/

2
0

0
9

In
st

it
u

ţi
i,

 t
o

ta
l

1,
67

4
1,

69
6

1,
70

6
1,

73
7

1,
74

6
1,

76
0

1,
78

0
1,

77
8

1,
76

6
1,

74
9

1,
72

2
1,

70
4

1,
69

6
1,

67
9

P
o

p
u

la
ţi

e
 ş

co
la

ră
, m

ii
76

6.
5

77
8

78
6.

5
78

8.
1

77
0.

9
75

3
74

6.
7

73
8

72
6

70
9.

4
69

7.
2

67
5.

4
64

1.
5

60
8

P
e

rs
o

n
a

l d
id

a
ct

ic
, m

ii
57

.1
55

.3
55

.2
54

53
.1

51
.9

52
.2

51
.1

52
.4

51
.2

51
.6

51
.2

49
.5

48
.1

Ş
co

li
, g

im
n

a
zi

i,
 li

ce
e

Ş
co

li
 d

e
 z

i,
 g

im
n

a
zi

i,
 li

ce
e

1,
51

5
1,

53
0

1,
53

6
1,

54
9

1,
55

8
1,

56
6

1,
57

7
1,

58
0

1,
57

6
1,

57
0

1,
55

1
1,

53
9

1,
53

4
1,

51
9

E
le

v
i,

 m
ii

64
2.

8
64

9.
5

65
2.

7
65

0.
7

64
3.

1
62

9.
3

61
8.

4
60

3.
4

57
8.

7
54

6.
6

51
7

49
1.

5
46

1
43

4.
3

P
e

rs
o

n
a

l d
id

a
ct

ic
, m

ii

46
.5

44
.8

45
44

.8
43

.2
42

.3
42

.5
41

.6
42

.6
41

40
.9

40
38

.6
36

.9
Ş

co
li

 s
e

ra
le

11
10

9
7

7
7

7
7

7
7

7
7

7
7

E
le

v
i,

 m
ii

3.
1

2.
9

2.
7

2.
5

2.
1

1.
9

1.
9

1.
8

1.
8

1.
9

2.
0

2.
0

1.
8

1.
8

P
e

rs
o

n
a

l d
id

a
ct

ic
, m

ii
0.

2
0.

2
0.

1
0.

1
0.

1
0.

1
0.

1
0.

1
0.

1
0.

1
0.

1
0.

1
0.

1
0.

1
In

st
it

u
ţi

i d
e

 în
v

ă
ţă

m
â

n
t

se
cu

n
d

a
r

p
ro

fe
si

o
n

a
l

N
u

m
ă

ru
l d

e
 in

st
it

u
ţi

i d
e

 în
v

ă
ţă

m
â

n
t

78
81

80
87

81
80

82
83

83
81

78
78

75
75

E
le

v
i,

 m
ii

34
.8

34
32

.7
32

.5
23

22
.8

23
22

.6
22

.8
22

.7
25

23
.7

24
.5

24
.3

P
e

rs
o

n
a

l d
id

a
ct

ic
, m

ii
3.

5
3.

4
3.

2
2.

0
2.

5
2.

3
2.

3
2.

2
2.

2
2.

3
2.

4
2.

5
2.

4
2.

3
C

o
le

g
ii

N
u

m
ă

ru
l d

e
 c

o
le

g
ii

50
51

53
56

57
60

67
63

60
56

51
49

49
47

E
le

v
i,

 m
ii

31
33

.3
32

.8
29

.7
25

.4
19

.9
17

.0
15

.2
18

.7
23

.6
27

.1
30

.2
31

.3
32

.7
P

e
rs

o
n

a
l d

id
a

ct
ic

, m
ii

2.
6

2.
5

2.
3

2.
4

2.
2

1.
9

2.
0

1.
7

1.
8

1.
9

2.
0

2.
0

2.
0

2.
4

In
st

it
u

ţi
i d

e
 în

v
ă

ţă
m

â
n

t
su

p
e

ri
o

r

N
u

m
ă

ru
l i

n
st

it
u

ţi
il

o
r

d
e

 în
v

ă
ţă

m
â

n
t

su
p

e
ri

o
r

20
24

28
38

43
47

47
45

40
35

35
31

31
31

S
tu

d
e

n
ţi

, m
ii

54
.8

58
.3

65
.6

72
.7

77
.3

79
.1

86
.4

95
10

4
11

4.
6

12
6.

1
12

8
12

2.
9

11
4.

9
P

e
rs

o
n

a
l d

id
a

ct
ic

o
-ş

ti
in

ţi
fi

c,
 m

ii
4.

3
4.

4
4.

6
4.

7
5.

1
5.

3
5.

3
5.

5
5.

7
5.

9
6.

2
6.

6
6.

4
6.

4
R

e
v

in
 la

 1
0

0
0

0
 lo

cu
it

o
ri

E
le

v
i î

n
 ş

co
li

1,
79

4
1,

81
3

1,
79

6
1,

79
0

1,
77

0
1,

73
7

1,
71

0
1,

67
1

1,
60

7
1,

52
2

1,
43

8
1,

37
2

1,
28

9
1,

22
2

E
le

v
i î

n
 in

st
it

u
ţi

i d
e

 în
v

ă
ţă

m
â

n
t

se
cu

n
d

a
r

p
ro

fe
si

o
n

a
l

97
94

89
89

63
63

63
63

63
63

70
66

69
68

E
le

v
i î

n
 c

o
le

g
ii

86
93

90
81

70
55

47
42

52
65

75
84

88
92

S
tu

d
e

n
ţi

 în
 in

st
it

u
ţi

i d
e

 în
v

ă
ţă

m
â

n
t

su
p

e
ri

o
r

15
2

16
2

18
0

19
9

21
2

21
7

23
8

26
2

28
8

31
8

35
1

35
7

34
4

32
2

R
a

ta
 b

ru
tă

 d
e

 c
u

p
ri

n
d

e
re

 (
%

)
în

:

în
v

ă
ţă

m
â

n
tu

l p
re

şc
o

la
r

(3
 –

 6
 a

n
i)

…
…

50
.5

49
.4

44
.1

44
.1

47
.6

57
61

.1
66

.1
69

.7
70

.1
72

.6
74

.4

în
v

ă
ţă

m
â

n
tu

l p
ri

m
a

r
98

99
98

.8
10

0
10

0.
1

99
.4

99
.5

99
.5

99
.8

97
.9

93
.7

94
.4

94
93

.6
în

v
ă

ţă
m

â
n

tu
l g

im
n

a
zi

a
l

94
93

88
.8

88
.3

90
.7

90
.2

91
.1

92
.3

92
.2

92
.5

90
.5

90
.5

90
.1

89
.3

P
o

n
d

e
re

a
 c

h
e

lt
u

ie
li

lo
r

p
u

b
li

ce
 p

e
n

tr
u

îe

d
u

ca
ţi

e
:

în
 P

IB
8.

9
10

.3
9.

9
7.

0
4.

7
4.

5
4.

9
5.

5
5.

4
6.

8
7.

2
8.

1
8.

0
8.

2
în

 B
u

g
e

tu
l P

u
b

li
c

N
a

ţi
o

n
a

l
24

.2
28

.3
24

.7
21

.2
16

.4
16

.8
21

.4
23

.9
24

.3
19

.3
19

.4
20

.1
19

.0
19

.8

194 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

A
n

e
x

a
 3

.7
. P

a
rt

ic
ip

a
re

a
 l

a
 e

d
u

ca
ţi

e
 a

 p
o

p
u

la
ţi

e
i

1

9
9

9
2

0
0

0
2

0
0

1
2

0
0

2
2

0
0

3
2

0
0

4
2

0
0

5
2

0
0

6
2

0
0

7
2

0
0

8

Ra
ta

 d
e

p
ăr

ăs
ire

tim

p
ur

ie
 a

 s
is

te
m

ul
ui

ed

uc
aţ

io
na

l d
e

că
tr

e
ti

ne
ri

17
.4

20
.7

22
.8

23
.6

22
.6

21
.8

22
.6

23
.6

21
.0

20
.1

G
ra

du
l d

e
in

st
ru

ire
 a

l
ti

ne
ril

or
82

.7
79

.4
78

.1
75

.9
76

.8
77

.2
76

.1
75

.5
77

.7
78

.5

G
ra

du
l d

e
in

st
ru

ire
 a

l
p

er
so

an
el

or
 a

du
lte

, (
%

)
10

0
10

0
10

0
10

0
10

0
10

0
10

0
10

0
10

0
10

0

ni
ve

l d
e

ed
uc

aţ
ie

 s
că

zu
t

19
.8

20
.4

20
.2

20
.4

19
.5

18
.6

18
.8

18
.4

18
.3

17
.4

ni
ve

l d
e

ed
uc

aţ
ie

 m
ed

iu

67
.8

67
.0

66
.8

66
66

.3
66

.4
66

.3
64

.0
65

.1
65

.6

ni
ve

l d
e

ed
uc

aţ
ie

su

p
er

io
r

12
.4

12
.6

13
13

.6
14

.2
15

14
.8

17
.6

16
.6

17
.0

Pa
rt

ic
ip

ar
ea

 la
 e

du
ca

ţia

co
nt

in
uă

0.
5

0.
4

0.
4

0.
5

0.
5

0.
4

0.
5

0.
9

0.
82

0.
85

195Anexe
A

n
e

x
a

 3
.8

. O
cu

p
a

re
a

 f
o

rţ
e

i
d

e
 m

u
n

că

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

Po
p

ul
aţ

ia
 o

cu
p

at
ă

(în
 v

âr
st

ă
de

 1
5

şi
 p

es
te

),
m

ii
p

er
so

an
e

1,
49

5
1,

51
5

1,
49

9
1,

50
5

1,
35

6
1,

31
6

1,
31

9
1,

25
7

1,
24

7
1,

25
1

 -
 fe

m
ei

75

5
76

7
76

2
77

4
69

6
68

5
68

9
62

9
62

6
62

2

Ra
ta

 d
e

oc
up

ar
e

(%
)

54
.5

54
.8

53
.7

53
.3

47
.5

45
.7

45
.4

42
.9

42
.5

42
.5

 -
 fe

m
ei

51
.8

52
.2

51
.4

51
.7

46
44

.9
44

.8
40

.5
40

.5
40

.1

Ra
ta

 d
e

oc
up

ar
e

a
p

op
ul

aţ
ie

i î
n

vâ
rs

tă
 d

e
m

un
că

(1

5-
64

 a
ni

) (
%

)
59

.4
59

.6
58

.5
57

.7
52

.3
50

.2
49

.7
47

.1
47

.1
47

.3

 -
 f

em
ei

57
.5

57
.8

57
.3

57
.2

51
.8

50
.5

50
.4

45
.7

46
.2

46

Ra
ta

 d
e

oc
up

ar
e

a
tin

er
ilo

r (
15

-2
4

an
i)

(%
)

32
.8

30
.6

27
.9

26
.8

20
.1

18
.1

17
.7

18
.9

17
.7

18
.5

 -
 f

em
ei

30
.9

28
.3

26
.4

26
.4

18
.6

17
.3

16
.8

16
.7

15
.3

16
.1

Po
nd

er
ea

 p
op

ul
aţ

ie
i o

cu
p

at
e

în
 s

ec
to

ru
l p

riv
at

*
(%

)
66

.8
69

.9
71

.1
71

.6
68

.8
68

.1
67

.9
66

.2
67

.1
69

.7

Po
nd

er
ea

 p
op

ul
aţ

ie
i o

cu
p

at
e

(%
) î

n:

ag
ric

ul
tu

ră
, t

ot
al

,
49

.8
50

.9
51

.0
49

.6
43

.0
40

.5
40

.7
33

.6
32

.8
31

.1

 d
in

 c
ar

e
în

 s
ec

to
ru

l p
riv

at
90

.7
93

.2
96

.2
98

.4
98

.5
98

.2
98

.0
96

.9
97

.6
98

.2

in
du

st
rie

, t
ot

al
,

10
.7

10
.6

11
.0

11
.4

12
.1

12
.3

12
.1

12
.8

12
.7

13
.1

 d
in

 c
ar

e
în

 s
ec

to
ru

l p
riv

at
49

.8
50

.0
53

.7
55

.6
62

.6
60

.2
61

.0
65

.0
67

.7
69

.2

co
ns

tr
uc

ţii
, t

ot
al

,
2.

9
2.

9
2.

9
3.

1
3.

9
4.

0
3.

9
5.

4
6.

1
6.

6

 d
in

 c
ar

e
în

 s
ec

to
ru

l p
riv

at
55

.7
64

.8
69

.1
75

.8
81

.5
84

.4
85

.2
93

.3
94

.6
94

.2

se
rv

ic
ii,

 to
ta

l,
37

.6
35

.2
35

.1
35

.9
41

.0
43

.3
43

.3
48

.2
48

.5
49

.3

 d
in

 c
ar

e
în

 s
ec

to
ru

l p
riv

at
33

.8
38

.7
40

.1
41

.4
43

.4
43

.7
43

.9
46

.9
48

.5
48

.7

Po
nd

er
ea

 p
op

ul
aţ

ie
i o

cu
p

at
e

în
 s

er
vi

ci
ile

 p
ub

lic
e

(%
) d

e:

să
nă

ta
te

5.
4

4.
9

4.
7

4.
5

4.
7

4.
8

4.
7

5.
0

5.
1

5.
3

în
vă

ţă
m

ân
t

9.
2

6.
7

6.
7

8.
2

9.
1

9.
4

9.
4

10
.0

10
.0

10
.0

ad
m

in
is

tr
aţ

ie
 p

ub
lic

ă
3.

3
4.

2
4.

4
4.

0
4.

3
4.

4
4.

4
4.

6
4.

6
4.

6

N
um

ăr
ul

 d
e

sa
la

ria
ţi,

 m
ii

p
er

so
an

e
93

2
95

1
89

9
89

2
86

8
84

1
83

1
84

3
83

2
85

0

Po
nd

er
ea

 s
al

ar
ia

ţil
or

 în
 p

op
ul

aţ
ia

 o
cu

p
at

ă
(%

)
62

.3
62

.8
60

.0
59

.3
64

.0
63

.9
63

.0
67

.6
66

.7
68

.0

Po
nd

er
ea

 s
al

ar
ia

ţil
or

 d
in

 s
ec

to
ru

l p
riv

at
 în

 p
op

ul
aţ

ia

oc
up

at
ă

di
n

ac
es

t s
ec

to
r (

%
)

48
.7

45
.6

43
.7

43
.4

49
.2

48
.0

46
.8

51
.9

52
.3

54
.1

Po
nd

er
ea

 fe
m

ei
lo

r î
n

to
ta

l s
al

ar
ia

ţi
(%

)
49

.8
49

.9
50

51
.2

52
.1

52
.6

53
.2

51
.3

52
.4

52
.0

Po
p

ul
aţ

ia
 o

cu
p

at
ă

în
 s

ec
to

ru
l i

nf
or

m
al

 (%
 d

in
 to

ta
l o

cu
p

ar
e)

…
…

…
…

14
.5

12
.7

12
.1

10
.0

10
.4

10
.9

Po
p

ul
aţ

ia
 o

cu
p

at
ă

in
fo

rm
al

 (%
 d

in
 to

ta
l o

cu
p

ar
e)

…
…

…
…

38
.0

34
.6

33
.4

35
.1

33
.6

31
.1

*
Se

ct
or

ul
 p

riv
at

 –
 în

 c
on

fo
rm

ita
te

 c
u

Cl
as

ifi
ca

to
ru

l f
or

m
el

or
 d

e
pr

op
rie

ta
te

 în
 v

ig
oa

re
.

S
u

rs
a

: A
nc

he
ta

 F
or

ţe
i d

e
M

un
că

, c
er

ce
tă

ril
e

st
at

is
tic

e
as

up
ra

 în
tr

ep
rin

de
ril

or
.

196 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

A
n

e
x

a
 3

.9
. P

a
rt

ic
ip

a
re

a
 l

a
 f

o
rţ

a
 d

e
 m

u
n

că

S
u

rs
a

: A
nc

he
ta

 F
or

ţe
i d

e
M

un
că

.

*
Cl

as
ifi

ca
re

a
şo

m
er

ilo
r a

 fo
st

 e
fe

ct
ua

tă
 c

on
fo

rm
 st

at
ut

ul
ui

 p
ro

fe
si

on
al

 d
e

la
 u

lti
m

ul
 lo

c
de

 m
un

că
.

 N
u

su
nt

 in
cl

uş
i ş

om
er

ii
ca

re
 n

u
au

 lu
cr

at
 n

ic
io

da
tă

 sa
u

au
 în

ce
ta

t s
ă

lu
cr

ez
e

cu
 8

 a
ni

 în
 u

rm
ă.

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

P
o

n
d

e
re

a
 p

o
p

u
la

ţi
e

i
a

c
ti

v
e

 î
n

 v
â

rs
tă

 d
e

 1
5

 a
n

i
şi

 p
e

st
e

în

 t
o

ta
l

p
o

p
u

la
ţi

e
 d

e
 a

ce
e

a
şi

 v
â

rs
tă

 (
%

)
61

.3
59

.9
57

.9
57

.2
51

.6
49

.7
49

.0
46

.3
44

.8
44

.3

fe
m

e
i

56
.9

56
.3

54
.6

54
.7

49
.1

47
.9

47
.7

43
.0

42
.2

41
.5

R
a

ta
 d

e
 p

a
rt

ic
ip

a
re

 l
a

 f
o

rţ
a

 d
e

 m
u

n
că

 a
 p

o
p

u
la

ţi
e

i
în

 v
â

rs
tă

 d
e

 m
u

n
că

 (
1

5
-6

4
 a

n
i)

 (
%

)
67

.2
65

.4
63

.3
61

.1
57

.0
54

.8
53

.8
50

.9
49

.7
49

.4

fe
m

e
i

63
.4

62
.6

61
.0

60
.8

55
.5

54
.1

53
.7

48
.5

48
.1

47
.7

R
a

ta
 d

e
 p

a
rt

ic
ip

a
re

 l
a

 f
o

rţ
a

 d
e

 m
u

n
că

 a
 t

in
e

ri
lo

r
(1

5
-2

4
 a

n
i)

 (
%

)
42

.2
36

.4
33

.3
31

.6
24

.6
22

.6
21

.8
22

.8
20

.7
20

.8

fe
m

e
i

37
.8

33
.2

30
.7

30
.2

22
.4

21
20

.5
19

.8
17

.7
18

.4
R

a
ta

 d
e

 p
a

rt
ic

ip
a

re
 l

a
 f

o
rţ

a
 d

e
 m

u
n

că
 a

 v
â

rs
tn

ic
il

o
r

(p
e

st
e

 5
0

 a
n

i)
 (

%
)

41
.7

45
.0

45
.6

47
.5

42
.3

42
.4

43
.8

40
.3

39
.2

38
.2

fe
m

e
i

34
.4

38
.4

38
.3

40
.2

35
.5

36
.6

38
.2

34
.0

32
.9

31
.9

S
tr

u
c

tu
ra

 p
o

p
u

la
ţi

e
i

a
c

ti
v

e
 d

u
p

ă
 s

ta
tu

tu
l

p
ro

fe
si

o
n

a
l

*
(%

)

to
ta

l,
10

0
10

0
10

0
10

0
10

0
10

0
10

0
10

0
10

0
10

0
d

in
 c

a
re

:
66

.8
63

.2
60

.2
59

.2
63

.1
62

.6
61

.5
65

.5
65

.5
67

.2
sa

la
ri

a
ţi

0.
5

0.
5

0.
5

0.
7

0.
6

0.
6

0.
6

0.
9

0.
9

1.
0

p
a

tr
o

n
i

22
.6

27
.1

29
.1

30
.5

31
.1

32
.5

33
.5

27
.4

29
.0

27
.9

a
lt

e
 c

a
te

g
o

ri
i

7.
0

6.
9

7.
9

7.
2

2.
4

1.
0

1.
0

2.
8

2.
2

2.
3

lu
cr

ă
to

ri
 p

e
 c

o
n

t
p

ro
p

ri
u

14
43

14
08

14
28

14
13

16
71

17
45

17
33

18
55

18
71

18
57

R
a

p
o

rt
u

l
d

e
 d

e
p

e
n

d
e

n
ţă

 e
co

n
o

m
ic

ă
 (

‰
)

12
0.

0
11

3.
8

10
7.

5
10

1.
2

95
.2

89
.3

84
.5

80
.3

80
.0

76
.7

197Anexe
A

n
e

x
a

 3
.1

0
. Ş

o
m

a
ju

l
în

re
g

is
tr

a
t

S
u

rs
a

: A
ge

nţ
ia

 N
aţ

io
na

lă
 p

en
tr

u
O

cu
pa

re
a

Fo
rţ

ei
 d

e
M

un
că

, s
fâ

rş
it

de
 a

n.

