

Monitor social

NR.11 DECEMBRIE 2011

**MIGRAȚIA FORȚEI DE MUNCĂ
DIN REPUBLICA MOLDOVA:
IMPLICAȚII ASUPRA SISTEMULUI
DE ASIGURĂRI SOCIALE
PE TERMEN MEDIU ȘI LUNG**

**FRIEDRICH
EBERT
STIFTUNG**

*Vasile Cantarji
Natalia Vladicescu*

www.viitorul.org

Institutul pentru Dezvoltare și Inițiative Sociale (IDIS) „Viitorul”

MONITOR SOCIAL

**MIGRAȚIA FORȚEI DE MUNCĂ DIN REPUBLICA
MOLDOVA: IMPLICAȚII ASUPRA SISTEMULUI
DE ASIGURĂRI SOCIALE PE TERMEN MEDIU ȘI LUNG**

Nr 11, 2011

*Vasile Cantarji
Natalia Vladicescu*

Chișinău 2011

www.viitorul.org

IDIS „Viitorul” reprezintă o instituție de cercetare, instruire și inițiative publice, care activează pe o serie de domenii legate de: analiză economică, guvernare, cercetare politică, planificare strategică și management al cunoștințelor. IDIS activează în calitate de platformă comună care reunește tineri intelectuali, preocupați de succesul tranziției spre economia de piață și societatea deschisă în Republica Moldova. Institutul pentru Dezvoltare și Inițiative Sociale (IDIS) „Viitorul” este succesorul de drept al Fundației Viitorul, și păstrează în linii mari tradițiile, obiectivele și principiile de acțiune ale fundației, printre care se numără: formarea de instituții democratice și dezvoltarea unui spirit de responsabilitate efectivă printre oamenii politici, funcționari publici și cetățenii țării noastre, consolidarea societății civile și spiritului critic, promovarea libertăților și valorilor unei societăți deschise, modernizate și pro-europene.

str. Iacob Hâncu 10/1, Chișinău
MD-2005 Republica Moldova
373 / 22 221844 tel
373 / 22 245714 fax
office@viitorul.org
www.viitorul.org

Fundația Friedrich Ebert (FES) este o fundație politică, social-democrată germană scopurile căreia sunt promovarea principiilor și fundamentelor democrației, a păcii, înțelegerii și cooperării internaționale. FES își îndeplinește mandatul în spiritul democrației sociale, dedicându-se dezbaterii publice și găsirii, într-un mod transparent, de soluții social-democrate la problemele actuale și viitoare ale societății.

Cu Republica Moldova, Fundația Friedrich Ebert și-a început colaborarea în anul 1994 prin intermediul Biroului Regional de la Kiev, iar din octombrie 2002, la Chișinău activează un birou permanent al Fundației.
Tel.: (373 22) 885830
E-mail: fes@fes.md

Monitorul Social apare cu sprijinul Fundației Friedrich Ebert.
Coordonator de ediție: Ghenadie Mocanu
Redactare: Tatiana Gamanji

Opiniile exprimate aparțin autorilor. Nici Administrația IDIS „Viitorul” și nici Consiliul Administrativ al Institutului pentru Dezvoltare și Inițiative Sociale „Viitorul” nu poartă răspundere pentru estimările și opiniile prezentate în cadrul acestei publicații.

Pentru mai multe informații asupra acestei publicații ori asupra abonamentului de recepționare a publicațiilor editate de către IDIS, vă rugăm să contactați direct Serviciul de Presă și Comunicare Publică al IDIS „Viitorul”. Persoana de contact: Laura Bohantov - laura.bohantov@viitorul.org.

Adresa de contact:
Chișinău, Iacob Hîncu 10/1, 2004, Republica Moldova
Telefon: (373-22) 21 09 32
Fax: (373-22) 24 57 14
www.viitorul.org
Orice utilizare a unor extrase ori opinii ale autorului acestui Studiu trebuie să conțină referință la IDIS „Viitorul”.

„Monitorul Social” - ISSN 1857-408

SUMAR:

Context general.....	6
Specificul național din perspectiva migrației economice.....	7
Contingentul migrațional – perspective de reîntoarcere.....	8
Sistemul de protecție socială din Republica Moldova în prezent: la ce poate pretinde un „necontribuabil”.....	12
Pensiile de asigurări sociale de stat.....	13
Alocații sociale.....	15
Asistența socială și ajutor social.....	17
Acorduri bilaterale în domeniul securității sociale.....	19
Raportarea contingentului migrațional la sistemul de asigurări sociale: situația actuală în Republica Moldova.....	20
Conexiunea la serviciile de protecție socială în țările gazdă.....	24
Platforma de discuții.....	26
Vadim Pistrinciuc, viceministrul muncii protecției sociale și familiei al R. Moldova	26
Ghenadie Crețu, coordonator de program în cadrul Organizației Internaționale pentru Migrație.....	26
Oleg Cernatînschi, originar din s.Bădiceni, raionul Soroca, actualmente stabilit în Italia, orașul Mestre.....	31
CONCLUZII.....	32
RECOMANDĂRI.....	34
Surse bibliografice.....	35
Lista tabelor.....	36
Lista figurilor.....	36

CONTEXT GENERAL

În prezent, majoritatea statelor lumii se confruntă cu grave provocări în domeniul protecției sociale a populației social-vulnerabile. În pofda continuării creșterii productivității muncii, ritmurile acestei sporiri nu sunt în consonanță cu amploarea altor fenomene, precum: îmbătrânirea demografică, creșterea inegalității în posedarea de resurse, exodul masiv al brațelor de muncă către statele mai dezvoltate. În statele Europei de Sud-Est și al fostului lagăr sovietic, migrația forței de muncă ridică noi provocări în fața sistemelor de protecție socială. Eforturi pentru amortizarea impactului îmbătrânirii demografice asupra conexiunii între productivitate și protecție socială sunt depuse de mult timp în țările mai dezvoltate, existând practici pozitive de abordări și soluții, care pot fi preluate și adaptate.

Noile state democratice, apărute ca entități pe harta lumii o dată cu dezmembrarea lagărului socialist și a URSS se confruntă cu un complex de probleme cu totul specific. Perioada de tranziție a dat curs unui puternic trend descrescător al natalității. Acestui proces i se asociază un număr mare de populație care atinge vârsta de pensionare, făcând parte din generațiile născute în primele decenii de după al doilea război mondial, în primul val de baby boom din perioada sovietică. Metaforic vorbind, Republica Moldova îmbătrânește mult prea repede comparativ cu ritmurile de dezvoltare economică.