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

N
um

ăr
ul

 d
e

şo
m

er
i (

p
er

so
an

e)
24

,5
43

23
,4

26
27

,9
73

32
,0

21
34

,9
18

28
,8

73
27

,6
46

24
,0

19
19

,6
66

21
,0

18
21

,7
17

20
,3

58
18

,8
98

17
,8

33

 D

in
tr

e
ca

re
 fe

m
ei

16
,0

77
15

,8
72

17
,7

28
19

,0
12

21
,5

69
16

,9
55

14
,0

41
12

,2
62

9,
39

3
9,

31
0

10
,4

21
10

,7
83

10
,6

36
10

,5
36

Ra
ta

 ş
om

aj
ul

ui
 în

re
gi

st
ra

t(
%

)
1.

4
1.

5
1.

5
1.

9
2.

1
2.

1
2.

0
1.

9
2.

0
1.

8
2.

0
1.

9
1.

9
1.

6

Po
nd

er
ea

 b
en

efi
 c

ia
ril

or
 d

e
aj

ut
or

 d
e

şo
m

aj

în
 to

ta
l ş

om
er

i î
nr

eg
is

tr
aţ

i (
%

)
32

.5
29

.8
26

.7
25

.2
32

.6
23

19
.7

14
.6

9.
5

5.
1

6.
7

9.
3

10
.5

11
.6

Ra
p

or
tu

l d
in

tr
e

ni
ve

lu
l m

e d
iu

 a
l a

ju
to

ru
lu

i
de

 ş
om

aj
 ş

i s
al

ar
iu

l m
ed

iu
 (%

)
37

.9
34

.2
37

.3
31

.7
33

.2
29

.4
24

.6
24

.6
19

.2
23

.1
38

.9
28

.0
26

.6
26

.1

N
um

ăr
ul

 ş
om

er
ilo

r c
up

rin
şi

 în
 p

ro
gr

am
ul

 d
e

re
ca

lifi
 c

ar
e

2,
13

9
3,

35
6

3,
50

6
4,

24
4

2,
64

0
3,

53
2

1,
48

2
3,

47
0

2,
00

8
2,

46
1

2,
14

2
2,

42
8

2,
04

6
2,

25
0

198 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

S
u

rs
a

: A
nc

he
ta

 F
or

ţe
i d

e
M

un
că

.

*
Co

nf
or

m
 C

rit
er

iil
or

 B
iro

ul
ui

 In
te

rn
aţ

io
na

l a
l M

un
ci

i.

A
n

e
x

a
 3

.1
1

. Ş
o

m
a

ju
l

co
n

fo
rm

 B
IM

*

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

N
um

ăr
ul

 d
e

şo
m

er
i,

m
ii

pe
rs

oa
ne

18
7

14
0

11
8

11
0

11
7

11
6

10
4

10
0

67
52

Ra
ta

 ş
om

aj
ul

ui
 B

IM
(%

):

to
ta

l
11

.1
8.

5
7.

3
6.

8
7.

9
8.

1
7.

3
7.

4
5.

1
4.

0
bă

rb
aţ

i
13

.3
9.

7
8.

7
8.

1
9.

6
10

8.
7

8.
9

6.
3

4.
6

fe
m

ei
8.

9
7.

2
5.

9
5.

5
6.

4
6.

3
6

5.
7

3.
9

3.
4

Ra
ta

 ş
om

aj
ul

ui
 în

 râ
nd

ul
 ti

ne
ril

or
 (%

) (
15

-2
4

an
i)

22
.3

15
.8

16
.3

15
.2

18
.1

19
.7

18
.7

17
.1

14
.4

11
.2

Po
nd

er
ea

 ş
om

er
ilo

r t
in

er
i (

15
-2

4
an

i)
în

 to
ta

l ş
om

er
i (

%
)

31
.8

26
.4

30
.2

29
.2

26
26

.5
27

.5
27

.3
30

.5
30

.2
Po

nd
er

ea
 ş

om
er

ilo
r t

in
er

i (
15

-2
4

an
i)

în
 to

ta
l p

op
ul

aţ
ie

tâ

nă
ră

 (%
)

9.
4

5.
8

5.
4

4.
8

4.
5

4.
4

4.
1

3.
9

3.
0

2.
3

In
ci

de
nţ

a
şo

m
aj

ul
ui

 d
e

lu
ng

ă
du

ra
tă

 (p
on

de
re

a
în

 to
ta

l
şo

m
er

i)
(%

):
6

lu
ni

 ş
i p

es
te

92
.0

91
.8

73
.7

71
.2

61
.7

60
.5

62
.6

54
.8

52
.3

47
.1

bă
rb

aţ
i

92
.1

92
.7

72
.8

70
.7

62
.4

61
.0

60
.4

54
.4

51
.0

42
.1

fe
m

ei
91

.8
90

.5
75

.1
72

.0
60

.7
59

.8
65

.6
55

.4
54

.5
53

.9
12

 lu
ni

 ş
i p

es
te

74
.2

77
.8

58
.0

59
.6

48
.3

44
.8

48
.9

38
.1

35
.5

31
.3

bă
rb

aţ
i

74
.8

80
.7

57
.9

59
.5

49
.5

44
.9

48
.5

39
.6

34
.4

27
.8

fe
m

ei
73

.2
74

.0
58

.2
59

.8
46

.6
44

.7
49

.4
35

.7
37

.4
36

.0
24

 lu
ni

 ş
i p

es
te

41
.1

48
.2

38
.8

39
.9

34
.4

29
.8

30
.3

25
.0

20
.8

17
.7

bă
rb

aţ
i

41
.9

51
.2

40
.5

41
.2

35
.0

29
.2

30
.1

24
.8

20
.5

15
.7

fe
m

ei
39

.9
44

.1
36

.4
38

.0
33

.4
30

.7
30

.7
25

.2
21

.4
20

.5
In

ci
de

nţ
a

şo
m

aj
ul

ui
 d

e
lu

ng
ă

du
ra

tă
 în

 râ
nd

ul
 ti

ne
ril

or

(p
on

de
re

a
în

 to
ta

l ş
om

er
i t

in
er

i)
(%

)
 6

 lu
ni

 ş
i p

es
te

62
.4

61
.4

58
.1

59
.3

45
.3

48
50

.6
46

.2
35

.2
30

.3
bă

rb
aţ

i
63

.9
67

.6
60

.1
59

.2
47

.7
48

.8
50

.2
48

.1
37

.7
24

.2
fe

m
ei

59
.9

53
.0

55
.0

59
.4

42
.0

46
.8

51
.2

43
.3

31
.6

36
.8

Po
nd

er
ea

 p
er

so
an

el
or

 s
ub

oc
up

at
e

în
 p

op
ul

aţ
ia

ac

tiv
ă

(%
)

0.
4

5.
5

5.
5

5.
4

3.
8

3.
3

3.
7

7.
8

7.
6

6.
7

fe
m

ei
0.

5
5.

1
5.

2
5

3.
5

3.
2

3.
5

7.
4

7.
1

6.
4

Po
nd

er
ea

 p
er

so
an

el
or

 d
es

cu
ra

ja
te

 în
 p

op
ul

aţ
ia

ac

tiv
ă

(%
)

5
5.

5
5.

9
4.

8
5.

1
5.

7
5

4.
3

2
1.

4

fe
m

ei
4.

7
5.

2
6.

1
4.

7
5.

2
5.

5
4.

7
4.

2
1.

9
1.

3

199Anexe
A

n
e

x
a

 3
.1

2
. P

o
te

n
ţi

a
lu

l
u

m
a

n
 a

l
fe

m
e

il
o

r

*
În

vă
ţă

m
ân

tu
l s

up
er

io
r.

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

Sp
er

an
ţa

 d
e

vi
aţ

ă
la

 n
aş

te
re

 (a
ni

),
69

.7
70

.4
70

.3
71

.4
71

.0
71

.2
71

.7
71

.7
71

.6
72

.2
71

.7
72

.2
72

.6
73

.2
an

ul
 1

99
4

=
 1

00
%

99
.9

10
0.

9
10

0.
7

10
2.

3
10

1.
7

10
2.

0
10

2.
7

10
2.

7
10

2.
6

10
3.

4
10

2.
7

10
3.

5
10

4.
0

10
4.

8
In

di
ca

to
ru

l c
on

ju
nc

tu
ra

l a
l f

er
til

ită
ţii

1.
76

1.
60

1.
66

1.
49

1.
37

1.
29

1.
25

1.
21

1.
22

1.
26

1.
22

1.
23

1.
25

1.
28

an
ul

 1
99

4
=

 1
00

%
90

.3
82

.1
85

.1
76

.4
70

.3
66

.2
64

.1
62

.1
62

.6
64

.6
62

.6
63

.1
64

.1
65

.6
Ra

ta
 m

or
ta

lit
ăţ

ii
m

at
er

 ne
 (l

a
10

0,
00

0
nă

sc
uţ

i-v
ii)

40
.8

40
.2

48
.3

36
.3

28
.6

27
.1

43
.9

28
.0

21
.9

23
.5

18
.6

16
.0

15
.8

38
.4

Ra
ta

 b
ru

tă
 d

e
în

ro
la

re
 în

 în
vă

ţă
m

ân
tu

l (
%

):

p
rim

ar
97

.0
98

.9
98

.0
99

.8
99

.6
99

.4
99

.2
99

.3
99

.6
97

.2
96

.1
93

.6
93

.0
92

.7
gi

m
na

zi
al

93
.8

92
.2

88
.9

88
.0

91
.0

90
.7

91
.7

92
.9

92
.9

92
.5

93
.4

90
.1

89
.8

88
.8

Ev
ol

uţ
ia

 (a
nu

l 1
99

4
=

 1
00

%
) r

at
ei

 b
ru

te
 d

e
cu

p
rin

de
re

 în
 în

vă
ţă

m
ân

tu
l:

p
rim

ar
10

0
10

2
10

1
10

3
10

3
10

2
10

2
10

2
10

3
10

0
99

96
96

96
.0

gi
m

na
zi

al
10

1
99

96
95

98
98

99
10

0
10

0
99

10
0

97
97

96
.0

St
ud

en
te

 la
 1

00
,0

00
 lo

cu
ito

ri
(fe

m
ei

) *
:

nu
m

ăr
1,

59
5

1,
70

2
1,

89
4

2,
10

2
2,

28
0

2,
34

9
2,

61
9

2,
85

9
3,

19
6

3,
63

8
3,

90
3

3,
98

7
3,

90
1

3,
58

3
an

ul
 1

99
4

=
 1

00
%

11
1

11
8

13
2

14
6

15
8

16
3

18
2

19
9

22
2

25
3

27
1

27
7

27
1

24
9

Ra
ta

 a
na

lfa
b

et
iz

ăr
ii

la
 fe

m
ei

 a
du

lte
, %

4.
1

3.
9

3.
6

3.
4

3.
1

2.
9

2.
6

2.
4

2.
1

1.
7

1.
4

1.
6

1.
5

1.
5

A
n

e
x

a
 3

.1
3

. D
is

p
a

ri
tă

ţi
 î

n
tr

e
 f

e
m

e
i

şi
 b

ă
rb

a
ţi

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

Sp
er

an
ţa

 d
e

vi
aţ

ă
la

 n
aş

te
re

 (a
ni

)
65

.8
66

.7
66

.6
67

.8
67

.4
67

.6
68

.2
68

.1
68

.1
68

.4
67

.8
68

.4
68

.8
69

.4
fe

m
ei

69
.7

70
.4

70
.3

71
.4

71
.0

71
.2

71
.7

71
.7

71
.6

72
.2

71
.7

72
.2

72
.6

73
.2

bă
rb

aţ
i

61
.8

62
.9

62
.9

64
.0

63
.7

63
.9

64
.5

64
.4

64
.5

64
.5

63
.8

64
.6

65
.1

65
.6

Ra
ta

 b
ru

tă
 d

e
cu

p
rin

de
re

 în

în
vă

ţă
m

ân
tu

l g
im

na
zi

al
 (%

):
fe

m
ei

93
.8

92
.2

88
.9

88
.0

91
.0

90
.7

91
.7

92
.9

92
.9

92
.5

93
.4

90
.1

89
.8

88
.8

bă
rb

aţ
i

92
.6

92
.8

88
.6

88
.5

90
.5

89
.7

90
.5

91
.6

91
.5

92
.5

92
.5

90
.9

90
.3

89
.8

Ra
ta

 ş
om

aj
ul

ui
 (%

):

fe
m

ei
…

…
…

…
13

.3
9.

7
8.

7
8.

1
9.

6
10

.0
8.

7
5.

7
3.

9
3.

4
bă

rb
aţ

i
…

…
…

…
8.

9
7.

2
5.

9
5.

5
6.

4
6.

3
6.

0
8.

9
6.

3
4.

6
Sa

la
riu

l m
ed

iu
 în

 lu
na

 s
ep

te
m

b
rie

în

 a
ct

iv
ită

ţi
no

n-
ag

ric
ol

e
(le

i)
fe

m
ei

…
…

…
…

…
…

…
67

9
83

3
99

8
1,

19
1

1,
52

9
1,

85
9

2,
13

4
bă

rb
aţ

i
…

…
…

…
…

…
.

…
96

9
1,

24
5

1,
49

5
1,

73
9

2,
38

3
2,

38
4

2,
91

0

200 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

A
n

e
x

a
 3

.1
4

. S
tr

u
c

tu
ra

 v
e

n
it

u
ri

lo
r

d
is

p
o

n
ib

il
e

 p
e

 c
a

te
g

o
ri

i
d

e
 g

o
sp

o
d

ă
ri

i

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

Ve
ni

t d
in

 a
ct

iv
ita

te
a

sa
la

ria
tă

To
ta

l g
os

p
od

ăr
ii

36
.4

34
.7

35
.4

37
.3

37
.8

37
.0

37
.3

40
.5

43
.7

41
.6

41
.4

42
.9

G
os

p
od

ăr
ii

cu
:

A
ng

aj
aţ

i
48

.5
47

.0
48

.6
54

.0
56

.1
58

.5
59

.3
62

.9
67

.0
66

.7
68

.4
69

.2
Fe

rm
ie

ri
11

.3
10

.0
10

.5
10

.3
14

.8
8.

6
8.

8
11

.2
12

.2
14

.1
14

.5
17

.7
Pe

ns
io

na
ri

9.
9

7.
7

6.
3

5.
7

6.
9

5.
7

6.
5

8.
3

9.
5

14
.7

14
.8

17
.8

A
lţi

i
22

.6
12

.5
8.

8
7.

0
11

.4
8.

9
6.

9
3.

3
7.

5
12

.9
8.

4
7.

7
Ve

ni
t d

in
 a

ct
iv

ita
te

a
in

di
vi

du
al

ă
ag

ric
ol

ă

To
ta

l g
os

p
od

ăr
ii

35
.6

39
.4

38
.5

34
.5

31
.9

29
.9

28
.9

23
.1

20
.2

18
.6

15
.1

10
.5

G
os

p
od

ăr
ii

cu
:

 A
ng

aj
aţ

i
30

.2
32

.6
30

.7
25

.5
22

.4
19

.3
16

.3
12

.5
10

.4
11

.1
9.

1
6.

3
Fe

rm
ie

ri
75

.2
76

.5
76

.5
72

.5
65

.2
70

.1
70

.8
63

.0
62

.0
46

.1
35

.4
31

.9
Pe

ns
io

na
ri

42
.0

49
.5

50
.0

44
.3

38
.6

34
.0

34
.2

26
.9

23
.3

24
.3

21
.2

14
.1

A
lţi

i
15

.9
24

.4
14

.5
8.

7
7.

1
4.

6
4.

0
2.

6
2.

0
8.

8
7.

2
5.

7
Ve

ni
t d

in
 a

ct
iv

ita
te

a
in

di
vi

du
al

ă
no

n-
ag

ric
ol

ă

To
ta

l g
os

p
od

ăr
ii

4.
6

3.
7

3.
7

3.
2

3
2.

7
4.

5
4.

2
3.

2
7.

8
6.

4
7.

5
G

os
p

od
ăr

ii
cu

:

A
ng

aj
aţ

i
5.

2
4.

6
4.

9
4.

5
4.

3
4.

3
6.

8
6.

0
5.

1
3.

4
2.

2
3.

1
Fe

rm
ie

ri
3.

7
2.

1
1.

2
0.

7
1.

6
1.

1
0.

9
0.

8
0.

1
2.

1
1.

6
3.

5
Pe

ns
io

na
ri

2.
5

1.
6

0.
8

1.
1

0.
7

0.
8

1.
4

1.
8

0.
7

2.
3

2.
2

2.
6

A
lţi

i
14

.7
1.

9
5.

1
0.

3
1.

0
0.

5
3.

0
4.

7
1.

7
40

.7
33

.5
32

.8
Pr

es
ta

ţii
 s

oc
ia

le

To
ta

l g
os

p
od

ăr
ii

10
.4

10
.1

8.
3

9.
6

10
.9

14
.1

14
.0

15
.2

18
.0

13
.2

13
.6

14
.9

G
os

p
od

ăr
ii

cu
:

A
ng

aj
aţ

i
3.

5
4.

1
3.

2
2.

7
3.

5
4.

3
4.

8
4.

8
4.

8
5.

0
5.

1
5.

7
Fe

rm
ie

ri
3.

1
5.

5
3.

9
3.

9
4.

8
6.

0
5.

2
7.

5
7.

7
9.

3
9.

5
5.

4
Pe

ns
io

na
ri

31
.5

29
.2

25
.7

29
.9

33
.9

38
.9

43
.0

47
.3

55
.0

43
.2

44
.6

46
.6

A
lţi

i
4.

1
6.

7
2.

7
1.

8
2.

4
2.

2
2.

4
2.

6
3.

5
4.

2
3.

3
3.

6
A

lte
 v

en
it

ur
i

To
ta

l g
os

p
od

ăr
ii

13
12

.2
14

.2
15

.3
15

.9
16

.3
15

.3
17

.1
14

.8
18

.9
23

.5
24

.2
G

os
p

od
ăr

ii
cu

:

A
ng

aj
aţ

i
12

.5
11

.7
12

.6
13

.3
13

.8
13

.7
12

.9
13

.9
12

.7
13

.9
15

.2
15

.4
Fe

rm
ie

ri
6.

8
5.

9
7.

8
12

.6
13

.6
14

.2
14

.3
17

.4
18

.0
28

.4
39

.0
41

.2
Pe

ns
io

na
ri

14
.1

12
.0

17
.1

19
.0

20
.0

20
.6

15
.0

15
.7

11
.5

15
.6

17
.2

18
.8

A
lţi

i
42

.8
54

.5
68

.9
82

.2
78

.0
87

.1
83

.8
86

.7
85

.4
33

.4
47

.7
49

.7

201Anexe
A

n
e

x
a

 3
.1

5
. S

tr
u

c
tu

ra
 c

h
e

lt
u

ie
li

lo
r

d
e

 c
o

n
su

m
 p

e
 c

a
te

g
o

ri
i

d
e

 g
o

sp
o

d
ă

ri
i

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

Pr
od

us
e

al
im

en
ta

re
 ş

i b
ău

tu
ri

al
co

ol
ic

e
To

ta
l g

os
p

od
ăr

ii
67

.9
69

.7
68

.9
67

.5
64

.2
62

.0
60

.0
59

.5
56

.9
47

.1
46

.4
42

.1
G

os
p

od
ăr

ii
cu

:
A

ng
aj

aţ
i

65
.2

67
.2

66
.0

62
.9

59
.8

57
.3

54
.1

54
.1

51
.7

43
.9

44
.0

39
.5

Fe
rm

ie
ri

77
.4

75
.6

79
.4

76
.0

70
.8

69
.8

69
.8

69
.3

67
.4

53
.6

51
.1

45
.5

Pe
ns

io
na

ri
73

.3
75

.3
76

.5
77

.2
72

.0
69

.4
68

.8
67

.5
64

.4
54

.2
52

.2
47

.8
A

lţi
i

59
.5

68
.3

49
.7

59
.5

53
.1

47
.1

39
.4

43
.0

35
.4

40
.0

40
.1

38
.2

Îm
b

ră
că

m
in

te
 ş

i î
nc

ăl
ţă

m
in

te
To

ta
l g

os
p

od
ăr

ii
9.

3
7.

1
6.

6
7.

3
7.

6
8.

2
8.

4
8.

1
7.

9
11

.9
12

.0
12

.7
G

os
p

od
ăr

ii
cu

:
A

ng
aj

aţ
i

10
.9

8.
5

8.
3

8.
8

9.
0

9.
9

10
.5

9.
8

10
.0

12
.6

12
.5

13
.6

Fe
rm

ie
ri

7.
2

8.
7

5.
0

7.
6

7.
8

8.
0

7.
1

7.
5

6.
8

12
.2

13
.4

14
.4

Pe
ns

io
na

ri
5.