Aceste procese acționează în mod disonant, deoarece vor duce la sporirea dramatică a gradului de dependență a persoanelor vârstnice, care exprimă presiunea economică pe care o exercită

populația inactivă (în cazul dat vârstniciei) asupra populației economic active. La prima vedere lipsesc semnele alarmante. În Republica Moldova în ultimele două decenii coeficientul de dependență a persoanelor vârstnice a rămas relativ constant. În cadrul recensământului din 1989, numărul persoanelor de 60 ani și peste care reveneau la o sută persoane de 15-59 ani constituia 21.2, iar în 2004 - 21.8¹. În anul 2011 acest indicator se plasează chiar la nivelul de 20.8.

Această stagnare însă se datorează faptului că în perioada vizată, vârsta aptă de muncă a fost atinsă de generațiile numeroase, născute în anii 70'-80', în perioada celui de-al doilea baby boom. Urmează ca o dată cu intrarea în vârsta aptă de muncă a generațiilor născute în primii ani de independență lucrurile să ia un curs negativ accentuat. De exemplu, rata de dependență între populația 11-55 ani și 56-81 ani, acestea fiind generațiile care vor avea vârsta de 15-59 ani și respectiv 60+ ani în anul 2015, este deja de 21.9 persoane peste vârsta aptă de muncă la 100 persoane în vârstă aptă de muncă, dacă ajustăm cifrele la ratele mortalității. Deci, anual raportul între numărul persoanelor în vârstă și a celor cu vârsta aptă de muncă se va majora continuu.

În anul 2010, numărul mediu anual al populației economic active a constituit 1235,4 mii persoane, iar numărul populației inactive 1733,3 persoane. Acest din urmă grup include 572,8 mii persoane aflate la pensia după limită de vârstă sau invaliditate. În același an se estimează că 311 mii cetățeni ai țării se află peste hotare la muncă sau în căutarea unui loc de muncă.

1 Calcule proprii, pe baza datelor Biroului Național de Statistică

SPECIFICUL NAȚIONAL DIN PERSPECTIVA MIGRAȚIEI ECONOMICE

Dincolo de îmbătrânirea demografică, Republica Moldova este afectată de un alt fenomen de proporții, cu impact direct asupra raportului între populația economic activă și cea peste vârsta aptă de muncă. Numărul mediu anual estimat al persoanelor plecate la muncă sau în căutare de locuri de muncă peste hotare în anul 2010 constituia 311 mii persoane, deci **unul din zece cetățeni (12,6%) cu vârsta de 15-59 ani se află peste hotare.**

Tabelul 1. Populația de 15 ani și peste după participarea în activitatea economică

Populația economic activă, mii	1235,4
Populația ocupată, mii	1143,4
Populația subocupată, mii	106,3
Șomajul, mii	92,0
Populația economic inactivă, mii	1733,3
<i>Dintre care peste vârsta aptă de muncă</i>	<i>572,8</i>
Persoane descurajate, mii	30,0
Persoane plecate la lucru sau în căutare de lucru peste hotare, mii	311,0

Sursa: Forța de muncă în Republica Moldova - ocupare și șomaj, Anul 2010

Procesul exodului forței de muncă din Republica Moldova a început încă în primii ani ai perioadei de independență, luând avânt în ultimii zece ani. Estimările Biroului Național de Statistică indică o puternică creștere a numărului persoanelor plecate peste hotare la muncă în anii 2000-2005, de la 138,3 mii în 2000 la 394,5 mii în 2005. Estimarea pentru anul 2006 care indica o cifră mult mai mică (310,1 mii), fapt explicat prin unele modificări operate în definițiile utilizate ai termenului de populație ocupată. Cert este că numărul celor plecați peste hotare nu a scăzut, ci s-a stabilizat la nivelul a 300 mii cetățeni antrenați în

acest proces. Astfel, admitem o oarecare epuizare a potențialului migrant (ne referim la numărul populației care este disponibilă să plece peste hotare, din varii motive).

Figur 1. Persoane plecate la lucru sau în căutare de lucru peste hotare, mii

Sursa: Biroul Național de Statistică, Anul 2010

În concluzie, considerăm că am atins punctul în care putem vorbi de trecerea procesului migrațional la o a doua fază, una staționară, căreia îi lipsesc trend-urile rapide de creștere, numărul migraților rămâne per total stabil, dar și tendințele de reîntoarcere a părților masive de migrați nu se întrezăresc. O dată cu „stabilizarea” relativă a dimensiunii contingentului migrant atenția trebuie orientată către modificările structurale ale migrației. Dar, preocuparea centrală trebuie să vizeze perspectivele de reîntoarcere ale migraților.

Totodată, este evident că indiferent de direcția pe care o va lua acest proces, fie reîntoarcerea în masă a migraților, fie deopotrivă, stabilirea definitivă a acestora peste hotare, efectele vor avea impact mult prea mare ca să fie neglijate acum, când este momentul critic pentru dezvoltarea mecanismelor menite să amortizeze impactul.

CONTINGENTUL MIGRAȚIONAL – PERSPECTIVE DE REÎNTOARCERE

Marea provocare care se impune în fața statului ține de viitorul procesului migrațional, care, fără îndoială, indiferent de formele pe care le va lua, va avea consecințe negative pe termen mediu și lung.

La moment există puține instrumente pentru a prognoza comportamentul migranților moldoveni pe termen lung. Întrebările privind când și în ce formă acest proces va lua sfârșit rămân deocamdată fără răspuns, lăsând loc doar pentru modele de prognoză bazate pe asumarea anumitor parametri.

Datele disponibile exprimă doar intențiile pe termen scurt al migranților. Acestea sugerează cel puțin faptul că marea parte a migranților se deplasează către alte țări pe perioade mai mari decât un an, deci nu poate fi vorba despre păstrarea conexiunii (ca și contribuții) la sistemul asigurărilor sociale de stat. În anul 2008 doar 17,3% migranți, incluși în studiul Migrația forței de muncă, realizat de Biroul Național de Statistică, intenționau să plece peste hotare pentru o perioadă mai mică decât un an.

Pe de altă parte, intenții de stabilire definitivă peste hotare manifestă un număr foarte mic de migranți – 2,9%.

Aceste date sugerează că, cel puțin în anul 2008, contingentul migrațional nu este „pierdut” pentru RM din perspectiva demografică (ei nu părăsesc definitiv țara), însă este „deconectat” de la sistemul asigurărilor sociale, adică migrații în mare parte nu sunt și contribuabili.