1
2.

9
2.

6
2.

5
3.

9
4.

3
3.

9
4.

0
4.

2
8.

3
8.

7
9.

5
A

lţi
i

14
.3

4.
9

4.
6

9.
1

10
.3

8.
1

16
.1

11
.0

7.
7

14
.4

13
.7

14
.1

În
tr

eţ
in

er
ea

 ş
i d

ot
ar

ea
 lo

cu
in

ţe
i

To
ta

l g
os

p
od

ăr
ii

11
.4

9.
9

11
.8

12
.1

13
.5

14
.8

15
.3

15
.4

17
.2

18
.4

18
.3

21
.1

G
os

p
od

ăr
ii

cu
:

A
ng

aj
aţ

i
11

.7
10

.3
12

.2
12

.8
14

.0
15

.0
16

.5
16

.0
17

.6
16

.9
17

.4
18

.6
Fe

rm
ie

ri
8.

4
7.

5
6.

9
8.

4
11

.8
12

.6
12

.5
12

.7
14

.3
19

.0
19

.8
23

.5
Pe

ns
io

na
ri

11
.7

9.
6

11
.3

12
.2

12
.8

15
.2

15
.2

15
.6

18
.8

19
.2

19
.4

24
.1

A
lţi

i
9.

3
9.

9
20

.7
10

.8
18

.0
19

.3
11

.6
17

.8
15

.1
20

.9
18

.2
22

.4
În

gr
iji

re
a

m
ed

ic
al

ă
şi

 s
ăn

ăt
at

e
To

ta
l g

os
p

od
ăr

ii
3.

0
3.

3
3.

7
3.

3
3.

9
4.

0
4.

4
3.

9
3.

6
5.

3
5.

4
5.

6
G

os
p

od
ăr

ii
cu

:
A

ng
aj

aţ
i

2.
6

2.
9

3.
1

3.
2

3.
6

3.
6

3.
7

3.
5

3.
4

4.
8

4.
4

4.
9

Fe
rm

ie
ri

0.
9

2.
0

3.
0

1.
9

2.
7

3.
3

2.
8

2.
3

2.
4

4.
4

5.
1

4.
6

Pe
ns

io
na

ri
4.

4
4.

9
5.

0
4.

3
5.

4
6.

0
7.

0
5.

6
5.

4
8.

1
8.

3
7.

9
A

lţi
i

3.
0

4.
9

9.
7

3.
0

4.
2

3.
0

4.
8

5.
3

2.
3

3.
7

4.
5

4.
6

Tr
an

sp
or

t ş
i c

om
un

ic
aţ

ii
To

ta
l g

os
p

od
ăr

ii
4.

4
5.

1
4.

4
5.

0
5.

2
4.

9
5.

3
6.

3
7.

2
9.

0
9.

2
9.

8
G

os
p

od
ăr

ii
cu

:
A

ng
aj

aţ
i

4.
8

5.
5

5.
1

6.
3

6.
1

6.
3

6.
8

7.
6

8.
0

11
.0

10
.5

11
.8

Fe
rm

ie
ri

3.
7

2.
7

2.
7

3.
1

3.
7

3.
4

3.
3

5.
3

5.
7

6.
2

6.
3

7.
7

Pe
ns

io
na

ri
3.

3
4.

6
2.

1
2.

2
3.

4
2.

5
2.

9
3.

6
3.

5
5.

4
6.

8
5.

9
A

lţi
i

7.
8

5.
9

8.
7

8.
5

7.
9

8.
7

10
.2

9.
5

24
.2

11
.0

11
.8

11
.2

A
gr

em
en

t ş
i e

du
ca

ţie
To

ta
l g

os
p

od
ăr

ii
1.

8
2.

1
1.

9
2.

4
3.

1
2.

6
3.

3
3.

5
3.

2
2.

4
2.

5
2.

5
G

os
p

od
ăr

ii
cu

:
A

ng
aj

aţ
i

2.
4

2.
5

2.
3

3.
1

3.
9

3.
4

4.
1

4.
9

4.
0

3.
4

3.
0

3.
3

Fe
rm

ie
ri

1.
6

1.
9

1.
7

1.
2

1.
4

1.
5

2.
9

1.
1

1.
7

1.
2

1.
3

1.
2

Pe
ns

io
na

ri
0.

6
1.

0
0.

6
0.

4
1.

1
0.

9
0.

7
1.

9
1.

2
1.

2
1.

5
1.

6
A

lţi
i

1.
8

2.
4

2.
7

5.
2

2.
2

6.
8

12
.3

6.
8

9.
3

2.
7

3.
2

2.
6

D
iv

er
se

To
ta

l g
os

p
od

ăr
ii

2.
2

2.
7

2.
7

2.
7

2.
4

3.
5

3.
3

3.
3

4.
0

5.
9

6.
2

6.
2

G
os

p
od

ăr
ii

cu
:

A
ng

aj
aţ

i
2.

5
3.

1
3.

1
2.

9
3.

5
4.

7
4.

3
4.

2
5.

3
7.

4
8.

2
8.

3
Fe

rm
ie

ri
0.

9
1.

8
1.

4
1.

9
1.

9
1.

5
1.

6
1.

7
1.

7
3.

4
3.

1
3.

2
Pe

ns
io

na
ri

1.
5

1.
7

1.
8

1.
2

1.
5

1.
8

1.
6

1.
9

2.
7

3.
6

3.
1

3.
3

A
lţi

i
4.

4
3.

6
4.

0
4.

0
4.

3
7.

0
5.

5
6.

7
6.

0
7.

3
8.

1
6.

9

202 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova
A

n
e

x
a

 3
.1

6
. S

tr
u

c
tu

ra
 v

e
n

it
u

ri
lo

r
d

is
p

o
n

ib
il

e
 d

u
p

ă
 c

h
in

ti
le

 ş
i

m
e

d
ii

 d
e

 r
e

şe
d

in
ţă

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

Ve
ni

t d
in

 a
ct

iv
ita

te
a

sa
la

ria
tă

To
ta

l p
op

ul
aţ

ie
Q

ui
nt

ila
 I

27
.6

20
.2

22
.0

29
.5

30
.4

27
.1

35
.9

40
.0

36
.0

34
.7

35
.0

35
.3

Q
ui

nt
ila

 V
42

.5
43

.1
43

.5
46

.8
47

.1
44

.5
41

.5
46

.1
50

.8
44

.9
47

.5
49

.4
M

ed
iu

l u
rb

an
Q

ui
nt

ila
 I

49
.0

52
.3

46
.4

52
.9

54
.4

59
.3

57
.7

68
.9

70
.9

49
.4

54
.2

48
.2

Q
ui

nt
ila

 V
60

.5
58

.9
59

.0
62

.4
63

.6
60

.6
55

.8
56

.9
63

.1
57

.0
58

.6
59

.5
M

ed
iu

l r
ur

al
Q

ui
nt

ila
 I

20
.9

12
.2

14
.4

15
.1

18
.9

16
.0

26
.0

28
.7

23
.2

27
.2

27
.2

31
.6

Q
ui

nt
ila

 V
18

.9
20

.2
15

.1
21

.0
24

.7
20

.8
22

.1
25

.1
24

.0
25

.3
27

.9
27

.1
Ve

ni
t d

in
 a

ct
iv

ita
te

a
in

di
vi

du
al

 a
gr

ic
ol

ă
To

ta
l p

op
ul

aţ
ie

Q
ui

nt
ila

 I
50

.3
59

.8
59

.5
42

.1
40

.3
42

.0
35

.2
32

.7
31

.4
25

.2
23

.8
17

.9
Q

ui
nt

ila
 V

25
.4

26
.3

23
.9

22
.1

21
.1

20
.3

20
.1

11
.9

11
.2

12
.4

8.
7

4.
4

M
ed

iu
l u

rb
an

Q
ui

nt
ila

 I
9.

0
14

.4
19

.8
16

.0
8.

8
7.

3
5.

5
4.

5
4.

1
3.

8
3.

8
2.

5
Q

ui
nt

ila
 V

4.
2

4.
4

3.
2

2.
5

1.
9

1.
5

1.
5

1.
2

1.
0

1.
6

1.
2

0.
7

M
ed

iu
l r

ur
al

Q
ui

nt
ila

 I
63

.1
71

.2
71

.8
58

.2
55

.3
54

.0
48

.6
43

.8
41

.4
36

.0
32

.0
22

.3
Q

ui
nt

ila
 V

53
.1

57
.8

61
.5

54
.7

47
.0

48
.0

45
.3

32
.8

33
.6

29
.8

21
.9

12
.7

Ve
ni

t d
in

 a
ct

iv
ita

te
a

no
n-

ag
ric

ol
ă

To
ta

l p
op

ul
aţ

ie
Q

ui
nt

ila
 I

2.
1

0.
9

1.
3

0.
9

1.
0

1.
2

0.
9

1.
0

0.
6

4.
7

4.
7

6.
7

Q
ui

nt
ila

 V
6.

0
5.

6
5.

9
5.

5
3.

7
3.

7
6.

7
7.

2
4.

6
10

.7
6.

9
7.

9
M

ed
iu

l u
rb

an
Q

ui
nt

ila
 I

5.
7

2.
4

3.
7

2.
1

1.
7

3.
1

2.
0

3.
2

2.
7

7.
0

8.
2

7.
5

Q
ui

nt
ila

 V
7.

5
7.

9
7.

5
7.

1
4.

2
4.

6
9.

7
7.

5
4.

7
12

.0
7.

7
7.

4
M

ed
iu

l r
ur

al
Q

ui
nt

ila
 I

1.
0

0.
6

0.
6

0.
1

0.
7

0.
5

0.
4

0.
2

0.
0

3.
6

3.
3

6.
4

Q
ui

nt
ila

 V
4.

2
2.

2
2.

9
2.

8
2.

9
2.

2
2.

5
6.

4
4.

3
8.

6
5.

3
9.

0
Pr

es
ta

ţii
 s

oc
ia

le
To

ta
l p

op
ul

aţ
ie

Q
ui

nt
ila

 I
11

.7
9.

6
7.

4
12

.9
18

.7
18

.4
20

.3
20

.9
26

.3
22

.6
21

.5
22

.4
Q

ui
nt

ila
 V

8.
5

9.
7

7.
9

6.
0

6.
0

7.
8

8.
2

8.
0

9.
8

7.
6

8.
4

9.
4

M
ed

iu
l u

rb
an

Q
ui

nt
ila

 I
21

.6
14

.4
15

.1
15

.9
22

.6
21

.1
23

.3
17

.0
17

.0
27

.3
20

.6
24

.2
Q

ui
nt

ila
 V

7.
2

8.
3

7.
7

4.
6

5.
0

7.
3

6.
8

7.
0

8.
3

7.
0

7.
5

9.
6

M
ed

iu
l r

ur
al

Q
ui

nt
ila

 I
8.

6
8.

4
5.

0
11

.0
16

.8
17

.4
18

.9
22

.4
29

.6
20

.2
21

.8
21

.8
Q

ui
nt

ila
 V

10
.2

11
.8

8.
1

8.
3

7.
3

8.
6

10
.1

10
.0

13
.0

8.
7

10
.1

8.
9

A
lte

 v
en

itu
ri

To
ta

l p
op

ul
aţ

ie
Q

ui
nt

ila
 I

8.
4

9.
5

9.
8

14
.6

9.
7

11
.3

7.
8

5.
4

5.
8

12
.8

15
.0

17
.8

Q
ui

nt
ila

 V
17

.6
15

.4
18

.9
19

.7
22

.2
23

.7
23

.5
26

.9
23

.6
24

.4
28

.5
28

.9
M

ed
iu

l u
rb

an
Q

ui
nt

ila
 I

14
.7

16
.6

15
.0

13
.1

12
.6

9.
2

11
.6

6.
4

5.
4

12
.5

13
.1

17
.6

Q
ui

nt
ila

 V
20

.6
20

.5
22

.5
23

.5
25

.3
26

.1
26

.2
27

.5
22

.9
22

.5
25

.0
22

.9
M

ed
iu

l r
ur

al
Q

ui
nt

ila
 I

6.
4

7.
7

8.
2

15
.6

8.
4

12
.1

6.
1

5.
0

6.
0

13
.0

15
.8

17
.9

Q
ui

nt
ila

 V
13

.6
8.

0
12

.4
13

.3
18

.1
20

.3
19

.9
25

.7
25

.1
27

.6
34

.8
42

.3

203Anexe
A

n
e

x
a

 3
.1

7
. S

tr
u

c
tu

ra
 c

h
e

lt
u

ie
li

lo
r

d
e

 c
o

n
su

m
 d

u
p

ă
 c

h
in

ti
le

 ş
i

m
e

d
ii

 d
e

 r
e

şe
d

in
ţă

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

Pr
od

us
e

al
im

en
ta

re
 ş

i b
ău

tu
ri

al
co

ol
ic

e
To

ta
l p

op
ul

aţ
ie

Q
ui

nt
ila

 I
88

.1
90

.7
89

.7
87

.7
85

.1
81

.9
80

.4
81

.7
80

.7
60

.4
58

.2
55

.5
Q

ui
nt

ila
 V

56
.3

56
.4

54
.8

53
.1

49
.3

48
.5

44
.8

44
.9

41
.9

38
.7

38
.4

32
.2

M
ed

iu
l U

rb
an

Q
ui

nt
ila

 I
85

86
.9

86
.8

83
.9

83
.2

76
.1

73
.7

75
.1

71
.8

54
.4

53
.6

51
.1

Q
ui

nt
ila

 V
49

.7
51

49
.1

46
.8

44
.5

43
.3

40
.9

41
.7

40
.5

35
.6

37
.4

32
.6

M
ed

iu
l r

ur
al

Q
ui

nt
ila

 I
89

91
.7

90
.6

89
.7

86
83

.8
83

83
.9

83
.1

63
59

.9
56

.7
Q

ui
nt

ila
 V

65
63

.9
65

.6
63

.8
55

.1
55

.5
49

.4
50

44
.7

43
.2

39
.8

31
.4

Îm
b

ră
că

m
in

te
 ş

i î
nc

ăl
ţă

m
in

te

To
ta

l p
op

ul
aţ

ie

Q
ui

nt
ila

 I
2.

9
1.

9
1.

5
1.

5
1.

8
2.

5
2.

1
1.

8
1.

8
9.

1
11

.1
11

.2
Q

ui
nt

ila
 V

12
.3

10
.5

9.
9

11
.4

11
.1

12
12

.6
11

.8
11

.2
12

.5
11

.8
12

.6
M

ed
iu

l U
rb

an

Q
ui

nt
ila

 I
2.

8
1.

7
1

1.
7

1.
6

2.
2

1.
9

1.
6

1.
5

6.
6

8.
1

7.
9

Q
ui

nt
ila

 V
14

.8
12

.3
10

.2
12

.6
11

.8
12

.2
13

.2
12

.3
12

.7
12

.9
11

.9
12

.3
M

ed
iu

l r
ur

al

Q
ui

nt
ila

 I
2.

9
1.

9
1.

7
1.

5
1.

9
2.

6
2.

1
1.

9
1.

9
10

.2
12

.1
12

.1
Q

ui
nt

ila
 V

9
8.

1
9.

3
9.

4
10

.3
11

.8
11

.9
11

8.
4

11
.9

11
.6

12
.9

În
tr

eţ
in

er
ea

 ş
i d

ot
ar

ea
 lo

cu
in

ţe
i

To
ta

l p
op

ul
aţ

ie

Q
ui

nt
ila

 I
5.

1
3.

9
5.

5
6.

7
8.

4
9.

7
10

.4
10

.1
10

.7
17

.9
17

.9
19

.7
Q

ui
nt

ila
 V

15
.5

13
.1

16
.5

15
.8

17
.3

18
.2

19
.5

19
21

.1
19

.8
19

.8
24

.1
M

ed
iu

l U
rb

an

Q
ui

nt
ila

 I
5.

8
5.

1
7

8.
6

9.
6

13
.2

14
.5

14
.2

16
.8

21
.8

21
.1

24
.3

Q
ui

nt
ila

 V
15

.3
15

.4
18

.6
15

.5
17

.6
18

.1
19

18
.2

17
.3

17
.8

16
19

.6
M

ed
iu

l r
ur

al

Q
ui

nt
ila

 I
4.

9
3.

6
5

5.
8

7.
8

8.
6

8.
7

8.
7

9.
1

13
.2

16
.8

18
.5

Q
ui

nt
ila

 V
15

.7
9.

9
12

.3
16

.2
16

.8
18

.3
20

20
.4

28
.1

22
.5

25
.6

32
.4

În
gr

iji
re

a
m

ed
ic

al
ă

şi
 s

ăn
ăt

at
e

To
ta

l p
op

ul
aţ

ie

Q
ui

nt
ila

 I
1.

4
1

1
1.

1
1.

5
1.

6
2

1.
1

1.
4

4
3.

5
3.

5
Q

ui
nt

ila
 V

3.
9

4.
4

5.
4

4.
6

5.
8

5.
2

5.
9

5
4.

6
5.

8
6.

1
6.

4

204 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

M
ed

iu
l U

rb
an

Q
ui

nt
ila

 I
1.

9
1.

9
1.

5
1.

8
1.

4
1.

5
2.

2
1.

1
2.

3
5.

2
3.

9
4.

9
Q

ui
nt

ila
 V

4.
5

4.
6

5.
7

5.
1

5.
1

5
5.

5
5

3.
9

5.
6

6
6.

3
M

ed
iu

l r
ur

al

Q
ui

nt
ila

 I
1.

2
0.

7
0.

8
0.

8
1.

6
1.

7
1.

9
1.

1
1.

2
3.

4
3.

3
3.

1
Q

ui
nt

ila
 V

3.
1

4.
2

4.
7

3.
6

6.
6

5.
6

6.
5

5
5.

9
6

6.
2

6.
4

Tr
an

sp
or

t ş
i c

om
un

ic
aţ

ii

To
ta

l p
op

ul
aţ

ie

Q
ui

nt
ila

 I
1.

1
1.

3
1

1.
5

1.
5

1.
9

2.
6

3.
1

3.
1

4.
6

5.
2

6.
1

Q
ui

nt
ila

 V
6.

2
8

6.
4

7.
5

7.
6

6.
5

7
8.

3
9.

7
11

.7
11

.8
12

M
ed

iu
l u

rb
an

Q
ui

nt
ila

 I
2

2.
1

1.
4

2.
2

2.
2

3.
8

3.
8

4.
6

3.
7

6.
4

7.
6

6.
5

Q
ui

nt
ila

 V
8

6.
9

7.
9

9.
5

8
8

8.
2

9.
3

10
.9

13
.3

13
.4

13
.1

M
ed

iu
l r

ur
al

Q
ui

nt
ila

 I
0.

8
1.

1
0.

9
1.

1
1.

2
1.

3
2.

1
2.

6
3

3.
8

4.
4

6
Q

ui
nt

ila
 V

3.
7

9.
5

3.
7

4.
2

7
4.

5
5.

5
6.

6
7.

3
9.

6
9.

3
10

A
gr

em
en

t ş
i e

du
ca

ţie

To
ta

l p
op

ul
aţ

ie

Q
ui

nt
ila

 I
0.

5
0.

4
0.

4
0.

5
0.

6
0.

8
1.

2
0.

8
0.

7
1.

2
1

0.
9

Q
ui

nt
ila

 V
2.

8
3.

6
3.

2
4.

1
4.

8
4.

2
5.

6
6.

3
5.

4
3.

5
3.

7
4.

1
M

ed
iu

l u
rb

an

Q
ui

nt
ila

 I
0.

9
0.

9
0.

7
0.

6
0.

8
1

1.
8

1.
5

1.
2

2.
1

1.
8

1.
6

Q
ui

nt
ila

 V
3.

2
4.

5
3.

7
5.

9
7.

1
6

6.
6

7.
1

6.
3

4.
6

4.
4

5
M

ed
iu

l r
ur

al

Q
ui

nt
ila

 I
0.

3
0.

2
0.

3
0.

5
0.

6
0.

7
0.

9
0.

6
0.

5
0.

7
0.

7
0.

7
Q

ui
nt

ila
 V

2.
3

2.
3

2.
1

0.
9

2
1.

8
4.

5
5.

1
3.

6
1.

9
2.

6
2.

2
D

iv
er

se

To
ta

l p
op

ul
aţ

ie

Q
ui

nt
ila

 I
1

0.
9

1
0.

9
1

1.
6

1.
5

1.
5

1.
6

2.
9

7.
8

3.
1

Q
ui

nt
ila

 V
3.

1
4

3.
9

3.
7

4.
2

5.
4

4.
6

4.
8

6.
2

8
8.

5
8.

7
M

ed
iu

l u
rb

an

Q
ui

nt
ila

 I
1.

6
1.

4
1.

6
1.

4
1.

3
2.

3
2.

1
2

2.
6

3.
4

3.
9

3.
7

Q
ui

nt
ila

 V
4.

4
5.

3
4.

8
4.

7
5.

9
7.

4
6.

7
6.

5
8.

4
10

.2
10

.9
11

M
ed

iu
l r

ur
al

Q
ui

nt
ila

 I
0.

8
0.

7
0.

7
0.

7
0.

9
1.

4
1.

2
1.

3
1.

3
2.

7
2.

7
2.

9
Q

ui
nt

ila
 V

1.
3

2.
1

2.
3

2
2.

2
2.

6
2.

2
1.

9
2

4.
8

4.
9

4.
4

205Anexe

A
n

e
x

a
 3

.1
8

. R
e

su
rs

e
le

 ş
i

u
ti

li
z

ă
ri

le
 P

ro
d

u
su

lu
i

In
te

rn
 B

ru
t

*
19

95
-2

00
3

Bu
ge

tu
l C

on
so

lid
at

.

**
 C

he
ltu

ie
lil

e
bu

ge
tu

lu
i d

e
st

at
 p

e
to

at
e

co
m

po
ne

nt
el

e
(d

e
ba

ză
, m

ijl
oa

ce
 sp

ec
ia

le
, f

on
du

ri
sp

ec
ia

le
, p

ro
ie

ct
e

in
ve

st
iţi

on
al

e)
.

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

Pr
od

us
ul

 In
te

rn
 B

ru
t (

m
il.

 le
i,

p
re

ţu
ri

cu
re

nt
e)

6,
48

0
7,

79
8

8,
91

7
9,

12
2

12
,3

22
16

,0
20

19
,0

52
22

,5
56

27
,6

19
32

,0
32

37
,6

52
44

,7
54

53
,4

30
62

,8
40

Po
nd

er
ea

 în
 P

ro
du

su
l I

nt
er

n
Br

ut
 a

 v
al

or
ii

ad
ău

ga
te

 b
ru

te
 (%

) d
in

:

ag
ric

ul
tu

ră
, s

ilv
ic

ul
tu

ră
, p

is
ci

cu
ltu

ră
29

.3
27

.5
26

25
.8

24
.9

25
.4

22
.4

21
.0

18
.3

17
.6

16
.4

14
.5

10
.0

8.
9

in
du

st
rie

 ş
i c

on
st

ru
cţ

ii
28

.5
26

.9
25

19
.9

20
.3

19
.0

21
.8

20
.2

20
.5

20
.5

19
.1

18
.7

19
.1

19
.5

se
rv

ic
ii

33
.1

37
.9

38
.8

43
.8

49
.7

45
.5

46
.1

48
.1

48
.7

50
.1

50
.5

52
.8

56
.3

56
.3

Po
nd

er
ea

 în
 P

ro
du

su
l I

nt
er

n
Br

ut
 (%

):

Co
ns

um
ul

 fi
na

l,
to

ta
l

82
.9

94
.3

97
.4

10
0.

9
90

.0
10

3.
1

10
1.

1
10

3.
3

11
0.

3
10

3.
9

10
9.

9
11

3.
9

11
3.

5
11

3.
8

al
 g

os
p

od
ăr

iil
or

55
.8

67
.2

67
.5

75
.4

74
.2

87
.6

86
.0

82
.0

89
.5

87
.8

92
.2

92
.4

92
.1

92
.2

al
 a

dm
in

is
tr

aţ
ie

i p
ub

lic
e

25
.9

26
.0

28
.8

24
.7

15
.3

14
.7

14
.4

20
.3

19
.7

14
.9

16
.4

20
.0

19
.9

20
.3

al
 in

st
itu

ţii
lo

r f
ăr

ă
sc

op
 lu

cr
at

iv
 în

se

rv
ic

iu
l g

os
p

od
ăr

iil
or

 p
op

ul
aţ

ie
i

1.
2

1.
1

1.
1

0.
8

0.
5

0.
8

0.
7

1
1.

1
1.

2
1.

3
1.

5
1.

5
1.

3

Fo
rm

ar
ea

 b
ru

tă
 d

e
ca

pi
ta

l fi
 x

16
.0

19
.8

19
.9

22
.1

18
.4

15
.4

16
.7

16
.3

18
.6

21
.2

24
.6

28
.3

34
.1

34
.1

Ex
po

rt
ul

60
.1

55
.3

53
.2

45
.0

52
.3

49
.6

50
.1

52
.5

53
.3

51
.2

51
.2

45
.3

45
.6

40
.7

Im
po

rt
ul

67
.9

73
.9

74
.4

71
.8

65
.2

76
.6

74
.4

77
.4

86
.8

81
.5

91
.9

91
.9

97
.2

91
.5

Ec
on

om
ii

b
ru

te
, m

ln
. l

ei
1,

20
6

1,
03

1
93

0
51

3
2,

38
5

2,
10

6
3,

22
3

3,
61

7
4,

62
4

7,
61

2
8,

56
4

9,
33

3
11

,6
11

Ve
ni

tu
ril

e
to

ta
le

 a
le

 B
ug

et
ul

ui
 P

ub
lic

N

aţ
io

na
l*

, m
il.

 le
i

2,
00

2
2,

07
4

2,
94

2
2,

72
2

3,
10

0
4,

10
2

4,
32

5
5,

08
4

6,
62

0
11

,4
08

14
,5

28
17

,8
27

22
,2

92
25

,5
17

C
he

lt
ui

el
ile

 b
ug

et
ul

ui
 d

e
st

at
, m

il.
 le

i
1,

40
9

1,
47

2
2,

72
5

2,
32

2
2,

85
3

3,
36

4
2,

93
8

3,
55

6
4,

25
5

6,
65

2*
*

8,
48

2*
*

11
,0

19
**

14
,2

57
**

16
,4

66

Po
nd

er
ea

 s
ec

to
ru

lu
i p

riv
at

 în
 p

ro
du

su
l

in
te

rn
 b

ru
t (

%
)

56
58

56
53

56
60

57
51

51
49

50
51

51
…

206 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova
A

n
e

x
a

 3
.1

9
. V

e
n

it
u

ri
, c

o
n

su
m

u
ri

 ş
i

ch
e

lt
u

ie
li

 s
o

ci
a

le

*
19

95
-2

00
3

- C
he

ltu
ie

lil
e

bu
ge

tu
lu

i c
on

so
lid

at
.

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

Pr
od

us
ul

 In
te

rn
 B

ru
t p

e
ca

p
 d

e
lo

cu
ito

r î
n:

le
i,

pr
eţ

ur
i c

ur
en

te
1,

79
8

2,
16

7
2,

44
1

2,
49

8
3,

37
9

4,
40

2
5,

24
7

6,
22

7
7,

64
6

8,
89

0
10

,4
75

12
,4

83
14

,9
37

17
,6

02
do

la
ri

SU
A

, l
a

Pa
rit

at
ea

 P
ut

er
ii

de
 C

um
pă

ra
re

2,
10

5
2,

12
8

2,
20

7
2,

08
7

2,
03

3
2,

11
2

2,
30

0
2,

53
3

2,
76

5
2,

02
8

2,
36

2
2,

56
1

2,
71

5
2,

98
6

Po
nd

er
ea

 în
 P

IB
 a

 v
en

itu
lu

i d
is

p
on

ib
il

b
ru

t a
l

go
sp

od
ăr

iil
or

 (%
)

69
70

69
65

67
74

77
83

90
92

94
95

89
…

Sa
la

riu
l m

ed
iu

 n
om

in
al

 lu
na

r,
le

i:
14

3.
2

18
7.

1
21

9.
8

25
0.

4
30

4.
6

40
7.

9
54

3.
7

69
1.

5
89

0.
8

1,
10

3.
1

13
,1

8.
7

1,
69

7.
1

2,
06

5
2,

52
9.

7
pr

op
rie

ta
te

a
pu

bl
ic

ă
15

0.
3

20
3

23
4.

4
26

3.
9

29
7.

6
38

0.
3

50
6.

2
66

3.
8

85
6.

6
10

48
.7

12
,5

6.
4

1,
65

8.
8

1,
94

9.
2

2,
38

7.
8

pr
op

rie
ta

te
a

pr
iv

at
ă

12
2.

4
15

1
17

4.
3

19
4.

4
25

6.
6

37
4.

1
46

7
58

5.
3

74
0.

3
94

9.
6

1,
14

1
1,

44
5.

6
1,

84
0.

5
2,

27
8.

5
pr

op
rie

ta
te

a
m

ix
tă

 (p
ub

lic
ă

şi
 p

riv
at

ă)

20
7.

8
28

0.
9

35
4.

8
43

2.
7

52
5.

1
69

2
81

7.
6

99
3.

8
1,

36
0.

8
1,

69
9.

8
1,

85
5.

5
2,

24
7.

3
2,

69
1.

2
3,

16
3.

1
pr

op
rie

ta
te

a
în

tr
ep

rin
de

ril
or

 c
u

in
ve

st
iţi

i
st

ră
in

e
23

8.
2

34
2.

7
36

1.
3

57
2.

7
76

3.
4

86
4.

8
1,

06
1.

6
1,

29
5.

4
1,

59
9.

2
1,

86
3.

6
2,

19
0.

8
2,

59
7.

9
3,

30
0.

6
3,

86
7.

1

In
di

ce
le

 s
al

ar
iu

lu
i r

ea
l (

%
):

fa
ţă

 d
e

an
ul

 1
99

8
87

.3
89

.1
10

8.
3

13
1

15
1.

1
16

6.
5

17
7.

9
20

3.
2

22
0

23
9.

1
fa

ţă
 d

e
an

ul
 p

re
ce

de
nt

10
1.

7
10

5.
6

10
5

10
5.

6
87

.8
10

2.
3

12
1.

2
12

0.
9

11
5.

4
11

0.
1

10
6.

8
11

4.
2

10
8.

4
10

8.
7

Sa
la

riu
l m

in
im

 (l
ei

)
18

18
18

18
18

18
10

0
10

0
10

0
10

0
20

0
20

0
40

0
40

0

Po
nd

er
ea

 c
he

lt
ui

el
ilo

r o
rg

an
el

or
 d

e
dr

ep
t (

%
):

în
 P

IB
3.

6
4.

8
5.

5
4.

7
4.

3
4.

1
4

4.
7

4.
4

5.
1

5.
2

5.
4

5.
7

5.
5

în
 b

ug
et

ul
 g

en
er

al
 c

on
so

lid
at

9.
8

13
.2

13
.6

14
.2

15
15

.5
17

.6
20

.3
19

.5
14

.5
*

14
.1

*
13

.5
*

13
.6

*
13

.2
Po

nd
er

ea
 c

he
lt

ui
el

ilo
r p

ub
lic

e
p

en
tr

u
ed

uc
aţ

ie
 (%

):
în

 P
IB

8.
9

10
.3

9.
9

7
4.

7
4.

5
4.

9
5.

5
5.

4
6.

8
7.

2
8.

1
8.

0
8.

2
în

 b
ug

et
ul

 g
en

er
al

 c
on

so
lid

at
24

.2
28

.3
24

.7
21

.2
16

.4
16

.8
21

.4
23

.9
24

.3
19

.3
*

19
.3

*
20

.1
19

.0
19

.8
Po

nd
er

ea
 c

he
lt

ui
el

ilo
r p

ub
lic

e
p

en
tr

u
oc

ro
tir

ea

să
nă

tă
ţii

 ş
i a

si
st

en
ţa

 s
oc

ia
lă

 (%
):

în
 P

IB
6.

4
7.

4
11

.1
8.

3
6.

7
6.

8
5.

5
6.

4
6.

1
14

.4
15

.4
16

.2
17

.3
18

.0
în

 B
ug

et
ul

 P
ub

lic
 N

aţ
io

na
l*

17
.6

20
.3

27
.5

24
.9

23
.6

25
.4

24
.2

27
.7

27
.2

41
41

.7
40

.4
41

.2
43

.2

C
on

su
m

ul
 m

ed
iu

 a
nu

al
 p

e
lo

cu
ito

r (
kg

):
ca

rn
e

şi
 p

ro
du

se
 d

in
 c

ar
ne

 re
ca

lc
ul

at
e

în

ca
rn

e
(in

cl
us

iv
 s

lă
ni

nă
 ş

i s
ub

pr
od

us
e

în

na
tu

ră
)

23
25

.3
25

26
.7

24
.5

23
.6

24
26

.6
26

.5
31

.6
40

.4
38

.3
36

…

la
pt

e
şi

 p
ro

du
se

 la
ct

at
e

(r
ec

al
cu

la
te

 în
 la

pt
e)

16
5.

2
16

1.
4

15
4.

5
15

5.
4

14
5

15
2.

8
15

4.
6

16
7.

3
16

4.
4

16
6.

2
17

3.
9

17
7.

3
17

5.
4

…
ou

ă,
 b

uc
.

10
7

11
6

12
1

12
2

13
2

13
3

13
9

15
8

15
8

16
2

17
7

16
8

17
7

…
pr

od
us

e
de

 p
an

ifi
ca

ţie
 (p

âi
ne

 ş
i p

as
te

fă

in
oa

se
 re

ca
lc

ul
at

e
în

 fă
in

ă,
 fă

in
ă,

 c
ru

pe

şi
 le

gu
m

in
oa

se
)

13
5

12
6.

9
13

4.
9

13
3.

9
13

3.
1

13
3.

9
13

9.
4

14
0.

6
13

2.
8

14
5.

5
14

1.
9

13
6.

2
11

9
…

ca
rt

ofi

67
.8

71
68

.8
65

.1
61

.5
53

.4
65

.4
67

.7
69

.2
62

.9
74

.9
87

.6
58

.8
…

le
gu

m
e

şi
 b

os
tă

no
as

e
86

.3
64

.8
69

11
2.

5
10

9
83

.1
10

3.
5

99
.4

10
6.

6
88

.1
10

1.
1

13
1.

9
75

.8
…

fr
uc

te
, p

om
uş

oa
re

 ş
i s

tr
ug

ur
i (

fă
ră

 p
re

lu
cr

ar
e

în
 v

in
)

59
.7

59
.3

77
.5

47
.7

27
.2

31
.8

33
38

43
38

.4
37

.1
38

.8
27

.9
…

207Anexe
A

n
e

x
a

 3
.2

0
. E

v
o

lu
ţi

i
a

le
 r

e
z

u
lt

a
te

lo
r

e
co

n
o

m
ic

e

*
19

95
-2

00
3

–
Ch

el
tu

ie
lil

e
bu

ge
tu

lu
i c

on
so

lid
at

.1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

Ra
ta

 a
nu

al
ă

de
 c

re
şt

er
e

a
Pr

od
us

ul
ui

In

te
rn

 B
ru

t (
%

)
98

.6
94

.1
10

1.
6

93
.5

96
.6

10
2.

1
10

6.
1

10
7.

8
10

6.
6

10
7.

4
10

7.
5

10
4.

8
10

3.
0

10
7.

2

Ra
ta

 d
e

cr
eş

te
re

 a
 P

ro
du

su
lu

i I
nt

er
n

Br
ut

p

e
ca

p
 d

e
lo

cu
ito

r (
%

)
98

.8
94

.2
10

0.
1

93
.5

96
.8

10
2.

3
10

6.
4

10
8.

1
10

6.
9

10
7.

6
10

7.
8

10
5.

1
10

3.
2

10
7.

4

Ra
ta

 m
ed

ie
 a

nu
al

ă
a

in
fl a

ţie
i (

%
)

30
24

12
8

39
31

10
5

11
.6

12
.4

11
.9

12
.7

12
.3

12
.7

Ex
p

or
tu

l (
%

) î
n

PI
B

60
.1

55
.3

53
.2

45
52

.3
49

.6
50

.1
52

.5
53

.3
51

.2
51

.2
45

.3
45

.6
40

.7

Ve
ni

tu
ril

e
to

ta
le

 (%
) î

n
PI

B
30

.9
26

.6
33

29
.8

25
.2

25
.6

22
.7

22
.5

24
35

.6
38

.6
39

.8
41

.7
40

.6

Ex
ce

de
nt

ul
 /

de
fi c

itu
l B

ug
et

ul
ui

 P
ub

lic

N
aţ

io
na

l (
%

) î
n

PI
B

-5
.8

-9
.7

-7
.5

-3
.4

-3
.2

-1
0

-0
.5

1.
6

0.
5

1.
5

-0
.3

-0
.2

-1
.0

208 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

A
n

e
x

a
 3

.2
1

. V
e

n
it

u
ri

le
 ş

i
ch

e
lt

u
ie

li
le

 B
u

g
e

tu
lu

i
P

u
b

li
c

N
a

ţi
o

n
a

l*

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

Ve
ni

tu
ri,

 to
ta

l (
m

ln
. l

ei
)

2,
00

2.
0

2,
07

4.
2

2,
94

1.
7

2,
72

1.
9

3,
10

0.
3

4,
10

2.
4

4,
32

4.
8

5,
08

4.
4

6,
62

0.
5

11
,4

07
.6

14
,5

27
.7

17
,8

27
.2

22
,2

92
.0

25
,5

16
.9

Po
nd

er
ea

 în
 to

ta
lu

l v
en

itu
ril

or
 (%

):
10

0
10

0
10

0
10

0
10

0
10

0
10

0
10

0
10

0
10

0
10

0
10

0
10

0
10

0
 im

p
oz

it
p

e
ve

ni
tu

l d
in

 a
ct

iv
ita

te
a

de
 în

tr
ep

rin
ză

to
r

19
.9

17
.3

8.
3

6.
6

7.
5

6.
7

8.
1

8.
4

8.
7

6.
8

6
6.

1
6.

2
2.

8

im
p

oz
it

p
e

ve
ni

tu
l p

er
so

an
el

or
 fi

zi
ce

10
.1

10
.6

9.
6

8.
2

7.
1

6.
4

8
9.

2
9.

4
7

5.
5

6.
3

5.
9

5.
8

im
p

oz
it

fu
nc

ia
r

4.
6

5.
6

4.
3

3.
1

4.
5

3.
9

3.
8

3.
7

2.
5

1.
7

1.
3

1.
1

0.
8

0.
8

im
p

oz
it

p
e

b
un

ur
ile

 im
ob

ile
0.

6
0.

7
1

0.
8

0.
8

0.
7

0.
6

0.
6

0.
5

0.
3

0.
3

0.
2

0.
2

0.
3

im
p

oz
it

p
e

va
lo

ar
ea

 a
dă

ug
at

ă
28

.8
29

.6
32

.3
41

.3
30

.3
32

.7
34

.6
40

42
.2

30
31

.8
34

.7
34

.0
35

.6
ac

ci
ze

9.
5

9.
5

13
.6

13
.8

14
.3

16
15

.7
12

.9
13

.4
18

8.
1

6
6.

3
6.

2
ve

ni
tu

ri
di

n
ac

tiv
ita

te
a

ec
on

om
ic

ă
ex

te
rn

ă
2.

6
4.

6
4.

3
4

7.
4

5.
6

5.
4

6.
6

7.
2

4.
3

4.
7

4.
7

4.
1

4.
5

al
te

 im
p

oz
ite

, p
er

ce
p

er
i ş

i î
nc

as
ăr

i
23

.9
22

.1
26

.6
22

.2
28

.1
28

23
.8

18
.6

16
.1

41
.9

42
.3

40
.9

42
.5

44
.0

Po
nd

er
ea

 v
en

itu
ril

or
 to

ta
le

 în
 P

IB
 (%

)
30

.9
26

.6
33

29
.8

25
.2

25
.6

22
.7

22
.5

24
35

.6
38

.6
39

.8
41

.7
40

.6
C

he
lt

ui
el

i,
to

ta
l (

m
ln

. l
ei

)
2,

37
6

2,
82

7
3,

60
8.

4
3,

02
7.

1
3,

49
5.

3
4,

26
8.

8
4,

32
5.

8
5,

19
4.

1
6,

18
3.

4
11

,2
56

13
,9

49
.3

17
,9

73
.9

22
,4

15
.6

26
,1

46
.9

Po
nd

er
ea

 în
 to

ta
lu

l c
he

lt
ui

el
ilo

r (
%

)
10

0
10

0
10

0
10

0
10

0
10

0
10

0
10

0
10

0
10

0
10

0
10

0
10

0
10

0
C

he
lt

ui
el

i d
e

or
di

n
ec

on
om

ic
6.

8
8.

7
8.

1
9.

3
8.

8
8.

6
7.

4
8

8.
5

12
14

.1
15

.1
16

.7
13

.4
C

he
lt

ui
el

i p
en

tr
u

ac
tiv

ita
te

a
ec

on
om

ic
ă

ex
te

rn
ă

4.
7

…
1.

1
1.

2
1.

6
1.

6
1.

8
1.