Tabelul 2. Distribuția migranților după perioada pentru care intenționează să rămână peste hotare

Mai puțin de 1 an	17,3%
1-2 ani	18,3%
3-5 ani	22,5%
Mai mult de 5 ani	10,5%
S-a stabilit sau intenționează să se stabilească peste hotare	2,9%
Nu intenționează să mai plece peste hotare	4,6%
Nu știe	24,1%

Sursa: BNS, Migrația forței de muncă, Anul 2008

O altă dimensiune manifestată de migrația forței de muncă este durabilitatea acestuia. Dacă intențiile de emigrare ale migranților nu sunt clare, faptul că procesul își menține amploarea deja mai bine de un deceniu ne dă siguranța că dimensiunea acestuia va rămâne solidă cel puțin pe termen mediu, fiind absenți factorii sau semnele care ar impune/demonstra contrariul.

Dincolo de specificul fiecărui stat, decizia de a emigra a cetățenilor se bazează pe o motivație similară. În majoritatea cazurilor migrația (inclusiv cea economică) poate fi explicată prin modelul „respingere- atracție”, cu condiții economice, șomaj, presiunea demografică („factori de respingere”) în țările furnizoare pe de o parte, și un nivel mai sporit al remunerării muncii, cererea de forță de muncă și reîntregirea familiilor („factorii de atracție”) în țările gazdă, pe de altă parte (Smith 1997). Însă teoriile tradiționale privind migrația forței de muncă, bazate exclusiv pe factorii economici,

utilizați ca determinante, sunt vulnerabile la capitolul prognoze. Percepția migranților (potențiali) privind diferența în nivelul de venituri așteptat, probabilitatea unei angajări peste hotare și așteptările privind calitatea vieții în țara de origine joacă un rol important în generarea migrației în multe cazuri, dar importanța acestuia este contopită în multitudinea altor factori (Mansoor, 2007). Un exemplu elocvent ar fi cazul Portugaliei de după al Doilea Război Mondial. În anii 60', emigrația portughezilor a avut un caracter tradițional (motive economice ca factori determinanți). Însă după doar un deceniu, reîntregirea familiei a devenit o trăsătură nouă a procesului (Brettell 1986). Asemenea tendințe pot fi deja observate și în emigrația moldovenilor. S-a conturat, de asemenea, în ultimii ani o tendință de emigrare a familiilor tinere în Canada, proces care este puțin studiat. Însă criteriile de selecție a persoanelor care emigrează accentuează faptul că sunt favorite, de obicei, persoane bine instruite și care au un loc de muncă în Republica Moldova.

Așteptările privind evoluția fenomenului emigrației în Moldova pot fi alimentate prin analogia cu experiența istorică a altor state. Europa de Sud cunoaște perioade de ample procese al emigrărilor în scop de muncă. Unele state, care astăzi sunt țări de destinație pentru mase de migranți economici din Moldova, începând cu secolul XIX, până în trecutul nu prea îndepărtat, se caracterizau prin furnizări de forță de muncă pentru statele mai dezvoltate la acel moment. Ne referim în special la țări precum Italia, Portugalia, Grecia, Spania care au cunoscut ample valuri de emigrări a forței

de muncă către SUA și țările Europei de Nord în anii 1860 – 1980. Aici se merită inclusă și Turcia, și ea o direcție importantă a emigrărilor din Moldova în prezent, a fost secole la rând sursă de fluxuri migraționale către Europa de Vest, în special spre Republica Federativă Germania.

Italia, a doua țară de destinație (ca număr) a emigranților moldoveni a cunoscut un secol al emigrărilor. În imaginea ce urmează se desprind cu claritate trei valuri de emigrări, despărțite doar de războaiele mondiale, în perioada cărora emigrările scădeau mult. Ultimul val al emigrărilor ia amploare după al Doilea Război Mondial. Raportul pozitiv al emigrației (diferența între numărul emigranților și celor reveniți din emigrație) constituia în anii 1948-1955 aprox. 150 mii persoane în mediu pe an. Ulterior, creșterea calității vieții și aderarea la UE au modificat caracterul procesului. Raportul pozitiv s-a redus de la 111 mii persoane în 1954 la 4.4 mii în 1974. În anii 70' tendințele se modifică substanțial, când mulți italieni care munceau în țările europene, se întorc la patrie. În 1989, Italia înregistra deja un raport pozitiv al imigrației din țările europene de 16 mii persoane pe an.

Volumul total al emigrărilor din Italia între anii 1876 și începutul anilor 80' ai sec. XX depășește cifra de 26 milioane, cu un flux al revenirilor de 9 milioane între anii 1905 și 1981. Conform estimărilor numărului populației între recensăminte, emigrația netă (pierderi de populație în urma migrației) în perioada 1861 și 1981 constituie circa 8,3 milioane (Birindelli 1984).

**Figura V.F luxurile migraționale ale italie-
nilor în perioada 1876-1988 (mii)**

Sursa: Federici (1979), Bonifazi și Heins (1996)

Cu certitudine este cazul să spunem că în acest secol al emigrărilor, factorii exogeni, precum războaiele mondiale și politica anti-migrațională a guvernului fascist din perioada interbelică au fost în stare să impună reduceri și stopări foarte bruște a procesului. Însă, imediat după încetarea acestor acțiuni, procesul emigrărilor își lua din nou amploarea. Și doar creșterea economică și a calității vieții din anii 70'-80' în timp foarte scurt au impus tranziția de la o țară a emigrărilor către una a imigrărilor.

În fine, „pierderile” din populație, cauzate de migrație egalează cu cifra estimată de 8,3 milioane, ceea ce constituie 32 la sută din volumul total al emigrărilor estimat. Precizăm, cifrele vizează o perioadă de peste un secol, evident că condițiile socio-politice au variat prea mult ca să ne putem aștepta ca și în cazul Moldovei migrația netă va avea aceleași dimensiuni.

Prin comparație, evoluția procesului migrațional este strict legată de dezvoltarea economică și a calității vieții în Republica Moldova și poate fi prognozată doar în raport cu aceasta. Însă, cum a fost în cazul Italiei, perioa-

da de „tranziție” a procesului a cuprins câteva decenii, de la finele anilor 50' până la anii 80'.

Prin analogie putem concluziona că, după un deceniu de creștere rapidă a emigrărilor, dacă în anii următori Republica Moldova va înregistra o dezvoltare economică și a calității vieții în ritmuri asemănătoare celor înregistrate de Italia la mijlocul secolului trecut, numărul populației țării care va munci peste hotare se va menține înalt cel puțin încă două decenii. Și acesta este cel mai optimist scenariu. E posibil însă ca Republica Moldova să fie în continuare neatractivă pentru migrații datorită situației economice și condițiilor de trai, infrastructură etc. comparativ cu țările în care migrații la moment muncesc.