9
2

1.
4

1.
8

1.
3

1.
3

1.
0

C
he

lt
ui

el
i d

e
or

di
n

 s
oc

ia
l,

to
ta

l,
47

.6
54

.9
55

.4
48

.8
42

.5
44

.2
47

.7
54

.2
54

.2
62

.6
63

.3
63

.3
62

.6
65

.4

di
n

ac
es

te
a,

 p
en

tr
u:

ed
uc

aţ
ie

24
.2

28
.3

24
.7

21
.2

16
.4

16
.8

21
.4

23
.9

24
.2

19
.3

19
.3

20
.1

19
.0

19
.8

oc
ro

tir
ea

 s
ăn

ăt
ăţ

ii
15

.8
18

.4
14

.9
13

10
.2

11
.1

12
.5

15
.2

15
.1

11
.9

11
.3

11
.8

11
.7

13
.0

as
is

te
nţ

a
so

ci
al

ă
1.

8
1.

9
12

.6
11

.9
13

.3
14

.4
11

.7
12

.4
12

29
30

.4
28

.7
29

.4
30

.2
C

he
lt

ui
el

i p
en

tr
u

în
tr

eţ
in

er
ea

or

ga
ne

lo
r d

e
dr

ep
t,

or
ga

ne
lo

r p
ut

er
ii

şi

ad
m

in
is

tr
aţ

ie
i d

e
st

at
9.

8
13

.2
13

.6
14

.2
15

15
.5

17
.6

20
.3

19
.5

14
.5

14
.1

13
.5

13
.6

13
.2

A
lte

 m
ăs

ur
i

31
.1

23
.2

21
.8

26
.5

32
.1

30
.1

25
.5

15
.6

15
.8

9.
5

6.
7

6.
8

5.
8

7.
0

Po
nd

er
ea

 c
he

lt
ui

el
ilo

r t
ot

al
e

în
 P

IB
 (%

)
36

.7
36

.2
40

.5
33

.2
28

.6
26

.6
22

.7
23

22
.4

35
.1

37
40

.2
42

.0
41

.6
Ex

ce
de

nt
(+

),
de

fi c
it

(-
) (

m
il.

 le
i)

-3
74

-7
52

.8
-6

66
.7

-3
05

.2
-3

95
-1

66
.4

-1
-1

09
.7

43
7.

1
15

1.
6

57
8.

4
-1

46
.7

-1
23

.6
-6

30
.0

în
 %

 fa
ţă

 d
e

PI
B

-5
.8

-9
.6

-7
.5

-3
.3

-3
.2

-1
0

-0
.5

1.
6

0.
5

1.
5

-0
.3

-0
.2

-1
.0

*
19

95
 -

20
03

 -
Ch

el
tu

ie
lil

e
bu

ge
tu

lu
i c

on
so

lid
at

.

209Anexe

A
n

e
x

a
 3

.2
2

. D
is

p
a

ri
tă

ţi
 î

n
tr

e
 m

e
d

iu
l

ru
ra

l
şi

 u
rb

a
n

1
9

9
5

1
9

9
6

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

Po
nd

er
ea

 p
op

ul
aţ

ie
i r

ur
al

e
(%

) î
n

an
sa

m
bl

u
pe

 re
pu

bl
ic

ă
53

.6
53

.8
53

.8
53

.8
54

54
54

.6
54

.7
54

.7
54

.8
…

…

Po
nd

er
ea

 p
op

ul
aţ

ie
i r

ur
al

e
(%

) f
ăr

ă
Tr

an
sn

is
tr

ia
 ş

i m
un

. T
ig

hi
na

...
...

57
.8

57
.9

58
58

58
.7

58
.6

58
.6

58
.6

58
.6

59
.1

58
.7

58
.7

Sp
er

an
ţa

 d
e

vi
aţ

ă
la

 n
aş

te
re

 (a
ni

):
to

ta
l

65
.8

66
.7

66
.6

67
.8

67
.4

67
.6

68
.2

68
.1

68
.1

68
.4

67
.8

68
.4

68
.8

69
.4

ru
ra

l
64

.6
66

65
.9

67
.3

66
.8

66
.8

67
.3

67
.1

67
.1

67
.4

66
.5

67
.2

67
.8

68
.2

ur
ba

n
67

.3
67

.5
67

.6
68

.4
68

.4
68

.8
69

.6
69

.7
69

.8
70

.4
70

70
.4

70
.6

71
.2

Po
nd

er
ea

 p
op

ul
aţ

ie
i î

n
vâ

rs
tă

 d
e

0-
15

 a
ni

 (%
):

ru
ra

l
30

.5
30

.1
29

.6
29

.4
28

.6
27

.8
26

.7
25

.8
24

.7
23

.8
22

.9
22

.1
22

21
.3

ur
ba

n
26

.3
25

.7
25

.1
24

.7
23

.9
22

.9
22

21
19

.9
18

.9
18

17
.2

16
.9

16
.2

Po
nd

er
ea

 p
op

ul
aţ

ie
i î

n
vâ

rs
tă

 d
e

65
 a

ni
 ş

i
pe

st
e

(%
):

ru
ra

l
10

.7
10

.7
10

.8
10

.9
11

11
11

.1
11

.1
11

.1
11

10
.9

10
.8

11
.7

11
.6

ur
ba

n
7

7
7.

1
7

7.
1

7.
1

7.
6

7.
6

7.
9

8.
1

8.
4

8.
5

8.
4

8.
5

Ra
po

rt
ul

 d
e

de
pe

nd
en

ţă
 d

em
og

ra
fi c

ă
(%

):
ru

ra
l

70
.1

69
.1

68
67

.6
65

.6
63

.3
60

.5
58

.3
55

.8
53

.4
51

45
46

.6
45

.2
ur

ba
n

49
.9

48
.7

47
.4

46
.4

44
.8

42
.9

41
.4

39
.9

38
.4

37
.1

35
.7

31
.6

31
30

.4
Ra

ta
 n

at
al

ită
ţii

 (‰
):

to
ta

l
13

12
12

.5
11

.3
10

.6
10

.2
10

9.
9

10
.1

10
.6

10
.5

10
.5

10
.6

10
.9

ru
ra

l
14

.9
13

.8
14

.2
12

.8
11

.9
11

.4
11

.2
10

.8
11

.2
11

.5
11

.5
11

.4
11

.6
11

.8
ur

ba
n

10
.8

9.
8

10
.1

9.
3

8.
7

8.
4

8.
4

8.
5

8.
6

9.
4

9.
1

9.
2

9.
3

9.
7

Ra
ta

 fe
rt

ili
tă

ţii
 (‰

):
to

ta
l

1.
8

1.
6

1.
7

1.
5

1.
4

1.
3

1.
2

1.
2

1.
2

1.
3

1.
2

1.
2

1.
2

1.
3

ru
ra

l
2.

2
2

2.
1

1.
8

1.
6

1.
5

1.
4

1.
3

1.
4

1.
4

1.
3

1.
4

1.
5

1.
5

ur
ba

n
1.

3
1.

2
1.

2
1.

1
1

1
1

1
1

1.
1

1.
1

1
1

1
Ra

ta
 m

or
ta

lit
ăţ

ii
in

fa
nt

ile
 (‰

):
to

ta
l

21
.2

20
.2

19
.8

17
.5

18
.2

18
.3

16
.3

14
.7

14
.4

12
.2

12
.4

11
.8

11
.3

12
.2

ru
ra

l
22

.3
21

.1
21

.3
16

16
.9

17
.8

16
14

.4
14

.6
12

.3
12

.1
11

11
.8

12
.7

ur
ba

n
19

.5
18

.7
16

.8
20

.5
20

.7
19

.3
16

.9
15

.1
13

.4
12

13
13

10
.3

11
.2

Su
pr

af
aţ

a
to

ta
lă

, î
n

m
ed

ie
 p

e
lo

cu
ito

r (
m

2):
to

ta
l

19
.9

20
.1

20
20

.4
20

.7
20

.8
20

.9
21

21
.3

21
.3

21
.4

21
.5

21
.8

22
.0

210 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

ur
ba

n
16

.9
17

17
.3

17
.7

18
.2

18
.8

18
.9

19
19

.1
19

.1
19

.2
19

.3
19

.7
20

.1
ru

ra
l

22
.2

22
.4

22
22

.4
22

.4
22

.3
22

.3
22

.5
22

.9
22

.9
23

23
.1

23
.2

23
.3

Su
pr

af
aţ

a
lo

cu
ib

ilă
, î

n
m

ed
ie

 p
e

lo
cu

ito
r

(m
2): to

ta
l

...
...

...
...

11
.1

8.
5

7.
3

6.
8

7.
9

8.
1

7.
3

7.
4

5.
1

4.
0

ur
ba

n
...

...
...

...
19

.1
15

.7
13

.8
12

.1
12

.2
11

.9
11

.2
9.

2
6.

9
5.

5
ru

ra
l

...
...

...
...

5.
4

3.
4

2.
7

3
4.

5
5

4
5.

8
3.

6
2.

7
Ra

ta
 ş

om
aj

ul
ui

:
to

ta
l ur
ba

n
…

…
…

…
…

44
.1

47
.6

57
61

.1
66

.1
70

.7
70

.1
72

.6
74

.4
ru

ra
l

…
…

…
…

…
63

.8
65

.6
75

.5
80

.4
84

.8
89

.2
87

.2
88

.8
90

.8
Ra

ta
 b

ru
tă

 d
e

cu
pr

in
de

re
 d

up
ă

ni
ve

lu
l

ed
uc

aţ
io

na
l:

…
…

…
…

…
34

.2
38

.6
47

.7
51

.3
56

.4
61

61
63

.6
65

.2

Pr
eş

co
la

r (
3-

6
an

i)
to

ta
l

…
…

…
…

…
99

.4
99

.5
99

.5
99

.8
97

.9
96

.7
94

.4
94

93
.6

ur
ba

n
…

…
…

…
…

10
1.

3
10

1.
3

10
1.

7
10

4
10

2.
8

10
2.

4
10

0.
5

10
0.

9
10

1.
6

ru
ra

l
…

…
…

…
…

98
.3

98
.5

98
.3

97
.7

95
.5

93
.7

91
.4

90
.5

89
.4

Pr
im

ar
 (7

-1
0

an
i)

to
ta

l
…

…
…

…
…

90
.2

91
.1

92
.3

92
.2

92
.5

93
90

.5
90

.1
89

.3
ur

ba
n

…
…

…
…

…
95

.6
95

.1
95

.9
95

.6
96

.6
97

.7
95

.4
95

.4
95

.1
ru

ra
l

…
…

…
…

…
86

.7
88

.5
90

90
.1

90
.1

90
.3

87
.9

87
.3

86
.3

211Anexe
A

n
e

x
a

 3
.2

3
. P

ro
fi

lu
l

d
e

m
o

g
ra

fi
c

(2
0

0
8

)

P
o

p
u

la
ţi

e
 l

a

0
1

.0
1

.2
0

0
9

 (
m

ii

p
e

rs
o

a
n

e
)

R
a

ta
 m

e
d

ie
 d

e

c
re

şt
e

re
 a

n
u

a
lă

a
 p

o
p

u
la

ţi
e

i
(%

)

2
0

0
3

-2
0

0
8

R
a

ta
 n

a
ta

li
tă

ţi
i

(l
a

 1
0

0
0

lo
c

u
it

o
ri

)

R
a

ta
 m

o
rt

a
li

tă
ţi

i

(l
a

 1
0

0
0

lo
c

u
it

o
ri

)

M
o

rt
a

li
ta

te
a

in
fa

n
ti

lă
 (

la
 1

0
0

0

n
ă

sc
u

ţi
-v

ii
)

P
ro

p
o

rţ
ia

p
o

p
u

la
ţi

e
i

c
u

v
â

rs
te

 c
u

p
ri

n
se

în
tr

e
 0

-1
4

 a
n

i

(%
)

P
ro

p
o

rţ
ia

p
o

p
u

la
ţi

e
i

c
u

v
â

rs
te

 d
e

 6
5

 a
n

i

şi
 p

e
st

e
 (

%
)

R
a

ta

d
e

p
e

n
d

e
n

ţe
i

Re
p

ub
lic

a
M

ol
do

va
3,

56
7.

5
-0

.2
3

10
.9

11
.8

12
.2

17
.1

10
.2

37
.6

M
un

. C
hi

şi
nă

u
78

5.
6

0.
12

10
8.

1
9.

4
13

.8
7.

7
27

.4

N
or

d
1,

01
3.

7
-0

.4
5

10
.1

13
.8

12
.8

16
.7

13
.9

44
.2

m
. B

ăl
ţi

14
8.

1
-0

.2
8

9.
9

10
.5

11
.7

14
.2

9.
5

31
.0

Br
ic

en
i

76
.2

-0
.5

1
10

.1
15

.8
11

.8
16

.5
17

.3
51

.1
D

on
du

şe
ni

45
.9

-0
.7

0
8.

5
17

.6
5.

1
15

.6
18

.6
51

.9
D

ro
ch

ia
91

-0
.7

2
10

.2
14

.6
11

.4
16

.5
16

.9
50

.1
Ed

in
eţ

83
.6

-0
.6

1
10

.6
14

.7
16

.2
16

.1
16

.7
48

.8
Fă

le
şt

i
93

.1
-0

.4
4

11
.1

14
.4

16
.3

18
.8

12
.4

45
.5

Fl
or

eş
ti

91
-0

.5
7

10
.2

14
.9

13
.9

17
.0

13
.6

44
.1

G
lo

de
ni

62
.5

-0
.5

4
9.

7
13

.8
11

.5
17

.7
13

.8
46

.1
O

cn
iţ

a
56

.5
0.

09
9.

5
15

.3
3.

9
14

.6
15

.1
42

.1
Râ

şc
an

i
70

.9
-0

.4
1

9.
8

14
.6

15
.9

16
.8

16
.4

49
.7

Sâ
ng

er
ei

93
.8

-0
.4

5
11

.5
11

.5
16

.7
20

.3
10

.9
45

.4
So

ro
ca

10
1.

1
-0

.3
1

9.
4

12
.9

11
.6

17
.0

12
.9

42
.8

 C
en

tr
u

1,
06

5.
2

-0
.2

7
11

.9
12

.4
13

.4
18

.8
9.

1
38

.8
A

ne
ni

i N
oi

83
.1

-0
.1

6
11

.9
12

.1
12

.3
18

.0
8.

6
36

.1
C

ăl
ăr

aş
i

79
.3

-0
.4

7
10

13
.3

10
18

.1
10

.5
40

.0
C

riu
le

ni
72

.8
0.

00
13

.6
13

8.
1

19
.4

8.
1

37
.8

D
ub

ăs
ar

i
35

.2
-0

.3
2

12
12

.4
11

.9
17

.8
8.

8
36

.3
H

ân
ce

şt
i

12
3.

2
-0

.5
0

10
.7

11
.9

12
.6

19
.3

8.
9

39
.4

Ia
lo

ve
ni

98
.3

0.
60

13
.6

11
.4

13
.5

19
.1

7.
1

35
.5

N
is

p
or

en
i

67
.2

-0
.3

2
11

.9
12

12
.5

20
.0

8.
5

39
.9

O
rh

ei
12

5.
9

-0
.6

5
11

.8
12

.6
14

.2
17

.7
9.

1
36

.7
Re

zi
na

53
-0

.3
7

11
.3

13
.7

30
.1

17
.6

9.
8

37
.8

St
ră

şe
ni

91
.5

-0
.0

5
12

.7
12

.6
14

.7
18

.6
8.

6
37

.2
Şo

ld
ăn

eş
ti

43
.8

-0
.5

9
10

.4
14

.9
10

.9
19

.5
12

.5
47

.1
Te

le
ne

şt
i

74
.7

-0
.3

3
11

.7
11

.8
11

.5
20

.6
9.

8
43

.6
U

ng
he

ni
11

7.
2

-0
.3

6
12

.4
11

.9
14

.5
19

.3
9.

8
41

.0
 S

ud
54

3.
1

-0
.3

3
11

.1
12

11
.8

18
.8

9.
5

39
.4

Ba
sa

ra
b

ea
sc

a
29

.5
-0

.1
7

10
11

.4
10

.2
18

.1
9.

2
37

.4
C

ah
ul

12
4.

4
-0

.2
4

11
.2

10
.5

8.
1

18
.3

9.
4

38
.5

C
an

te
m

ir
63

.2
-0

.3
6

11
.7

11
.7

16
.1

20
.3

8.
3

40
.1

C
ău

şe
ni

92
.7

-0
.1

6
11

.6
13

.2
9.

3
19

.0
9.

5
39

.8
C

im
iş

lia
62

.6
-0

.6
6

8.
4

12
.7

9.
5

18
.5

9.
3

38
.5

Le
ov

a
53

.8
-0

.4
2

11
.5

12
.1

12
.9

19
.0

9.
0

38
.8

Şt
ef

an
 V

od
ă

72
.4

-0
.3

4
12

.4
12

.5
19

19
.6

9.
9

41
.9

Ta
ra

cl
ia

44
.5

-0
.4

0
10

.6
13

.2
10

.6
17

.1
11

.3
39

.7
U

.T
.A

. G
ăg

ău
zi

a
15

9.
9

0.
10

12
.4

10
.9

11
.7

18
.0

9.
4

37
.8

212 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova
A

n
e

x
a

 3
.2

4
. S

ă
n

ă
ta

te
, 2

0
0

8

R
a

ta
 m

o
rt

a
li

tă
ţi

i
in

fa
n

ti
le

(l
a

 1
,0

0
0

 n
ă

sc
u

ţi
-v

ii
)

M
o

rt
a

li
ta

te
a

 l
a

 v
â

rs
ta

în
tr

e
 0

-4
 a

n
i

(l
a

 1
,0

0
0

n
ă

sc
u

ţi
-v

ii
)

R
a

ta
 m

o
rt

a
li

tă
ţi

i

m
a

te
rn

e
 (

la
 1

0
0

,0
0

0

n
ă

sc
u

ţi
-v

ii
)

R
a

ta
 m

o
rt

a
li

tă
ţi

i
d

in
 c

a
u

z
e

 m
e

d
ic

a
le

(l
a

 1
0

0
,0

0
0

 l
o

c
u

it
o

ri
)

Bo
lil

e
ap

ar
at

ul
ui

 c
irc

ul
at

or
Tu

m
or

i
Re

p
ub

lic
a

M
ol

do
va

12
.2

14
.5

38
.4

65
7.

4
15

7.
4

M
un

. C
hi

şi
nă

u
9.

4
10

.5
25

.5
42

2.
2

15
6.

6

N
or

d
12

.8
15

.0
48

.6
82

4.
4

17
4.

1
m

. B
ăl

ţi
11

.7
13

.7
55

1.
6

19
3.

1
Br

ic
en

i
11

.8
14

.3
13

0.
2

1,
05

1.
1

13
8.

8
D

on
du

şe
ni

5.
1

7.
6

1,
18

3.
2

21
8.

9
D

ro
ch

ia
11

.4
11

.8
10

7.
1

78
0.

3
17

6.
5

Ed
in

eţ
16

.2
16

.2
11

2.
6

96
0.

1
16

0.
0

Fă
le

şt
i

16
.3

18
.3

84
4.

1
16

7.
1

Fl
or

eş
ti

13
.9

16
.2

91
0.

7
21

1.
5

G
lo

de
ni

11
.5

11
.5

80
5.

5
17

2.
3

O
cn

iţ
a

3.
9

3.
9

89
1.

4
19

4.
2

Râ
şc

an
i

15
.9

20
.2

14
4.

3
83

9.
7

18
8.

5
Sâ

ng
er

ei
16

.7
18

.6
75

1.
2

13
4.

3
So

ro
ca

11
.6

18
.8

10
4.

7
75

2.
2

15
2.

0
 C

en
tr

u
13

.4
16

.3
39

.5
67

1.
0

14
5.

4
A

ne
ni

i N
oi

12
.3

13
.1

64
1.

4
18

5.
3

C
ăl

ăr
aş

i
10

.0
10

.0
68

9.
7

13
9.

7

C
riu

le
ni

8.
1

9.
1

71
4.

3
16

7.
6

D
ub

ăs
ar

i
11

.9
21

.4
70

7.
3

11
0.

8
H

ân
ce

şt
i

12
.6

17
.5

15
2.

2
56

4.
3

14
2.

7
Ia

lo
ve

ni
13

.5
15

.7
74

.9
61

8.
5

14
4.

7
N

is
p

or
en

i
12

.5
17

.5
61

6.
7

13
3.

8

O
rh

ei
14

.2
18

.1
71

6.
4

15
1.

7
Re

zi
na

30
.1

33
.2

16
6.

1
82

6.
7

11
8.

6
St

ră
şe

ni
14

.7
17

.3
66

7.
8

14
2.

1

Şo
ld

ăn
eş

ti
10

.9
15

.3
89

6.
4

13
8.

8

Te
le

ne
şt

i
11

.5
12

.6
68

8.
4

15
1.

1
U

ng
he

ni
14

.5
16

.5
68

.8
61

6.
0

13
4.

8
 S

ud
11

.8
14

.8
49

.9
67

0.
2

15
3.

1
Ba

sa
ra

b
ea

sc
a

10
.2

13
.6

57
6.

3
15

9.
3

C
ah

ul
8.

1
10

.8
58

5.
0

14
4.

2
C

an
te

m
ir

16
.1

21
.6

13
5.

0
59

2.
4

15
0.

1
C

ău
şe

ni
9.

3
11

.2
93

.2
73

7.
1

16
2.

7
C

im
iş

lia
9.

5
15

.2
64

7.
0

15
7.

8

Le
ov

a
12

.9
16

.2
68

5.
3

14
3.

0
Şt

ef
an

 V
od

ă
19

.0
19

.0
11

1.
1

75
3.

6
15

3.
2

Ta
ra

cl
ia

10
.6

14
.8

81
9.

2
16

3.
8

U
.T

.A
 G

ăg
ău

zi
a

11
.7

14
.1

60
2.

0
14

7.
1

213Anexe
A

n
e

x
a

 3
.2

5
. Ş

co
li

 d
e

 z
i,

 g
im

n
a

z
ii

 ş
i

li
ce

e

N

u
m

ă
r

d
e

 i
n

st
it

u
ţi

i
N

u
m

ă
r

d
e

 e
le

v
i

20
04

/2
00

5
20

05
/2

00
6

20
06

/2
00

7
20

07
/2

00
8

20
08

/2
00

9
20

04
/2

00
5

20
05

/2
00

6
20

06
/2

00
7

20
07

/2
00

8
20

08
/2

00
9

To
ta

l
1,

57
0

1,
55

1
1,

53
9

1,
53

4
1,

51
9

54
6,

61
5

51
7,

02
9

49
1,

48
2

46
0,

95
1

43
4,

32
0

M
un

. C
hi

şi
nă

u
18

8
17

8
17

4
17

4
16

8
10

9,
40

1
10

1,
79

6
96

,1
77

90
,6

18
85

,8
53

N

or
d

50
2

49
7

49
5

49
4

49
3

14
4,

24
9

13
7,

83
8

13
1,

96
3

12
3,

96
9

11
7,

57
1

m
. B

ăl
ţi

31
30

30
30

30
19

,0
99

17
,9

84
17

,2
43

16
,1

19
15

,4
03

Br
ic

en
i

34
34

34
34

34
10

,8
61

10
,4

58
10

,0
42

9,
57

7
9,

04
3

D
on

du
şe

ni
27

27
27

27
27

5,
77

9
5,

45
4

5,
27

3
5,

00
1

4,
74

1

D
ro

ch
ia

41
41

41
41

41
13

,1
56

12
,5

71
11

,9
63

10
,9

56
10

,3
79

Ed
in

eţ
44

44
44

44
44

11
,1

66
10

,7
77

10
,2

59
9,

76
1

9,
37

6

Fă
le

şt
i

51
51

51
51

51
14

,6
88

14
,0

45
13

,5
49

12
,7

39
12

,0
95

Fl
or

eş
ti

56
56

56
56

56
14

,1
13

13
,5

13
12

,7
26

11
,9

46
11

,3
14

G
lo

de
ni

28
28

28
28

28
9,

53
7

9,
18

7
8,

89
0

8,
40

4
8,

07
6

O
cn

iţa
30

30
30

30
30

6,
51

0
6,

19
3

5,
91

7
5,

58
9

5,
22

1

Râ
şc

an
i

41
41

41
41

41
10

,0
29

9,
61

2
9,

17
4

8,
44

0
7,

90
3

Sâ
ng

er
ei

54
52

51
51

51
14

,8
76

14
,4

14
13

,8
23

13
,2

67
12

,6
09

So
ro

ca
65

63
62

61
60

14
,4

35
13

,6
30

13
,1

04
12

,1
70

11
,4

11

 C
en

tr
u

54
8

54
5

54
0

53
7

53
4

17
2,

66
3

16
3,

18
2

15
4,

72
6

14
4,

87
7

13
5,

93
7

A
ne

ni
i N

oi
38

37
36

36
36

12
,9

18
12

,2
91

11
,7

44
11

,0
08

10
,1

95

C
ăl

ăr
aş

i
42

42
42

42
42

12
,2

89
11

,4
67

10
,6

66
9,

89
3

9,
26

8

C
riu

le
ni

34
34

34
34

34
12

,1
08

11
,6

03
10

,8
88

10
,2

87
9,

61
5

D
ub

ăs
ar

i
13

13
13

13
13

5,
38

1
5,

17
2

4,
86

2
4,

45
0

4,
22

1

H
ân

ce
şt

i
57

56
55

54
54

20
,9

49
19

,5
46

18
,5

59
17

,2
32

16
,0

41

Ia
lo

ve
ni

38
38

38
38

37
16

,0
22

15
,3

13
14

,5
81

13
,8

29
13

,1
84

N
is

p
or

en
i

38
37

37
37

37
11

,0
61

10
,5

70
10

,0
72

9,
39

1
8,

80
4

O
rh

ei
65

65
65

65
65

18
,7

01
17

,2
98

16
,4

65
15

,4
37

14
,4

12

214 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

*
- I

ns
tit

uţ
ii

si
tu

at
e

în
 p

ar
te

a
st

ân
gă

 a
 N

is
tr

ul
ui

 şi
 m

un
ic

ip
iu

l T
ig

hi
na

, c
ar

e
se

 a
fl ă

 în
 su

bo
rd

in
ea

 M
in

is
te

ru
lu

i E
du

ca
ţie

i a
l R

ep
ub

lic
ii

M
ol

do
va

.

Re
zi

na
40

40
40

40
40

8,
60

9
8,

19
6

7,
82

7
7,

10
8

6,
72

5

St
ră

şe
ni

42
42

40
40

39
14

,5
11

13
,7

49
12

,9
52

12
,3

60
11

,6
71

Şo
ld

ăn
eş

ti
32

32
31

31
31

7,
14

7
6,

84
3

6,
51

2
6,

21
1

5,
81

2

Te
le

ne
şt

i
43

43
43

43
43

13
,1

38
12

,4
23

11
,8

53
11

,0
06

10
,3

51

U
ng

he
ni

66
66

66
64

63
19

,8
29

18
,7

11
17

,7
45

16
,6

65
15

,6
38

 S
ud

27
1

27
0

26
9

26
8

26
4

89
,0

51
84

,7
89

80
,5

60
75

,4
00

70
,5

81

Ba
sa

ra
b

ea
sc

a
11

11
11

11
11

4,
74

1
4,

41
8

4,
23

4
3,

97
6

3,
62

7

C
ah

ul
62

62
60

60
58

20
,0

95
19

,2
25

18
,2

03
17

,0
10

15
,8

87

C
an

te
m

ir
40

40
40

39
38

10
,6

81
10

,0
84

9,
56

5
8,

90
9

8,
32

6

C
ău

şe
ni

39
38

38
38

37
15

,0
85

14
,2

30
13

,4
47

12
,4

93
11

,9
66

C
im

iş
lia

34
34

34
34

34
10

,7
84

10
,2

71
9,

68
7

9,
12

2
8,

27
6

Le
ov

a
34

34
34

34
34

8,
82

1
8,

53
0

8,
15

4
7,

66
2

7,
12

5

Şt
ef

an
 V

od
ă

30
30

30
30

30
12

,2
11

11
,7

11
11

,0
72

10
,4

38
9,

92
7

Ta
ra

cl
ia

21
21

22
22

22
6,

63
3

6,
32

0
6,

19
8

5,
79

0
5,

44
7

U
.T

.A
 G

ăg
ău

zi
a

55
55

55
55

54
27

,6
40

26
,2

79
25

,0
80

23
,3

22
21

,9
72

U
AT

SN
 ş

i m
un

ic
ip

iu
l

Ti
gh

in
a*

6
6

6
6

6
3,

61
1

3,
14

5
2,

97
6

2,
76

5
2,

40
6

215Anexe
A

n
e

x
a

 3
.2

6
. I

n
st

it
u

ţi
il

e
 d

e
 î

n
v

ă
ţă

m
â

n
t

se
cu

n
d

a
r

p
ro

fe
si

o
n

a
l

N

u
m

ă
ru

l
d

e
 i

n
st

it
u

ţi
i,

 u
n

it
ă

ţi
N

u
m

ă
ru

l
d

e
 e

le
v

i,
 p

e
rs

o
a

n
e

20
04

/0
5

20
05

/0
6

20
06

/0
7

20
07

/0
8

20
08

/0
9

20
04

/0
5

20
05

/0
6

20
06

/0
7

20
07

/0
8

20
08

/0
9

To
ta

l
81

78
78

75
75

22
,6

96
25

,0
05

23
,6

56
24

,5
06

24
,2

70

M
un

. C
hi

şi
nă

u
24

21
21

19
19

7,
69

0
8,

15
1

7,
75

9
7,

81
2

8,
04

4

N

or
d

29
29

29
28

28
7,

81
6

8,
63

6
7,

99
8

8,
55

4
8,

49
5

m
. B

ăl
ţi

7
7

7
6

6
3,

14
3

3,
49

7
3,

31
1

3,
68

1
3,

62
5

Br
ic

en
i

2
2

2
2

2
20

4
17

4
20

8
18

5
17

5

D
on

du
şe

ni
2

2
2

2
2

27
8

32
0

17
7

18
5

15
9

D
ro

ch
ia

2
2

2
2

2
42

6
49

3
46

4
44

2
46

6

Ed
in

eţ
2

2
2

2
2

63
6

72
9

75
7

83
6

86
1

Fă
le

şt
i

1
1

1
1

1
16

2
16

4
14

3
13

1
12

8

Fl
or

eş
ti

4
4

4
4

4
1,

18
8

1,
24

8
1,

20
8

1,
18

3
1,

22
2

G
lo

de
ni

2
2

2
2

2
35

3
41

0
34

8
32

8
30

0

O
cn

iţa
1

1
1

1
1

16
1

20
2

15
4

20
2

16
9

Râ
şc

an
i

1
1

1
1

1
33

1
40

7
40

3
43

4
44

1

Sâ
ng

er
ei

2
2

2
2

2
45

3
49

8
37

2
41

5
36

8

So
ro

ca
3

3
3

3
3

48
1

49
4

45
3

53
2

58
1

 C
en

tr
u

15
15

15
15

15
4,

01
2

4,
61

6
4,

33
6

4,
39

8
4,

15
8

A
ne

ni
i N

oi
1

1
1

1
1

18
5

18
0

13
2

13
0

12
2

C
ăl

ăr
aş

i
1

1
1

1
1

35
0

40
9

34
0

34
2

37
0

C
riu

le
ni

2
2

2
2

2
56

5
60

7
60

1
66

6
62

7

D
ub

ăs
ar

i
─

─
─

─
─

─
─

─
─

─

H
ân

ce
şt

i
3

3
3

3
3

53
5

57
8

62
6

65
4

57
3

Ia
lo

ve
ni

2
2

2
2

2
45

8
60

8
60

3
57

8
50

7

N
is

p
or

en
i

1
1

1
1

1
39

9
43

3
34

4
35

6
35

3

O
rh

ei
2

2
2

2
2

57
2

69
1

64
8

68
5

63
0

Re
zi

na
1

1
1

1
1

22
7

27
5

26
5

26
2

24
6

St
ră

şe
ni

─
─

─
─

─
─

─
─

─
─

Şo
ld

ăn
eş

ti
─

─
─

─
─

─
─

─
─

─

216 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

Te
le

ne
şt

i
1

1
1

1
1

21
5

28
0

24
4

23
0

19
7

U
ng

he
ni

1
1

1
1

1
50

6
55

5
53

3
49

5
53

3

 S
ud

10
10

10
10

10
2,

55
8

2,
88

0
2,

88
8

3,
00

6
2,

91
6

Ba
sa

ra
b

ea
sc

a
─

─
─

─
─

─
─

─
─

─

C
ah

ul
2

2
2

2
2

70
2

76
2

85
7

97
6

98
6

C
an

te
m

ir
1

1
1

1
1

15
4

16
2

12
6

13
5

13
8

C
ău

şe
ni

2
2

2
2

2
47

4
58

1
51

6
58

7
45

8

C
im

iş
lia

1
1

1
1

1
28

5
33

5
29

1
28

9
28

0

Le
ov

a
1

1
1

1
1

35
3

35
0

33
7

30
6

32
7

Şt
ef

an
 V

od
ă

2
2

2
2

2
50

6
59

9
61

1
56

6
58

0

Ta
ra

cl
ia

1
1

1
1

1
84

91
15

0
14

7
14

7

U
.T

.A
 G

ăg
ău

zi
a

3
3

3
3

3
62

0
72

2
67

5
73

6
65

7

217Anexe
A

n
e

x
a

 3
.2

7
. I

n
st

it
u

ţi
il

e
 d

e
 î

n
v

ă
ţă

m
â

n
t

m
e

d
iu

 d
e

 s
p

e
ci

a
li

ta
te

 (
co

le
g

ii
)