Decizia individuală a fiecărui migrant de a reveni sau a nu reveni în patrie se va baza pe mult mai mulți factori decât decizia de a pleca. Modelul „respingere-atracție” este unul solid în explicarea generării migrației și în procesul de reîntoarcere a migraților. Însă, „libertatea” de alegere pentru un migrant în vârstă, la limita capacităților de muncă este mult mai restrânsă decât pentru unul tânăr, care urmează abia să ia decizia de a pleca la muncă peste hotare. Diferența va consta în faptul că la faza finală a migrației în ecuație se impune ca și un factor de primă importanță atractivitatea sau deficiența protecției sociale, pe care le pot oferi țările de origine și cele gazdă. Plus la aceasta, va conta mult și faptul în ce măsură migrantul va putea beneficia de o protecție socială în aceste țări reieșind din contextul în care acesta a fost conectat, deci a contribuit la sistem pe durata vieții sale economic active. Din această perspectivă, țara de origine este pusă într-o situație defavorizată. Plecarea migraților la debutul vieții sale economice și revenirea acestora la limita incapacității de muncă (vârstă în-

aintată sau în incapacitate de muncă din cauza stării de sănătate) impune un pericol enorm în fața sistemului de protecție socială și însăși capacitatea statului de a oferi protecție tuturor cetățenilor, și nu doar migranților.

Problema dată necesită eforturi politice pe măsură. Pe termen mediu și lung statul va trebui să facă față unor provocări imense, care necesită crearea mecanismelor de atenuare a impactului dezastruos asupra sistemului de protecție socială. Amploarea unor asemenea mecanisme impune durată mare în implementarea lor. Iată de ce suntem de părere că deja în prezent, când fenomenul migrației încă nu prezintă semne de atenuare, sunt necesare:

1) eforturi de monitorizare și prognozare pe termen mediu și lung a evoluției procesului migrațional;

2) evaluarea gradului de racordare a sis-

temului de protecție socială din Moldova la realitățile și perspectivele procesului migrațional;

3) implicații urgente pentru „pregătirea” sistemului protecției sociale pentru potențialele provocări parvenite în urma revenirii migranților în patrie sau deopotrivă, dacă balanța netă a emigrației va fi una negativă.

4) nu în ultimul rând, aportul migranților la menținerea stabilității economice în prezent prin volumul imens de remitențe impune extinderea principiului solidarității dincolo de concepția sistemului de protecție socială prezent în Moldova. Abordările trebuie să se mențină în jurul principiului acordării protecției sociale a cetățenilor implicați în migrație indiferent de faptul unde, până la urmă se vor stabili aceștia, se vor reîntoarce sau se vor stabili în țara gazdă.

SISTEMUL DE PROTECȚIE SOCIALĂ DIN REPUBLICA MOLDOVA : CE POATE PRETINDE UN „NECONTRIBUABIL”

Parcursul logic al abordării impune să ne îndreptăm atenția către actualul sistem de protecție socială. Să vedem în ce măsură acesta, prin construcția sa conceptuală, corespunde realităților, când peste 12% din populația aptă de muncă a țării se află peste hotare, nu contribuie la fondul asigurărilor sociale, dar în viitor, probabil vor necesita protecție socială.

Sistemul de protecție socială al RM oferă dreptul la asigurări sociale persoanelor asigurate, care se definește ca persoană fizică aptă de muncă, cu domiciliul în Republica Moldova, având obligația de a plăti contribuții de asigurări sociale în vederea beneficiii de dreptul pentru prevenirea, limitarea sau înlăturarea riscurilor sociale prevăzute de lege.

Unul din principiile organizării și funcționării sistemului public de asigurări sociale este principiul solidarității sociale, inter și intragenerații (*Pay As YouGo*), conform căruia participanții la sistemul public își asumă conștient și reciproc obligații și beneficiază de dreptul pentru prevenirea, limitarea sau înlăturarea riscurilor sociale prevăzute de lege (Legea privind sistemul public de asigurări sociale – nr. 489). Așadar, să **beneficieze de protecție în cadrul sistemului pot doar persoanele asigurate, adică contribuabili la fondul de protecție socială.**

Principiul de solidaritate între generații plasează sistemul de asigurări sociale în limitele raportului între contribuabili (persoane economice active, mai cu seamă ocupate) și be-

neficiari (de pensii) la fiecare moment dat.

Astfel de modele de sisteme sunt gestionate de stat și sunt perfect funcționale în anumite condiții.

Ne dăm bine seama că orice factor cu impact asupra numărului de contribuabili și mărimea contribuției acestora pe de o parte, și numărul de beneficiari pe de altă parte, trebuie luat în calcul în ecuațiile care vizează viabilitatea sistemului de protecție socială, mai ales în încercările de a prognoza soarta sistemului pe viitor.

Din perspectiva situației demografice, modelul dat este perfect asigurat pentru stabilitate în cazul unei populații tinere sau cel puțin la o etapă inițială de îmbătrânire, când dimensiunile generațiilor care intră pe piața muncii și a celor care ies din aceasta sunt cel puțin egale. Astfel se explică viabilitatea modelului dat în secolul XX, marcat prin creșterea continuă a numărului populației, cu ritmuri rapide ale natalității. În prezent, evoluția proceselor și structurii demografice impun provocări majore în fața sistemului „solidar”. Scăderea natalității și creșterea duratei vieții apropie gradul de dependență a persoanelor vârstnice către valori critice. La etapa actuală viabilitatea sistemelor de pensii, în special în țările fostului lagăr sovietic, este pusă în pericol, fiind imposibilă menținerea acestora intacte pe viitorul apropiat.

Pe lângă schimbarea raporturilor de ordin demografic, există o serie de subtilități de

altă natură, care atentează la viabilitatea acestui model. Ne referim la cazurile diferitor categorii de pensionați care din varii motive nu s-au raportat „proporțional” la principiul solidarității, adică nu au contribuit deloc sau au contribuit doar parțial la asigurarea fondului de protecție socială.

Pensiile de asigurări sociale de stat

Legea nr. 156-XIV „privind pensiile de asigurări sociale de stat” prevede următoarele tipuri de pensii:

- a) pensie pentru limită de vârstă;
- b) pensie de invaliditate;
- c) pensie de urmaș.

Art. 2 alin. 1 al acestei legi și stabilește că dreptul la pensie îl au asigurații domiciliați în Republica Moldova, precum și persoanele care, la data stabilirii pensiei, nu au calitatea de asigurat, dar îndeplinesc condițiile prevăzute de prezenta lege.

Asiguratul în sensul legii este o persoană fizică, în vârstă aptă pentru muncă, domiciliată în Republica Moldova, înregistrată în calitate de contribuabil la fondul de asigurări sociale pentru a beneficia de pensie proporțional contribuțiilor achitate.

Sistemul este construit astfel încât să nu fie limitat de respectarea strictă a principiului solidarității. Art. 12 ai legii se referă la minimul garantat și pensia minimă – „Minimul garantat pentru stabilirea pensiei reprezintă suma fixă garantată de stat persoanelor îndreptățite, care confirmă un stagiul de cotizare complet. În cazul stagiului de cotizare incomplet, minimul garantat se stabilește proporțional stagiului de

cotizare confirmat” art. 12, alin. 1. Pensia minimă „reprezintă suma acordată lunar persoanelor îndreptățite în cazul în care cuantumul pensiei integrale, calculat în conformitate cu prezenta lege, nu atinge această sumă. În toate cazurile, pensia minimă depășește cu 10 lei minimul garantat prevăzut pentru categoria respectivă de pensionari” art. 12, alin. 2.

Astfel, sunt posibile trei ipostaze diferite din acest punct de vedere.

1. Doar în cazul pensiilor pentru limită de vârstă principiul solidarității este complet și proporțional respectat. Spunem proporțional fiind că mărimea acesteia se stabilește în baza duratei și mărimii contribuției la fondul asigurărilor sociale în durata perioadei economice active. La 1 ianuarie 2011, aceștia constituiau 460,5 mii persoane, adică 73,4% din totalul beneficiarilor de pensii de stat. Ponderele acestei categorii în totalul pensionarilor a rămas relativ constantă în ultimii ani.

2. În grupul de contribuție „neproportională” se înscriu „pensionarii de elită”, când mărimea pensiei este una mult mai mare decât cea a majorității pensionarilor, fiind atribuită după alte criterii decât cele aplicate în cazul „pensionării simple”. Acestea fiind persoanele pensionate pentru vechime în muncă dar și după limita de vârstă din anumite categorii de angajați (deputați, membri ai guvernului, funcționari publici).

3. Altă categorie de cazuri, când principiul solidarității nu este respectat pe deplin, sunt pensiile de invaliditate și cele de urmaș. Pensionarii de invaliditate au constituit la 1.01.2011, 20,9% din totalul pensionarilor, iar în perioada 2004-2010, ponderea lor încet dar constant se majorează. Beneficiarii de pensii pentru pierderea întreținătorului constituie 3,7% din pensionari, iar pe parcursul anilor ponderea lor deopotrivă se reduce. Pe parcursul

anilor, numărul acestora deopotrivă se reduce.

În al treilea rând, trebuie să ne referim și la situații când persoana a atins vârsta de pensionare, neavând stagiul de cotizare complet, și nu va contribui în perspectivă la fondul de pensii de stat. Aceștia au dreptul la pensie pentru limită de vârstă, cazând sub prevederile minimumului garantat și al pensiei minime. În statistici ei se includ în grupul pensionarilor după criteriul de pensionare (vârstă, invaliditate etc.).

Tabelul 3. Numărul pensiilor (pensionarilor) pe categorii, stabilite în conformitate cu Legea privind pensiile de asigurări sociale de stat

		2006	2007	2008	2009	2010
Total		615172	613490	616122	619801	622796
Pentru limita de vârstă (în condiții generale și avantajoase)	Nr.	453793	452262	455229	457920	460501
	%	73,8%	73,7%	73,9%	73,9%	73,9%
De invaliditate	Nr.	125676	126538	128145	130227	131348
	%	20,4%	20,6%	20,8%	21,0%	21,1%
De urmaș	Nr.	29779	28157	25884	24526	23399
	%	4,8%	4,6%	4,2%	4,0%	3,8%

Sursa: Raportul social anual 2010 al MMPSF

De remarcat că adoptarea legii nr. 156 a racordat legislația în domeniu la o respectare mai strictă a principiului solidarității, deoarece încălcarea acestuia creează inevitabil presiune asupra sistemului de pensii. Legea nr. 437 „cu privire la asigurarea cu pensii de stat în Republica Moldova”, care reglementa sistemul de asigurare cu pensii până la intrare în vigoare a legii nr. 156 (anul 1999), prevedea și pensii sociale, la care aveau dreptul orice cetățeni care nu sunt și asigurați.

În iulie 2003 a luat sfârșit procesul de trecere a pensiilor sociale la alocații sociale.

La moment, fondul de pensii nu oferă protecție sub formă de pensii persoanelor care nu

sunt contribuabili la fondul asigurărilor sociale, iar din rândul acestora din urmă una din categoriile posibil cea mai numeroasă pe viitor vor deveni migranții.

Care fond însă, conform legislației în vigoare, preia o astfel de sarcină? Pe tăișul opus al sabiei rămâne protecția socială a migranților care vor reveni, în cazul în care aceștia nu-și vor asigura bătrânețea din timpul activității lor pe piața muncii din țările gazdă.

O specificație importantă, din perspectiva studiului, este faptul că dacă „asiguratul își stabilește domiciliul în străinătate nu i se acordă drept la pensie conform prezentei legi” (Legea nr. 156, art. 36, alin. 1), persoana în cazul dat încasează pensia stabilită pentru 6 luni anticipat și nimic mai mult.

Conform Legii nr. 489 privind sistemul public de asigurări sociale, pe lângă categoriile asigurate în mod obligatoriu, orice cetățean care nu se regăsește în rândul acestora, poate contribui la sistemul asigurărilor sociale pe bază de contract individual cu sistemul public de asigurări sociale. În acest caz, persoana achită contribuții de asigurări sociale de stat în formă fixă (în 2010 mărimea contribuției a constituit 4 044 lei anual), ceea ce acordă plătitorului dreptul la pensie minimă și la ajutor de deces². Acest mecanism oferă deschidere sistemului pentru orice cetățean, inclusiv și pentru migranți.

Comparativ cu dimensiunile contingentului migrațional, această „portiță” nu este accesată de cetățenii care muncesc peste hotarele țării. Pe parcursul anului 2010, CNAS a înregistrat doar 1320 contracte individuale de asigurare³.

² Sursa: Raportul social anual 2010 al MMPSF

³ Idem

Alocații sociale

O dată cu reformarea sistemului de pensii, pensiile sociale, acordate tuturor persoanelor care ajunseseră la vârsta de pensionare care nu întrunesc condițiile necesare pentru a beneficia de pensie pentru limită de vârstă, au trecut în categoria alocațiilor sociale. Acestea sunt finanțate din bugetul de stat și nu se reglementează prin Legea privind pensiile de asigurări sociale de stat, ci prin Legea privind alocațiile sociale de stat pentru unele categorii de cetățeni (nr. 499 din 14.07.1999).

Conform acesteia, beneficiari de alocații pot fi persoanele care nu îndeplinesc condițiile pentru obținerea dreptului la pensie conform Legii privind pensiile de asigurări sociale de stat (definiție identică pensiilor sociale din Legea cu privire la asigurarea cu pensii de stat în Republica Moldova nr. 437). Începând cu anul 2003, alocația pentru persoane vârstnice se stabilește în cuantum de 50 lei, fiind supus indexării, în prezent constituind 89,71 lei.