N

u
m

ă
ru

l
d

e
 i

n
st

it
u

ţi
i,

 u
n

it
ă

ţi
N

u
m

ă
ru

l
d

e
 e

le
v

i,
 p

e
rs

o
a

n
e

20
04

/0
5

20
05

/0
6

20
06

/0
7

20
07

/0
8

20
08

/0
9

20
04

/0
5

20
05

/0
6

20
06

/0
7

20
07

/0
8

20
08

/0
9

To
ta

l
56

51
49

49
47

23
,6

18
27

,0
60

30
,2

23
31

,3
07

32
,6

83

M
un

. C
hi

şi
nă

u
28

25
23

22
21

14
,6

43
16

,7
44

18
,5

72
19

,0
34

19
,8

22

N

or
d

17
15

15
15

15
5,

11
5

5,
71

2
6,

31
1

6,
61

2
6,

92
8

m
. B

ăl
ţi

6
6

6
6

6
2,

70
4

3,
05

4
3,

30
3

3,
51

8
3,

54
8

Br
ic

en
i

2
1

1
1

1
30

1
32

7
39

2
39

1
41

2

D
on

du
şe

ni
1

1
1

1
1

33
0

38
1

44
2

44
7

43
7

D
ro

ch
ia

─
─

─
─

─
─

─
─

─
─

Ed
in

eţ
1

1
1

1
1

14
9

17
4

20
1

19
6

21
7

Fă
le

şt
i

─
─

─
─

─
─

─
─

─
─

Fl
or

eş
ti

─
─

─
─

─
─

─
─

─
─

G
lo

de
ni

─
─

─
─

─
─

─
─

─
─

O
cn

iţ
a

1
1

1
1

1
16

7
17

7
22

0
24

6
29

5

Râ
şc

an
i

1
1

1
1

1
36

3
42

7
47

8
51

0
53

2

Sâ
ng

er
ei

─
─

─
─

─
─

─
─

─
─

So
ro

ca
5

4
4

4
4

1,
10

1
1,

17
2

1,
27

5
1,

30
4

1,
48

7

 C
en

tr
u

6
6

6
7

7
2,

13
3

2,
69

3
3,

16
5

3,
41

0
3,

61
6

A
ne

ni
i N

oi
─

─
─

─
─

─
─

─
─

─
C

ăl
ăr

aş
i

1
1

1
1

1
27

4
35

1
41

8
43

7
43

1

C
riu

le
ni

─
─

─
─

─
─

─
─

─
─

D
ub

ăs
ar

i
─

─
─

─
─

─
─

─
─

─
H

ân
ce

şt
i

1
1

1
1

1
34

0
41

8
45

6
53

5
63

1

Ia
lo

ve
ni

─
─

─
─

─
─

─
─

─
─

N
is

p
or

en
i

─
─

─
─

─
─

─
─

─
─

O
rh

ei
2

2
2

2
2

1,
01

6
1,

24
1

1,
44

0
1,

46
8

1,
42

6

Re
zi

na
─

─
─

─
─

─
─

─
─

─
St

ră
şe

ni
─

─
─

─
─

─
─

─
─

─
Şo

ld
ăn

eş
ti

─
─

─
─

─
─

─
─

─
─

Te
le

ne
şt

i
─

─
─

─
─

─
─

─
─

─

218 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

A
n

e
x

a
 3

.2
8

. I
n

st
it

u
ţi

il
e

 d
e

 î
n

v
ă

ţă
m

â
n

t
su

p
e

ri
o

r

N
u

m
ă

ru
l

d
e

 i
n

st
it

u
ţi

i,
 u

n
it

ă
ţi

N
u

m
ă

ru
l

d
e

 e
le

v
i,

 p
e

rs
o

a
n

e

20
04

/0
5

20
05

/0
6

20
06

/0
7

20
07

/0
8

20
08

/0
9

20
04

/0
5

20
05

/0
6

20
06

/0
7

20
07

/0
8

20
08

/0
9

Re
p

ub
lic

a
M

ol
do

va
35

35
31

31
31

11
4,

55
2

12
6,

13
2

12
7,

99
7

12
2,

93
9

11
4,

86
5

m
un

. C
hi

şi
nă

u
28

28
25

25
25

99
,1

10
10

9,
27

4
11

1,
27

9
10

7,
49

8
10

0,
44

9

m
un

. B
ăl

ţi
3

3
2

3
3

9,
61

3
10

,8
98

10
,9

58
10

,6
15

9,
55

2

C
ah

ul
2

2
2

1
1

3,
37

4
3,

25
0

3,
04

3
2,

11
7

2,
24

6

Ta
ra

cl
ia

1
1

1
1

1
94

20
1

27
5

32
8

31
3

U
TA

 G
ăg

ău
zi

a
1

1
1

1
1

2,
36

1
2,

50
9

2,
44

2
2,

38
1

2,
30

5

U
ng

he
ni

2
2

2
3

3
50

3
68

3
85

1
97

0
1,

12
8

 S
ud

3
3

3
3

2
1,

08
4

1,
23

0
1,

43
3

1,
51

5
1,

49
0

Ba
sa

ra
b

ea
sc

a
─

─
─

─
─

─
─

─
─

─
C

ah
ul

2
2

2
2

2
92

3
1,

10
6

1,
33

1
1,

49
5

1,
49

0

C
an

te
m

ir
─

─
─

─
─

─
─

─
─

─
C

ău
şe

ni
─

─
─

─
─

─
─

─
─

─
C

im
iş

lia
─

─
─

─
─

─
─

─
─

─
Le

ov
a

─
─

─
─

─
─

─
─

─
─

Şt
ef

an
 V

od
ă

─
─

─
─

─
─

─
─

─
─

Ta
ra

cl
ia

1
1

1
1

─
16

1
12

4
10

2
20

─
U

.T
.A

 G
ăg

ău
zi

a
2

2
2

2
2

64
3

68
1

74
2

73
6

82
7

219Anexe
A

n
e

x
a

 3
.2

9
. N

u
m

ă
ru

l
şo

m
e

ri
lo

r
în

re
g

is
tr

a
ţi

 l
a

 a
g

e
n

ţi
il

e
 t

e
ri

to
ri

a
le

 d
e

 o
cu

p
a

re
 a

 f
o

rţ
e

i
d

e
 m

u
n

că

N
u

m
ă

ru
l

şo
m

e
ri

lo
r

în
re

g
is

tr
a

ţi
 p

e

p
a

rc
u

rs
u

l
a

n
u

lu
i,

 t
o

ta
l

p
e

rs
o

a
n

e
D

in
 c

a
re

 f
e

m
e

i
 -

 ş
o

m
e

re
Ş

o
m

e
ri

 p
la

sa
ţi

 î
n

 c
â

m
p

u
l

m
u

n
c

ii
 î

n

c
u

rs
u

lu
i

a
n

u
lu

i,
 t

o
ta

l
p

e
rs

o
a

n
e

D
in

 c
a

re
 f

e
m

e
i

p
la

sa
te

în
 c

â
m

p
u

l
m

u
n

c
ii

20
06

20
07

20
08

20
06

20
07

20
08

20
06

20
07

20
08

20
06

20
07

20
08

To
ta

l
51

,8
37

48
,3

96
46

,2
30

24
,4

98
24

,3
25

23
,9

73
23

,8
58

23
,3

67
22

,1
85

12
,7

80
13

,0
30

12
,1

51

M
un

. C
hi

şi
nă

u
6,

10
8

5,
01

3
6,

28
6

3,
47

9
2,

88
3

3,
72

1
2,

66
6

2,
61

9
2,

44
8

1,
48

9
1,

52
7

1,
46

9

N

or
d

17
,4

12
15

,7
19

14
,8

69
8,

46
7

8,
39

2
7,

94
8

8,
58

7
7,

68
0

7,
52

9
4,

66
9

4,
48

2
4,

09
1

m
. B

ăl
ţi

4,
21

8
3,

97
1

3,
41

8
2,

36
8

2,
40

6
2,

05
7

2,
52

8
2,

34
7

2,
09

6
1,

33
3

1,
46

3
1,

22
1

Br
ic

en
i

56
3

49
3

52
3

22
8

22
1

26
9

53
3

46
9

40
1

18
8

18
5

18
5

D
on

du
şe

ni
60

8
55

0
62

5
18

5
14

3
24

3
36

2
35

6
37

9
16

8
11

5
14

2

D
ro

ch
ia

1,
61

4
1,

36
5

1,
42

0
72

4
67

1
73

5
57

4
60

3
62

3
34

0
38

1
34

0

Ed
in

eţ
1,

54
4

1,
32

6
1,

20
8

70
2

64
8

58
9

63
6

31
1

47
0

34
7

20
1

23
5

Fă
le

şt
i

1,
43

8
1,

32
3

1,
20

9
82

6
78

7
72

5
73

8
73

7
74

1
52

0
51

0
47

7

Fl
or

eş
ti

1,
73

3
1,

40
1

1,
52

2
68

3
69

4
77

6
58

4
49

0
60

9
29

4
26

1
29

2

G
lo

de
ni

1,
14

0
90

6
91

3
57

8
48

2
51

4
56

0
43

5
42

3
31

4
25

7
25

2

O
cn

iţa
79

0
56

9
53

2
35

1
25

5
24

2
40

8
31

8
22

7
17

8
12

9
91

Râ
şc

an
i

71
5

76
9

74
8

21
4

29
7

35
9

34
8

30
2

28
6

16
2

17
2

16
7

Sâ
ng

er
ei

84
2

82
5

68
8

40
2

51
3

40
3

30
0

35
6

33
2

16
9

26
7

25
0

So
ro

ca
2,

20
7

2,
22

1
2,

06
3

1,
20

6
1,

27
5

1,
03

6
1,

01
6

95
6

94
2

65
6

54
1

43
9

 C
en

tr
u

16
,8

59
15

,6
06

13
,5

97
6,

76
6

6,
64

4
6,

13
1

6,
56

4
6,

82
4

6,
40

9
3,

31
3

3,
54

0
3,

42
3

A
ne

ni
i N

oi
77

5
78

0
64

7
40

0
43

3
38

1
40

2
45

2
36

4
21

6
23

0
22

4

C
ăl

ăr
aş

i
1,

43
9

1,
43

9
1,

33
3

74
3

65
9

57
1

85
8

1,
05

8
90

8
46

3
50

9
36

7

C
riu

le
ni

56
5

55
8

49
3

25
3

23
6

28
9

22
4

22
2

20
7

11
0

11
8

14
0

D
ub

ăs
ar

i
1,

09
0

88
7

46
0

57
7

43
2

22
5

18
0

21
6

18
5

91
12

3
10

8

H
ân

ce
şt

i
1,

27
9

1,
15

8
1,

00
3

43
6

40
7

41
2

27
5

28
2

28
5

18
1

14
8

15
9

Ia
lo

ve
ni

1,
22

0
91

1
84

8
50

6
38

8
44

3
59

2
59

5
50

0
28

7
33

5
26

6

N
is

p
or

en
i

69
9

70
2

68
6

26
6

25
8

33
0

24
6

25
4

29
9

14
6

12
7

19
8

220 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

O
rh

ei
2,

64
0

2,
30

1
2,

02
4

78
0

64
8

69
2

1,
11

2
1,

12
7

1,
13

0
46

3
42

1
49

1

Re
zi

na
92

4
1,

05
2

84
3

43
2

52
1

40
4

49
2

52
2

50
1

24
8

23
9

22
4

St
ră

şe
ni

1,
16

8
1,

03
3

97
6

45
5

49
3

48
0

56
2

59
8

53
5

27
5

32
6

30
3

Şo
ld

ăn
eş

ti
89

3
92

4
74

8
36

6
38

4
29

6
31

3
18

1
20

6
11

6
66

12
8

Te
le

ne
şt

i
1,

33
2

1,
22

0
1,

22
6

25
1

40
4

38
7

26
1

30
4

30
6

11
2

21
3

18
2

U
ng

he
ni

2,
83

5
2,

64
1

2,
31

0
1,

30
1

1,
38

1
1,

22
1

1,
04

7
1,

01
3

98
3

60
5

68
5

63
3

 S
ud

9,
03

5
8,

93
9

8,
67

9
4,

32
8

4,
43

7
4,

41
7

5,
04

1
5,

08
6

4,
81

9
2,

61
2

2,
62

0
2,

43
7

Ba
sa

ra
b

ea
sc

a
72

8
72

5
68

3
32

9
37

0
33

1
27

3
30

1
26

2
89

92
72

C
ah

ul
2,

58
4

2,
48

9
2,

29
8

1,
08

1
1,

06
7

1,
11

6
1,

73
4

1,
73

4
1,

60
1

81
0

74
5

77
5

C
an

te
m

ir
88

6
1,

02
0

85
9

41
5

58
7

43
1

46
4

54
2

48
7

26
1

35
5

28
5

C
ău

şe
ni

1,
44

3
1,

43
9

1,
71

6
67

6
64

5
82

6
89

0
90

2
90

3
45

3
42

8
42

3

C
im

iş
lia

96
3

78
1

70
4

54
9

42
5

40
9

48
4

44
3

45
0

35
2

32
5

29
9

Le
ov

a
47

6
46

3
68

8
19

2
24

5
37

2
17

1
16

7
21

2
96

11
2

12
2

Şt
ef

an
 V

od
ă

93
1

94
7

87
9

46
0

47
3

43
1

63
1

64
2

64
1

29
9

34
2

30
9

Ta
ra

cl
ia

1,
02

4
1,

07
5

85
2

62
6

62
5

50
1

39
4

35
5

26
3

25
2

22
1

15
2

U
.T

.A
 G

ăg
ău

zi
a

2,
42

3
3,

11
9

2,
79

9
1,

45
8

1,
96

9
1,

75
6

1,
00

0
1,

15
8

98
0

69
7

86
1

73
1

221Anexe
A

n
e

x
a

 3
.3

0
. I

n
d

ic
a

to
ri

 d
e

 c
re

şt
e

re
 e

co
n

o
m

ic
ă

 î
n

 p
ro

fi
l

te
ri

to
ri

a
l

C
re

şt
e

re
a

 p
ro

d
u

c
ţi

e
i

in
d

u
st

ri
a

le
,

a
n

u
l

p
re

ce
d

e
n

t
=

 1
0

0
%

P
ro

d
u

c
ţi

a

in
d

u
st

ri
a

lă

2
0

0
8

,

2
0

0
5

 =
 1

0
0

%

N
u

m
ă

ru
l

n
e

t
d

e
 a

n
g

a
ja

ţi
 p

e
 p

a
rc

u
rs

u
l

a
n

u
lu

i,
 %

 d
in

 n
u

m
ă

ru
l

m
e

d
iu

d
e

 s
a

la
ri

a
ţi

C
re

şt
e

re
a

 i
n

v
e

st
iţ

ii
lo

r
în

c
a

p
it

a
l

fi
x

,
a

n
u

l
p

re
ce

d
e

n
t

=
 1

0
0

%

C
re

şt
e

re
a

 s
a

la
ri

il
o

r,

a
n

u
l

p
re

ce
d

e
n

t

=
 1

0
0

%

20
03

20
04

20
05

20
07

20
08

20
07

20
08

20
07

20
08

To
ta

l
95

.2
98

.7
10

1.
5

95
.4

2.
4

2.
1

12
1.

9
10

1.
7

12
1.

7
12

2.
5

M
un

. C
hi

şi
nă

u
95

.8
10

0.
5

97
.3

93
.7

3.
6

3.
3

11
9.

4
10

5.
4

12
1.

5
12

1.
0

N

or
d

10
3.

1
95

.1
11

1.
8

10
9.

6
1.

7
1.

2
10

5.
5

10
6.

3
12

0.
0

12
5.

2
m

. B
ăl

ţi
98

.5
11

0.
5

10
3.

2
11

2.
3

4.
8

3.
1

87
.3

10
8.

6
12

2.
3

12
2.

9
Br

ic
en

i
13

0.
5

10
9.

8
83

.0
11

8.
9

0.
0

1.
1

10
2.

7
11

0.
1

12
2.

3
12

2.
5

D
on

du
şe

ni
11

4.
3

10
9.

4
10

1.
0

12
6.

3
-2

.6
1.

6
14

4.
0

12
2.

0
11

7.
3

12
4.

7
D

ro
ch

ia
10

0.
4

96
.6

14
1.

6
13

7.
4

-1
.3

-0
.7

77
.4

11
3.

4
11

2.
9

12
5.

3
Ed

in
eţ

10
4.

3
84

.8
10

5.
5

93
.3

9.
1

2.
6

14
4.

9
10

3.
8

12
3.

4
11

9.
8

Fă
le

şt
i

11
9.

8
55

.3
20

6.
4

13
6.

7
-3

.3
-2

.4
84

.7
96

.5
11

6.
1

12
6.

1
Fl

or
eş

ti
99

.8
90

.0
10

9.
3

98
.2

0.
3

0.
9

10
2.

3
85

.7
11

7.
1

12
3.

2
G

lo
de

ni
10

7.
8

49
.4

20
2.

7
10

7.
9

0.
8

0.
4

12
1.

0
78

.8
11

6.
6

12
6.

9
O

cn
iţ

a
16

2.
1

13
5.

2
76

.2
16

7.
0

-1
.1

-2
.4

17
1.

7
91

.2
11

9.
4

12
7.

2
Râ

şc
an

i
10

8.
9

92
.6

11
6.

5
11

7.
5

-2
.0

-1
.1

12
5.

0
13

4.
8

11
7.

8
13

0.
8

Sâ
ng

er
ei

10
2.

1
32

.0
12

7.
8

41
.7

1.
5

-0
.2

12
5.

0
10

8.
0

11
7.

0
12

6.
7

So
ro

ca
11

7.
6

10
1.

0
11

4.
1

13
5.

6
2.

7
3.

2
15

1.
6

11
6.

0
11

7.
0

12
6.

0
 C

en
tr

u
92

.2
10

1.
9

93
.2

87
.5

0.
7

1.
2

15
1.

1
84

.0
11

9.
9

12
3.

0
A

ne
ni

i N
oi

96
.9

11
1.

4
10

0.
2

10
8.

2
1.

6
3.

3
21

0
52

.0
12

2.
1

12
0.

1
C

ăl
ăr

aş
i

11
3.

4
11

1.
4

87
.3

11
0.

3
0.

0
1.

4
84

.9
10

6.
8

11
4.

7
12

1.
0

C
riu

le
ni

11
6.

0
85

.3
10

0.
5

99
.5

-0
.9

-0
.5

97
.3

11
3.

5
12

0.
4

12
4.

9
D

ub
ăs

ar
i

10
6.

4
71

.3
10

7.
8

81
.8

2.
8

-0
.8

21
0

15
4.

3
12

1.
9

12
2.

8
H

ân
ce

şt
i

83
.9

65
.9

71
.2

39
.4

-0
.5

-0
.7

15
5.

7
66

.3
12

1.
9

12
5.

3
Ia

lo
ve

ni
66

.6
71

.6
97

.6
46

.5
-1

.2
0.

1
14

4.
1

78
.2

12
2.

9
12

0.
7

N
is

p
or

en
i

53
.5

70
.0

11
3.

8
42

.6
3.

2
1.

8
17

4.
1

52
.5

11
6.

6
12

4.
1

O
rh

ei
86

.3
12

2.
6

92
.0

97
.4

1.
3

2.
0

14
6.

0
11

9.
7

11
6.

7
12

5.
7

Re
zi

na
13

1.
7

10
8.

3
94

.8
13

5.
2

1.
8

3.
1

32
0

59
.9

12
2.

0
12

0.
2

St
ră

şe
ni

65
.1

10
0.

6
94

.5
61

.9
2.

8
1.

2
15

4.
8

74
.7

11
7.

6
12

3.
6

Şo
ld

ăn
eş

ti
59

.7
80

.6
16

6.
6

80
.2

2.
0

-1
.5

17
1.

8
82

.1
12

2.
2

12
0.

1
Te

le
ne

şt
i

78
.8

94
.7

10
2.

1
76

.2
-3

.6
0.

5
10

1.
2

13
8.

7
11

2.
3

12
7.

9
U

ng
he

ni
12

8.
2

12
0.

6
87

.2
13

4.
8

2.
1

3.
1

83
.5

14
2.

0
12

2.
3

12
0.

8
 S

ud
75

.4
89

.0
10

9.
2

73
.3

0.
9

0.
3

12
9.

8
10

1.
0

12
0.

1
12

2.
0

Ba
sa

ra
b

ea
sc

a
77

.6
68

.0
97

.5
51

.5
1.

5
-0

.2
97

.0
62

.0
12

6.
0

11
9.

4
C

ah
ul

79
.3

95
.9

98
.8

75
.1

2.
6

2.
8

14
2.

9
13

5.
6

12
0.

4
12

0.
3

C
an

te
m

ir
43

.1
47

.0
19

6.
7

39
.9

2.
8

0.
5

86
.8

10
4.

3
11

9.
9

12
2.

9
C

ău
şe

ni
68

.5
91

.5
10

3.
2

64
.7

0.
2

0.
0

80
.0

12
1.

5
11

7.
3

11
9.

1
C

im
iş

lia
70

.1
74

.0
10

2.
3

53
.0

-0
.6

0.
1

26
0

44
.4

11
8.

9
12

3.
2

Le
ov

a
12

2.
9

57
.0

80
.4

56
.3

1.
4

-1
.2

11
6.

8
64

.2
11

6.
1

12
2.

1
Şt

ef
an

 V
od

ă
74

.8
71

.4
12

1.
4

64
.8

-1
.5

-2
.2

11
8.

8
96

.5
12

1.
9

12
4.

0
Ta

ra
cl

ia
94

.6
12

9.
6

11
6.

5
14

2.
9

-0
.1

-0
.4

16
3.

5
96

.8
11

7.
9

12
9.

3
U

.T
.A

 G
ăg

ău
zi

a
77

.8
89

.6
11

1.
3

77
.6

3.
4

1.
2

95
.3

13
0.

0
11

9.
8

11
8.

7

222 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

 Adger W. N., Arnell N. W., Tompkins EL, „Suc-
cessful adaptation to climate change across
scales”, Global Environmental Change,
2004.

 Adger, W. N., Brooks N., Bentham G., Agnew
M., Eriksen S., New indicators of vulnerabili-
ty and adaptive capacity: Tyndall Centre for
Climate Change Research Technical Report
7, 2004.

 Alexandrov, V., Vulnerability and adaptation
of agronomic systems in Bulgaria: CLIMATE
RESEARCH Clim Res, Vol. 12, 1999.

 Ambuj D. Sagara and Adil Najam, „The Hu-
man Development Index: a critical review”,
Ecological Economics, Volume 25, Issue 3,
June 1998.

 Angie Dazé, Kaia Ambrose and Charles Eh-
rhart “Climate Vulnerability and Capacity
Analysis”, a Handbook, prepared for CARE
International, 2009.

 Aumayr Ch., European Region Types in EU-
25. In: The European Journal of Compara-
tive Economics, Jg. Vol. 4, n. 2., 2008.

 Bachev H., Nanseki T., “Risk Governance in
Bulgarian Dairy Farming”, presented at the
International Congress of the European As-
sociation of Agricultural Economists, 26-29
August 2008, Ghent, Belgium, 2008.

 Backhaus Klaus et al., Multivariate Analyse-
methoden: Eine anwendungsorientierte
Einführung (9. überarbeitete u. erw. Au-
fl age), Berlin/Heidelberg/New York, 2000.

 Bates B., Kundzewicz Z.W., Wu S., Palutikof J.
(eds.), „Climate change and water. Techni-
cal paper of the Intergovernmental Panel on
Climate Change”, IPCC Secretariat, Geneva,
2008.

 Beniston M., „Entering into the “greenhouse
century”: Recent record temperatures in
Switzerland are comparable to the upper
temperature quintiles in a greenhouse cli-
mate”, Geophysical Research Letter 34, 2007.

Bibliografi e

 Beniston, M., „The 2003 heat wave in Eu-
rope: A shape of things to come? An analy-
sis based on Swiss climatological data and
model simulations”, Geophys., 2004.

 Bielza M., Conte C., Dittmann C. et al., “Ag-
ricultural Insurance Schemes”, Final Report,
December 2006, Modifi ed February 2008,
European Commission, 2006.

 Bouwer, L. M., R. P. Crompton, E., Faust, P.,
Höppe, and R. A. Jr. Pielke, „Disaster man-
agement: Confronting Disaster Losses”, Sci-
ence 318 (5851): 753, 2007.

 Bozu V., Caragia D. and Gotisan I., “Final
Analysis of Constraints to Economic Growth:
Republic of Moldova”, Chişinău, 2007,
available at http://ksghome.harvard.edu/
~drodrik/Growth%20diagnostics%20pape
rs/Moldova%20CA_Bozu,Caragia&Gotisan.
pdf.

 Brooks N., Adger W.N., Kelly P.M., “The de-
terminants of vulnerability and adaptive
capacity at the national level and the impli-
cations for adaptation: Global Environmen-
tal Change”, 2005.

 Brooks, N.; Adger, W. N., “Assessing and
enhancing adaptive capacity. In: Burton,
Ian; Lim, Bo; Spanger-Siegfried, Erika, et al.
(Eds.). Adaptation policy frameworks for cli-
mate change - Developing strategies, poli-
cies, and measures”, 2005.

 CEA, “Reducing the Social and Economic
Impact of Climate Change and Natural Ca-
tastrophes Insurance Solutions and Public-
Private Partnerships”, Brüssel, 2007.

 Climenco V., Trombiţki I., Andreev A., “Re-
ţeaua ecologică: Calea spre protejarea na-
turii în Moldova”, Chişinău, 2002.

 Constantinov T., Nedealcov M., “Evaluarea
fenomenelor climatice nefavorabile”. În:
T.Constantinov (Ed.). “Republica Moldova.
Hazardurile naturale regionale”, Chișinău, p.
57-68, 2008.

223Anexe

 Corobov R. (Ed.), “Moldova’s climate in XXI
century: the projections of changes, im-
pacts, and responses”, Chişinău, Elan Poli-
graf (in Russian), 2004.

 Corobov R., “Regional Climate and Environ-
mental Change: Moldova Case Study” in:
P.Ya. Groisman P.Y. and S.V. Ivanov (Eds.).
“Regional aspects of climate-terrestrial-hy-
drologic interactions in non-boreal East-
ern Europe”, NATO Science Series, p. 79-86,
2008.

 Corobov R., Cealic S. and Buiucli P., „Assess-
ment of crop production sensitivity to likely
climate change”, in Corobov R. (Ed.) “Mol-
dova’s Climate in XXI century: the projec-
tions of changes, impacts and responses”,
Chişinău, 2004 (in Russian).

 Corobov R., Nicolenco A., “New projections
of Moldova’s climate change in XXI centu-
ry” In: Corobov R. (Ed.) “Moldova’s climate
in XXI century: the projections of changes,
impacts, and responses”, Chişinău, Elan Poli-
graf, 2004.

 Corobov R., Overcenko A., “Use of climate
modelling outputs for regionalization of
global climate projections” in: “Problems
of Ecological Monitoring and Ecosystem
Modelling”, Vol. XXI, St. Petersburg, Gidro-
meteoizdat, 122-145, 2007.

 Duca Gh. et şi,. “Seceta şi metode de mini-
malizare a consecinţelor nefaste”, Chişinău,
2007.

 Eitzinger J. et al., “A simulation study of the
eff ect of soil water balance and water stress
in winter wheat production under diff erent
climate change scenarios”, Agriculture and
Water Management, 2003.

 Environmental Policy Integration: Theory
and practice in the UNECE region, May
2003.

 European Commission, “Winning the battle
against global climate change”, Commis-
sion Communication of 9 February 2005,
COM(2005) 35 - Offi cial Journal C 125 of 21
May 2005.

 European Communities “EU action against
climate change: Adapting to climate
change”, Luxemburg, 2008.

 European Environment Agency, “Climate
change: the cost of inaction and the cost of
adaptation”, Technical report No 13/2007,
http://reports.eea.europa.eu/technical_re-
port_2007_13/en/Tech_report_13_2007.
pdf, last update on 05/12/2007, last checked
on 04/09/2008.

 European Environment Agency, “Energy
and Environment Report”, 2008.

 European Environment Agency, “Impacts of
Europe’s changing climate - 2008 indicator-
based assessment”, EEA Report No 4/2008.