Numărul beneficiarilor de alocații sociale a crescut în continuu în ultimii ani. În anul 2005, alocațiile sociale au fost achitate 45.3 mii persoane, iar suma totală a mijloacelor alocate în acest scop din bugetul de stat a constituit 4.8 mil. lei, suma medie per beneficiar constituind 106 lei (cuantum pentru două luni în mediu).

La 1 aprilie 2010, numărul beneficiarilor a constituit 50 261 persoane, suma medie per beneficiar mărindu-se până la 221.72 lei, iar cheltuielile totale depășesc 11 milioane lei anual. La moment, persoanele vârstnice sunt grupul cel mai mic numeric în rândul benefici-

arilor de alocații – 3 194, sau 6% din total, iar mărimea medie a alocației în rândul lor, la fel, este cea mai mică – 89.69 lei. Deci, la ziua de astăzi nu avem motive să vorbim despre o presiune asupra bugetului, exercitată de mărimea alocațiilor acordate pentru persoanele vârstnice care nu au fost contribuabili la sistemul asigurărilor sociale.

Tablul 4. Numărul beneficiarilor și mărimea medie a alocațiilor sociale la 1.04.2010

	Nr. beneficiari	Mărimea medie (lei)
pentru persoane vârstnice	3194	89,69
pentru invalizi	4139	92,30
pentru invalizi din copilărie	24183	252,83
pentru copii invalizi în vârstă de până la 18 ani	15216	259,77
în cazul pierderii întreținătorului	3529	115,79
Total	50261	221,72

Într-un final, cele relatate permit să anticipăm următoarele tipuri de raportări ale migrantului la sistemul de protecție socială (redat în figura):

1. migrantul a fost asigurat complet, având contract individual și beneficiind în final de pensie în condițiile prevăzute în legislație;
2. migrantul a fost asigurat complet ca și agricultor, în cazul în care este deținător de pământ agricol și beneficiază în final de pensie în condițiile prevăzute în legislație pentru agricultori;
3. este asigurat (parțial), având ani de cotizare fie înainte de emigrare sau între perioadele de emigrare, beneficiind de pensie în limita stagiului de cotizare sau pensie minimă;
4. nu se încadrează în niciuna din situațiile descrise anterior, nu poate beneficia de pensie, ci doar de alocație socială pentru persoane vârstnice.

Figura 3. Opțiunile ipotetice de raportare între migranți și sistemul asigurărilor sociale

Minimul de existență constituie în trimestrul II 2011, 1502,8 lei. Mărimea alocației sociale este una mizeră, egalând cu 6% din valoarea minimumului de existență și este pe drept neglijabilă în asigurarea unui trai decent unei persoane în incapacitate de muncă. Nici pensiile ca mărime nu se apropie de valoarea minimumului de existență. Pensia medie pentru limită de vârstă constituie 55,6% din minimumul de existență, celelalte categorii (pensia minimă și pensiile în agricultură, atât medie cât și minimă) nu constituie nici 40 la sută.

Tabelul 5. Valorile pensiilor pentru limită de vârstă medie și minimă și valoarea medie a alocațiilor sociale pentru persoanele vârstnice la 01.01.2010

Tip plată	Mărime (lei)	Față de minimum de existență
Pensie medie, pentru limită de vârstă	835,73	55,6%
Pensie medie în agricultură, pentru limită de vârstă	597,53	39,8%
Pensie minimă pentru limită de vârstă pentru lucrătorii în agricultură	529,37	35,2%
Pensie minimă pentru limită de vârstă a celorlalți beneficiari	594,62	39,6%
Alocație socială pentru persoane vârstnice	89,69	6,0%

Sursa: <http://www.cnas.md/libview.php?l=ro&idc=244&id=1018>

Ajungem la concluzia că presiuni asupra fondului de pensii pot fi produse doar în cazurile când pensia „meritată” de cetățean este mai mică decât cea minimă și se exprimă matematic din diferența între aceste două valori.

Bugetul public al asigurărilor de stat poate fi presat de ecuația între numărul și mărimea alocațiilor sociale. În cazul dat mărimea mică a alocației exclude careva pericol serios de presiune asupra bugetului public al asigurărilor de stat.

Se impune concluzia că la moment sistemul de protecție socială nu este vulnerabil în fața eventualelor reveniri ale migranților, însă aceștia din urmă nu vor putea beneficia de protecție socială în cadrul actualului sistem.

Revenind la eventualitatea unui număr mare de persoane care vor necesita protecție socială în afara limitelor contribuabilității, provenit în rezultatul migrației, continuăm căutarea altor mecanisme prezente în Moldova, care potențial pot fi accesate.

Asistența socială și ajutor social

Lege nr. 133 din 12.06.2008 cu privire la ajutorul social

De dreptul la ajutor social beneficiază familiile defavorizate în cazul în care toți membrii adulți ai acesteia se încadrează în cel puțin una dintre următoarele situații:

- a) au atins vârsta necesară pentru stabilirea pensiei conform legislației;
- b) sunt persoane încadrate în diferite grade de invaliditate;
- c) sunt șomeri înregistrați la agenția teritorială pentru ocuparea forței de muncă în a cărei rază teritorială își au domiciliul și care nu refuză un loc de muncă sau participarea la servicii de stimulare a ocupării forței de muncă oferite de agenții;
- d) îngrijesc un copil mai mic de 3 ani;
- e) îngrijesc un membru/membri ai familiei încadrați în gradul I de invaliditate care necesită îngrijire conform concluziei Consiliului de expertiză medicală a vitalității, îngrijesc un copil/copii invalizi din aceeași familie sau o persoană în vârstă de peste 75 de ani din aceeași familie conform concluziei Consiliului medical consultativ.

Un cetățean al Republicii Moldova poate beneficia de ajutor social în cadrul sistemului de asistență socială. Conform Legii cu privire la ajutorul social (Nr. 133 din 13.06.2008), printre categoriile care pot pretinde la ajutor social se numără și persoanele care au atins vârsta necesară pentru stabilirea pensiei conform legislației.

Mărimea ajutorului social acordat unei persoane se stabilește ca diferență între venitul lunar minim garantat al familiei și venitul global al acesteia. Mărimea venitului lunar minim garantat se stabilește anual prin Legea bugetului de stat, și constituie 575 lei în perioada iulie – decembrie 2011.

În cele din urmă, ajutorul social rămâne a fi unul din mecanismele existente, care oferă protecție în afara limitelor de contribuabilitate, adică orice cetățean, căruia nu îi este asigurat un venit minim garantat poate beneficia de ajutor social.

Soarta „bătrâneții” unui actual migrant revenit după pierderea capacității de muncă, în raport cu sistemul de protecție socială existent în Moldova, poate avea următoarele circumstanțe:

1. la atingerea vârstei de pensionare acesta va satisface condițiile necesare pentru a beneficia de o pensie pentru limita de vârstă;
2. acesta nu va satisface decât parțial condițiile pentru a beneficia de pensie pentru limită de vârstă, și va beneficia de pensie minimă;
3. acesta nu va satisface decât parțial condițiile pentru a beneficia de pensie pentru limită de vârstă, și va beneficia alocație socială pentru persoanele vârstnice.

În oricare din circumstanțele descrise anterior, un migrant revenit la bătrânețe în Mol-

dova poate pretinde la ajutor social, în cadrul stabilit în Legea cu privire la ajutorul social.

Cu excepția situației descrise în punctul 1, migranții vor deveni:

1. „o povară” pentru fondul de pensii, asigurărilor sociale sau de asistență socială, plățile acordate acestora nefiind „justificate” prin contribuții anterioare proporționale;
2. o categorie vulnerabilă de rând cu alte pături defavorizate ale populației, ținând cont de faptul că plățile de care vor putea beneficia sunt foarte mici pentru a le asigura o viață decentă. Pensiile minime și cele pentru agricultori nu constituie nici în jumătate din minimul de existență, iar mărimea alocației sociale, în general este neglijabilă într-o asemenea comparație.

Toate acestea sunt valide doar în situația în care migrantul nu va putea beneficia de protecție socială în țara gazdă unde a activat și revine în Moldova la un moment dat. În-săși faptul că migrantul activează în altă țară impune eforturi de ai asigura protecția socială necesară din fondurile de protecție socială ale țării gazdă.

Numărul mic de solicitări pentru contracte individuale cu CNAS, cât și volumul uriaș al salariilor achitate „în plic” ilustrează o problemă în plus, și anume **atractivitatea redusă a sistemului de pensii și a celui de asigurări sociale, în general.** La moment, datorită quantumului mic al pensiilor, cât și din cauza informării insuficiente a migranților (și a populației în general) privind sistemul de protecție socială, solicitarea „de jos în sus”, de conectare benevolă la sistemul de protecție socială din partea migranților lipsește.

Studiile calitative realizate în domeniu

atestă pe de o parte o preocupare redusă a tinerilor pentru perioada de pensionare, iar pe de altă parte, sistemul actual de pensii nu este unul atractiv pentru contribuabili în condițiile în care pensia medie nu acoperă nici minimul necesar pentru trai.

- „Măcar pentru bătrâni să fie un număr mai mare de medicamente gratis în farmacii, să se achite din polițe, să fie asigurări viabile. Dar așa: au muncit o viață, primesc o pensie de nimic, dacă nu am fi noi [migranții] ar muri de foame”. (Migrant, 24 ani, Ucraina)

- „Iată nu știu pentru noi cine o să plătească, că toți muncim peste hotare, dar la pensie ce o să facem?!” (Migrant, 29 ani, Italia, intenționează să plece cu familia în Irlanda definitiv)

- „Pensia eu mi-o fac singură. Le dau copiilor să poată trăi și la bătrânețe o să aibă ei grijă de mine. De la stat poate de o bucățică de pâine îmi vor da ei, dar așa să trăiești nu poți”. (Migrant, 48 ani, Italia)

- „Părinților le vin facturi de peste 1000 lei. De unde să ia ei 1000 de lei, dacă pensia lor e de până la 600 lei. Să ucidă pe cineva, sau ce să facă? Eu le dau bani. Eu nu-mi închipui ce o să fac eu la bătrânețe, mă gândesc la o afacere ceva ca să stau liniștit”. (Migrant, 28 ani, Rusia)

Pe lângă aceasta, sistemul public de asigurări sociale rămâne a fi unicul mod de protecție socială. Deși reforma sistemului de pensii, introdusă legislativ în 1999 a creat posibilitatea constituirii de fonduri nestatale de pensii, nivelul scăzut de încredere și de conștientizare din partea populației, insuficiența facilităților fiscale pentru participarea la fonduri alternative au determinat stagnarea domeniului de protecție socială asigurată prin fonduri private.

ACORDURI BILATERALE ÎN DOMENIUL SECURITĂȚII SOCIALE

În vederea anticipării riscurilor impuse de emigrările masive a forței de muncă față de sistemul de protecție socială, autoritățile Republicii Moldova caută soluții pentru prevenirea crizelor în perspectiva revenirii migranților. În anii 90' ai secolului trecut, sunt încheiate acorduri bilaterale cu câteva state din spațiul post-sovietic – Federația Rusă, Belarus, Ucraina, Uzbekistan și Azerbaidjan, acorduri care conțin principiul teritorialității, potrivit căruia pensiile sunt stabilite și achitate de către statul în care persoana domiciliază, indiferent de contribuția la sistemul asigurărilor sociale din acest stat. Acest principiu pe care după sens îl putem numi și principiu „solidarității între state”, își avea menirea să reglementeze problema maselor largi de persoane care „s-au pomenit” în țara gazdă ca urmare a destrămării URSS. Evoluțiile ulterioare în spațiul post-sovietic au dus la învechirea și neaplicabilitatea principiilor date, deoarece acestea nu se aliniază proceselor de mobilitate a forței de muncă de după destrămarea URSS. Aceasta a condiționat Moldova în demararea procesului de revizuire a acordurilor date prin trecerea de la principiile teritorialității la cele ale contributivității. A fost aprobat prin Hotărârea Guvernului nr. 1170 din 29.10.2007 Acordul interguvernamental în domeniul securității sociale în baza Convenției Europene de Securitate Socială și în corespundere cu regulile generale stabilite în Regulamentul nr. 883/2004 privind coordonarea sistemelor de securitate socială. Ca principiu de bază, Acordul impune plata con-

tribuțiilor de securitate socială într-un singur stat contractant – statul în care migrantul își desfășoară activitatea. La fel, Acordul stabilește principiul exportului prestațiilor, care presupune dreptul migrantului de a beneficia de prestațiile dobândite în statele în care a activat, pe teritoriul statului de domiciliu.

Hotărârea Guvernului nr. 1170 din 29.10.2007 listează 25 state cu care se intenționează inițierea negocierilor asupra proiectului Acordurilor interguvernamentale în domeniul securității sociale, printre care principalele destinații a migranților moldoveni în UE - Italia, Spania, Portugalia, Cehia.

În perioada 2008-2010 au fost încheiate acorduri cu Bulgaria, Portugalia, România, Luxemburg, au avut loc consultări cu alte țări, iar o serie de state și-au exprimat disponibilitatea de a reglementa cu RM relațiile în domeniul securității sociale. La 26 octombrie a.c. a fost semnat acordul bilateral între Moldova și Portugalia.