 European Environment Agency, “Vulner-
ability and adaptation to climate change
in Europe: EEA Technical report No 7/2005”,
2006.

 European Training Foundation, “Black Sea
Labour Market Reviews Moldova country
report”, January 2009, ENPI 08-14.

 Expert-Grup, “EU-Moldova Action Plan as
capacity test for Moldovan Government:
Screening implementation of the Plan’s
economic provisions”, Chişinău, 2008.

 Expert-Grup, “Free Trade Agreement be-
tween the Republic of Moldova and Euro-
pean Union: Feasibility, perspectives and
potential impact”, Chişinău, 2009.

 Expert-Grup, “State of the Country Report”,
Chişinău, 2008.

 FAO/WFP, “FAO/WFP Crop and Food Sup-
ply Assessment Mission to Moldova: Spe-
cial Report, 25 September 2007”, Chişinău,
2007.

 Füssel H.-M. and Klein R., “Climate Change
Vulnerability Assessments: An Evolution Of
Conceptual Thinking on Climatic Change”,
Volume 75, Number 3 / April, 2006.

 Füssel, H. -M., Coevolution of the Political
and Conceptual Frameworks for Climate
Change Vulnerability Assessments, in:
Biermann F., S. Campe, and K. Jacob (Eds.):

224 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

Proceedings of the 2002 Berlin Conference
on the Human Dimensions of Global En-
vironmental Change “Knowledge for the
Sustainability Transition. The Challenge for
Social Science”, Global Governance Project,
Amsterdam, The Netherlands, pp. 302–320,
2004.

 Füssel, H. -M., Vulnerability in climate
change research: a comprehensive concep-
tual framework, in: University of California
International and Area Studies, 6, Breslauer
Symposium (http://repositories.cdlib.org/
ucias/breslauer/6), 2005.

 German Strategy for Adaptation to Climate
Change, 2008.

 Government of the Republic of Moldova,
“National Energy Strategy of Moldova
(2007-2020)”, Chişinău, 2008.

 Government of the Republic of Moldova,
“The First National Report. Millennium
Development Goals in the Republic of
Moldova”, June 2005, http://www.undp.
md/publications/doc/Millenium_ENG.pdf,
Chişinău, 2005.

 Gurenko E.N., Itigin A., Dumitru D., “Bulgar-
ian Catastrophe Insurance Initiative: Fea-
sibility Study”, Project Report, World Bank,
2008.

 Hazel P., Skees J.R., “Insuring against Bad
Weather: Recent Thinking”, in: Radharishna,
R., Rao S.K., Mahendra Dev, S., Subbarao, K.
(Eds.) India in a Globalising World: Some
Aspects of Macroeconomy, Agriculture,
and Poverty, ew Delhi: Academic Founda-
tion and Hyderabad: Centre for Economic
and Social Studies (CESS), 2006.

 Hilpert K., Mannke F., Schmidt-Thomé P.
“Towards Climate Change Adaptation in
the Baltic Sea Region”, Geological Survey of
Finland, Espoo, 55 p. (ASTRA-Project), 2007.

 Houghton J.T., Ding Y., Griggs D. J. et al. (Eds.),
Climate Change 2001: The Scientifi c Basis.
Contribution of Working Group I to the Third
Assessment Report of the Intergovernmen-
tal Panel on Climate Change, Cambridge:
Cambridge University Press, 2001.

 Intergovernmental Panel on Climate Chan-
ge, “Climate Change 2007: Impacts, Adap-
tation and Vulnerability. Contribution of
Working Group II to the Fourth Assessment
Report of the Intergovernmental Panel on
Climate Change” (Parry ML, Canziani OF,
Palutikof J.P et al (eds)]. Cambridge Univer-
sity Press, Cambridge, UK, 2007.

 International Federation of Red Cross and
Red Crescent Societies, “Moldova: Food In-
security”, DREF operation n° MDRMD001,
Glide No. DR-2007-000175-MDA, 4 Feb-
ruary 2008, http://www.ifrc.org/docs/ap-
peals/08/MDRMD001.pdf.

 International Research Institute for Climate
and Society (IRI), “Index insurance and cli-
mate risk: Prospects for development and
disaster management”, 2009.

 Ionete A., “2009 – Another unfavorable year
for the development of agricultural insur-
ance?” Article published in XPRIMM News-
letters on 16 February 2009. Last consulted
in September 2009, http://insurance.1asig.
ro/2009-Another-unfavorable-year-for-
the-development-of-agricultural-insur-
ance-article-2,3,100-29633-0.htm.

 IPCC: IPCC Fourth Assessment Report.
Working Group II Report “Impacts, Adapta-
tion and Vulnerability”. Published for the In-
tergovernmental Panel on Climate Change
(Hg.). New York, Melbourne, Madrid, Cape
Town, Singapore, São Paolo, Delhi: Cam-
bridge University Press, 2007.

 IPCC: McCarthy J., Canziani O., Leary N.,
Dokken D., White K. (eds.) Climate Change
2001: Impacts, Adaptation, and Vulnerabil-
ity Contribution of Working Group II to the
Third Assessment Report of the Intergov-
ernmental Panel on Climate Change, IPCC,
Cambridge University Press, 2001.

 Izverskaia T., Sabanova G., “Forecast of fl o-
ral behaviour under climate change condi-
tions” in Corobov R. (ed.) “Moldova’s Climate
in XXI century: the projections of changes,
impacts and responses”, Chişinău, 2004 (in
Russian).

225Anexe

 Izverskaya T., “Climate changes infl uence
on fl oral biodiversity (including rare, en-
dangered and assailable species) of the Re-
public of Moldova” in Climate change: Re-
search, studies, solutions. Chişinău, 2000.

 Jaykus L.-A. et al., „Climate Change: implica-
tions for food safety”, FAO.

 Joáo E., How scale aff ects environmental
impact assessment. Environmental Impact
Assessment Review 22:289–310, 2002.

 Klein, R., Coastal vulnerability, resilience
and adaptation to climate change: Kumula-
tive Dissertation, Mathematisch-Naturwis-
senschaftliche Fakultät of the Christian-Al-
brechts-Universität, Kiel, 2002.

 Kundzewicz Z.W., Somlyody L., Climatic
change impact on water resources in a sys-
tem perspective. Water Resources Manage-
ment 11: 407-735, 1997.

 Lazu S., “Vulnerability and adaptation of the
meadow ecosystems to climate change im-
pact” in Climate change: Research, studies,
solutions. Chişinău, 2000.

 Leah T., Cerbari V., “Eroziunea solurilor – fac-
tor de intensifi care a consecinţelor sece-
telor”, in proceeding of the National Confer-
ence “Secetele: pronosticarea şi atenuarea
consecinţelor”, Chişinău, 2000.

 Leslie K., “Presentation for the CDB Semi-
nar: Advancing the Climate Change Agen-
da”, July 6, 2009, Barbados. Last checked
on August 9, 2009. http://www.caribank.
org/titanweb/cdb/webcms.nsf/AllDoc/
E6F380BA51977179042575F5006CE100/
$File/KLeslieCCregionaldev.pdf

 Long S., “Changing the future of the world’s
poor?”, Friends of the Earth Australia, 2003.

 Masure, P., Variables and indicators of vul-
nerability and disaster risk for land-use
and urban or territorial planning, IDB/IDEA
Programme of Indicators for Disaster Risk
Management, National University of Colom-
bia, Manizales, http://idea.unalmzl.edu.co/,
2003.

 Metzger M. J., Leemans R., Schroter D., A
multidisciplinary multi-scale framework for
assessing vulnerabilities to global change,
International Journal of Applied Earth Ob-
servation and Geoinformation 7, pp. 253-
267, 2005.

 Ministry of Ecology and Natural Resources
of the Republic of Moldova “Report on Na-
tional Policies in Energy Effi ciency and Re-
newable Energy Sources”, June, 2009.

 Ministry of Ecology and Natural Resources
of the Republic of Moldova, “Institutional
Development Plan 2009-2011”, Chişinău,
2008.

 Ministry of Ecology and Natural Resources
of the Republic of Moldova “Third National
Report on the Implementation of the Con-
vention of Biological Diversity”, Chişinău,
2005.

 Ministry of Economy and Trade of the Re-
public of Moldova, „Report on Poverty and
Policy Impact 2004”, Chişinău, November
2005.

 Ministry of Economy and Trade of the Re-
public of Moldova, „Report on Poverty and
Policy Impact 2007”, Chişinău, November
2008.

 Ministry of Environment and Territorial De-
velopment of the Republic of Moldova, “First
National Communication of the Republic
of Moldova”, elaborated in the framework
of the UN Convention on Climate Change,
Chişinău, 2000.

 Ministry of Environment and Territorial
Development of the Republic of Moldova
“National Strategy and Action Plan on Bio-
diversity Conservation of the Republic of
Moldova” Chişinău, 2001.

 Mitu N.E., “Market Niche in Agricultural
Insurances”, 2008. Last consulted in Sep-
tember 2009, http://steconomice.uoradea.
ro/anale/volume/2008/v3-fi nances-banks-
accountancy/063.pdf.

 Nakicenovic N, Swart R (Eds.) “Special Re-
port on Emission Scenarios”, Cambridge
University Press, Cambridge, UK, 2000.

226 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

 National Bureau of Statistics of Repub-
lic of Moldova, “Passengers and car-
goes transport in 2008”, Chişinău, 2009,
http://www.statist ica.md/newsview.
php?l=ro&idc=168&id=2486

 National Bureau of Statistics of the Republic
of Moldova, “Distribution of employment
by sector of economy chart, 2000-2007.“
Last consulted on August 2, 2009.

 National Bureau of Statistics of the Repub-
lic of Moldova, “Resident Population by sex
1959-2008 chart”, consulted on August 1,
2009, www.statistica.md.

 National Bureau of Statistics of the Repub-
lic of Moldova, “Results of Survey of health
status of population in the Republic of Mol-
dova”, Chişinău, 2006.

 National Bureau of Statistics, “Statistical
Yearbook 2008”, Chişinău, 2008.

 National Bureau of Statistics, „Activitatea
agricolă a micilor producători agricoli în Re-
publica Moldova”, Chişinău, 2008.

 Nour D. (Ed.) “Eroziunea solului. Esenţa,
consecinţele, minimalizarea şi stabilizarea
procesului”, Pontos, Chişinău, 2004.

 O´Brian et al., Vulnerable or Resilient - A
Multi-Scale Assessment of Climate Im-
pacts and Vulnerability in Norway: Climatic
Change 64: 193–225, 2004.

 Opopol N., R. Corobov and others “Schimbă-
rile climatului şi potenţialul impact al aces-
tor fenomene extremale asupra sănătăţii”,
Curier Medical, 2003.

 Organization for Economic Cooperation
and Development, “Policies for a Better
Environment. Progress in Eastern Europe,
Caucasus and Central Asia”, 2007.

 Organization for Economic Cooperation
and Development, „Climate Change Mitiga-
tion. What do we do?”, 2008.

 Overcenco A., Mihailescu C., Bogdevici O.,
Gîlcă G., “Fântâni și izvoare: Atlas ecologic”,
Știinţa, Chișinău, 2008.

 Panciu V., Doronceanu O., “Dynamic and
Potential – Bulgarian and Romanian insur-
ance markets”, Powerpoint decoument
presented at the sixth Russian Insurance &
Reinsurance Rendez-Vous, November 2007,
St. Petersburg, 2007.

 Postolache Gh., “Natural ecosystems.
Vulnerability and adaptation to climate
change” in “Climate change: Research, stud-
ies, solutions”, Chişinău, 2000.

 Prettenthaler F., Albrecher H., (Hg.) Hoch-
wasser und dessen Versicherung in Öster-
reich, Verlag der Österreichischen Akad-
emie der Wissenschaften, Wien, 2009 (in
German).

 Prettenthaler F., Regionalökonomische Ana-
ly sen von 77 Regionen Zentral- und Südos-
teuropas. Ein strukturorientierter gemeins-
amer Typisierungsversuch innerhalb eines
heterogenen Wirtschaftsraumes, InTeReg
Working Paper No. 13-2003,, Graz, 2003 (in
German).

 Prettenthaler F., Strametz S., Töglhofer
C., Türk A., “Anpassungsstrategien gegen
Trockenheit: Bewertung ökonomisch-fi -
nanzieller versus technischer Ansätze des
Risikomanagements“, Wissenschaftlicher
Bericht Nr. 8, Graz: Wegener Center Verlag,
2006 (in German).

 Radev E., “SECE CRIF”, Powerpoint docu-
ment presented at the SEEDRMAP Confer-
ence, June 2009, Geneva, 2009.

 Ranis G., Stewart F. and Ramirez A., “Eco-
nomic growth and human development”,
Yale Economic Growth Center Discussion
Paper No. 787, 1997.

 Red Book of the Republic of Moldova, First
Edition (1978) and Second Edition (2001).

 Regional Cooperation Council, “Annual re-
port of the secretary general of the Regional
Cooperation Council on regional co-opera-
tion in South East Europe”, 2009. Last consult-
ed in September 2009, http://www.rcc.int/
download.php?tip=docs&doc=Report+of
+the+Secretary+ General+to+RCC+Board-
140509+-fi nal.doc&doc_url=3877c45fc85e
63a963400508eb74ec6f

227Anexe

 Rowthorn B., Deindustrialization. Its causes
and implications. Washington DC: Interna-
tional Monetary Fund (Economic issues,
10), 1997.

 Sabanova G., Izverskaia T., “Sensitivity of
natural vegetative communities of Moldo-
va to climate changes” in Corobov R. (ed.)
“Moldova’s Climate in XXI century: the pro-
jections of changes, impacts and respons-
es”, Chişinău, 2004 (in Russian).

 Samet J. M., “Adapting to Climate Change in
Public Health”, RFF Report, 2009.

 Schumpeter, J., Theorie der wirtschaftli-
chen Entwicklung. Eine Untersuchung
über Unternehmergewinn, Kapital, Kredit,
Zins und den Konjunkturzyklus. 8. Aufl .,
unveränd. Nachdr. d. 1934 erschienenen 4.
Aufl /9. Aufl ., unveränd. Nachdr. der 1934
erschienenen 4. Aufl . Berlin: Duncker &
Humblot, 1934 /1997 (in German).

 Shynkarenko R., “Opportunities for Intro-
duction of Index-Based Insurance in Mol-
dova, Ukraine and Russian Federation”,
Presentation at the East Agri 2008 Annual
Meeting in Paris, 2008.

 Sirodoev I.G., Corobov R.M., An approach to
the modelling of some river water quality
parameters. Gh. Duca (Ed.). The third inter-
national conference “Ecological chemis-
try”. Latest advances. Book of proceedings.
Chişinău: Tipogr. Acad. Şt.,p. 242-248, 2005.

 Sirodoev I.G., Knight C.G., “Vulnerability to
Water Scarcity in Moldova: Identifi cation of
the Regions”, Buletinul Academiei de Ştiinţe
a Moldovei. Ştiinţele vieţii 3(303): 159-166,
2007.

 Sirodoev I.G., Knight C.G., “Vulnerability to
Water Scarcity in Moldova: Likely Threats
for Future Development. Present environ-
ment and sustainable development” 2: 7-
15, 2008.

 Sistemul informaţional privind calitatea
învelişului de sol al Republicii Moldova
(Banca de date), Pontos, Chişinău, 2000.

 Skees J.R., Barnett B., Hartell J., “Innovations
in Government Responses to Catastrophic
Risk Sharing for Agriculture in Developing
Countries”, Paper prepared for the Com-
modity Risk Management Group, Agricul-
tural and Rural Development Department,
ESW, The World Bank, Washington, DC,
2005.

 Skess J.R., “Risk Management Challenges in
Rural Financial Markets: Blending Risk Man-
agement Innovations with Rural Finance”,
Thematic Paper presented at Paving the
Way Forward for Rural Finance: An Inter-
national Conference on Best Practices, 2-4
June 2003, Washington, DC, 2003.

 Smit B., Burton I., Klein R., Street R.,The sci-
ence of adaptation: a framework for assess-
ment, Mitigation and Adaptation Strategies
for Global Change 4, pp. 199–213, 1999.

 Stancu V., “Studiu privind impactul schimbă-
rilor climatice asupra răspândirii ascari-
dozei” în “Schimbarea climei: cercetări, stu-
dii, soluţii (culegere de lucrări)”, Chişinău,
2000.

 Stern N., “The Economics of Climate
Change”, UK, 2006.

 Stern, N., The economics of climate change.
The Stern review. 4th. print. Cambridge:
Cambridge Univ. Press, 2008.

 Tebaldi C., K. Haynoe, J.M. Arblaster and
G.A. Meehl, “Going to the extremes: An in-
tercomparison of model-simulated histori-
cal and future changes in extreme events”.
Climatic Change 79: 185–211, 2006.

 Therivel R., Ross B., “Cumulative eff ects as-
sessment: Does scale matter?” Environmen-
tal Impact Assessment Review 27:365–385,
2007.

 Transmonee Database, http://www.unicef-
irc.org/databases/transmonee/.

 UNDP Moldova “2006 National Human De-
velopment Report: Quality of Economic
Growth and its Impact of the Human De-
velopment”, United Nations Development
Programme, Chişinău, 2006.

228 2 0 0 9 - 2 0 1 0 Raportul Naţional de Dezvoltare Umană în Moldova

 UNDP, “Fighting Climate Change: Human
Solidarity in a Divided World”, Human De-
velopment Report, 2007/08. United Nations
Development Programme, 2007.

 UNEP, Assessing Human Vulnerability due
to Environmental Change: Concepts, Issues,
Methods and Case Studies, UNEP/DEWA/
RS.03-5, United Nations Environmental Pro-
gramme, Nairobi, Kenya, 2002.

 United Nations, “Millennium Development
Goals Report 2008”, New York, 2008.

 UNPD Europe and CIS, “Drought in Moldova is
of catastrophic proportions”, http://europe-
andcis.undp.org/home/show/C9199CF1-
F203-1EE9-BE30A716AA49B88E, 2007.

 US Global Change Research Program, Cli-
mate Change Impacts on the United States,
US Climate Change Science Programme /
US Global Change Research Program, Suite
250, 1717 Pennsylvania Ave, NW, Wash-
ington. Impact of Climate Change on Hu-
man Health, Last consulted on September
29, 2009. http://www.climate.org/topics/
health.html.

 Von Doussa J., „Climate Change and Hu-
man Rights”, published on June 13, 2008.
Last consulted on August 9, 2009. http://
cpd.org.au/article/climate-change-and-hu-
man-rights.

 Warren R., N. Arnell, R. Nicholls, P. Levy and
J. Price, “Understanding the Regional Im-
pacts of Climate Change”. Research Report
Prepared for the Stern Review on the Eco-
nomics of Climate Change. Research Work-
ing Paper No. 90, Tyndall Centre for Climate
Change, Norwich, 2006.

 World Bank et al., “Poverty and Climate
Change: Reducing the Vulnerability of the
Poor through Adaptation”, 2003.

 World Bank, “Moldova Agricultural Policy
Notes: Agricultural Land”, December 2005.

 World Bank, “Moldova: Transport Strategy
Update with Emphasis on Road Sector”, De-
cember 2002.

 World Bank, “Rural Productivity in Moldova
– Managing Natural Vulnerability”, 2007.

 World Bank/United Nations Food and Agri-
culture Ogranization, “Rural productivity in
Moldova: Managing natural vulnerability”,
2007.

 World Health Organisation, „Assessment of
health security and crisis management ca-
pacity in the Republic of Moldova”, March
2008.

 World Health Organization, “Protecting
Health in Europe from Climate Change”,
2008.

 World Health Organization, United Nation-
al Economic Commission for Europe, “Draft
guidance on water and climate change ad-
aptation”, July, 2008.

 Б.А.Ревич, “Изменение климата и угроза
здоровью населения России”, Россия в
окружающем мире, 2004.

 Коробов Р.М., Николенко А., 2004: Новые
проекции антропогенного изменения
климата Молдовы в XXI столетии. Р.М.
Коробов (ред.). Климат Молдовы в XXI
веке: проекции изменений, воздействий,
откликов. Кишинэу, стр. 54-97.

 Лалыкин Н.В., Собченко, А.П., 1998:
Водные ресурсы рек Молдовы и пути их
определения. In: Resursele funciare şi ac-
vatice. Valorifi carea superioară şi protecţia
lor. Conferinţa ştiinţifi co-practică. Chişinău,
стр. 142-153.

 Лалыкин Н.В., Сыродоев, И.Г., 2004:
Некоторые подходы к оценке воздей-
ствий изменения и изменчивости кли-
мата на водные ресурсы. В: Р.М. Коробов
(ред.). Климат в Молдове в XXI веке:
проекции изменений, воздействий, от-
кли ков. Кишинэу, стр. 176-212.

 Мезенцев В.С., 1976: Расчеты водного
баланса. Омск: ОСХИ.