Obiective în acest sens sunt stipulate și în Strategia Națională de Dezvoltare a Republicii Moldova 2012-2020, în care se propune ca până în anul 2020 să fie încheiate asemenea acorduri cu 12 state.

În ecuațiile de prognozare raportării între procesul migrațional și sistemul asigurărilor sociale și de asistență socială pe termen mediu și lung trebuie să includem deci și gradul de includere a migranților moldoveni în parametrii acordurilor bilaterale.

RAPORTAREA CONTINGENTULUI MIGRAȚIONAL LA SISTEMUL DE ASIGURĂRI SOCIALE: SITUAȚIA ACTUALĂ ÎN REPUBLICA MOLDOVA

Din perspectiva abordării noastre trebuie să analizăm complex caracteristicile acestui proces, atât în privința contingentului migrant, cât și din perspectiva conexiunii acestora la piața muncii în Moldova, peste hotare, dar și a planurilor de viitor al migrașilor.

Migrașia forșei de muncă încadrează în mod „selectiv” diferite grupuri demografice ale populașiei. Două treimi din migrașii (63,7%) sunt bărbașii. Cel mai important din perspectiva analizei noastre este că migrașia implică aproape exclusiv doar populașia în vârsta aptă de muncă (15-56/62 ani), aproape nefiind atestate cazuri de emigrare în scop de muncă a persoanelor peste 65 ani, iar persoanele de 55-64 ani constituind doar 3,9% din totalul migrașilor. Vârsta medie în rândul migrașilor constituie 35 ani, pentru comparașie vârsta medie a populașiei stabile ai RM din grupul de vârstă de 15-64 ani egalează cu 37 ani.

Figura 4. Structura pe sexe și vârste ale contingentului migrant (2010)

Sursa: Biroul Nașional de Statistică, Anul 2010

Dacă, în ultimii 5 ani, statisticile arată că contingentul migrant rămâne stabil ca și dimensiune, sub aspect structural acesta suferă anumite schimbări. Cea mai de valoare observașie în acest sens ține de modificarea structurii pe vârste ale migrașilor, în direcșia îmbătrânirii acestora. Evolușia distribușiei pe grupe de vârstă ale migrașilor în anii 2000, 2005 și 2010 arată ca structura unei populașii relativ „închise”, care rapid îmbătrânește pe seama faptului că fluxul de generașii tinere către această populașie este relativ modest. Dacă în anul 2000, persoanele de 15-24 ani constituiau 38% dintre migrașii, în 2005 aceștia constituie 30%, iar în 2010 - 22%. Comparativ cu acest grup de vârstă, persoanele de vârstă medie (aici avem în vedere grupurile de 25-34 și 35-44 ani) rămân relativ stabile. În schimb crește ponderea migrașilor de vârstă înaintată, a celor de 45-54 ani, de la 9% în 2000 la 19% în 2010. Grupul celor de 55-64 ani, deși a crescut și el ca proporșie per total, rămâne unul nesemnificativ ca mărime, această vârstă rămâne deci vârsta la care migrașii în mod inevitabil ies din procesul migrașional.

Migrașia este un proces dinamic, cu o cotă importantă de migrașii care nu-și rup integral conexiunea cu piașta de muncă din Moldova (ne referim aici atât la migrașii sezonieri cât și la cei ce deșin pământ agricol în proprietate, raportându-se la piașta muncii ca agriculșori indiferent de cine de fapt prelucrează acest

pământ). Însă faptul că dinamica structurii de vârstă a contingentului este caracteristică pentru grupuri de populații „închise”, când intrări de persoane noi sunt tot mai puține, iar iese din grup (încetează să plece peste hotare) doar din cauza vârstei, ne va permite să tratăm contingentul migrațional ca un grup de tip închis.

Figura 5. Structura vârste ale contingentului migrant, anii 2000, 2005, 2010

Sursa: Biroul Național de Statistică, Anul 2010

Un al aspect important ține de statutul ocupațional al migraților, de înainte de plecarea din Moldova. Studiul Migrația forței de muncă, realizat în cadrul Anchetei Forței de Muncă de BNS indică că din 318,3 mii migrați înregistrați în trimestrul II ai anului 2008, doar 111,9 mii au avut un loc de muncă în Republica Moldova înainte de plecare, ceea ce constituie 35,6% din total. Fiecare al doilea migrant se afla în șomaj înainte de a pleca peste hotare – 49,7%. Deci, din cei peste 300 mii cetățeni doar o treime au activat în câmpul muncii, achitând contribuțiile de asigurare socială, pe când în cazul șomerilor doar parțial, studiul indicând media de 9 luni în care persoana dată s-a aflat în căutarea de lucru.

Convențional, presupunem că toate persoanele care au activat anterior plecării au activat oficial, și a activat neîntrerupt până la momentul emigrării (scenariu cel mai pozitiv, intuim că o parte din ei au activat perioade

mai mici). Raportând acest statut la vârsta migrantului obținem o estimare a stagiului de cotizare.

Tabelul 6. Situația ocupațională până la plecare

	Total	15 - 24 ani	25 - 34 ani	35 - 44 ani	45+ ani
Angajat	35,6%	17,9%	30,6%	45,1%	46,3%
Șomer, în căutare de lucru	49,7%	59,1%	54,3%	43,8%	42,6%
Student	4,4%	14,6%	4,3%	,3%	,1%
Casnică	8,8%	5,9%	9,3%	9,9%	9,4%
Pensionar	,3%		,0%	,4%	,8%
Altele	1,3%	2,4%	1,5%	,6%	,9%

Urmează simularea numărului de ani în care migrații moldoveni rămân deconectați de la sistemul de protecție socială din Moldova. Calculele ce urmează recomandăm să fie abordate doar ca unele demonstrative, și nu sunt estimări exacte din cauza multor componente necunoscute.

Distribuția migraților după statutul ocupațional anterior plecării pe grupe de vârstă este rezultată din studiul Migrația forței de muncă, realizată de BNS în 2008. Calculele includ anumite asumări de ordin matematic, și anume:

1. tratăm grupul de migrați ca unul de tip închis, când se înregistrează doar intrări. Să ne imaginăm că toți migrații care au emigrat în anii 2000-2010 nu s-au mai reîntors acasă pe perioade de timp suficient de lungi pentru a se angaja temporar în Moldova;
2. toți migrații care au plecat în această perioadă se vor reîntoarce acasă și se vor angaja în anul 2030, iar anterior acestui an vor reveni doar cei ce ating vârsta de pensionare;
3. migrații care conform studiului citat anterior au fost angajați înainte de ple-

care au activat oficial în piața muncii din RM întreaga perioadă, din momentul împlinirii a 15 ani și momentul plecării peste hotare – rezultând o medie de 23,5 ani;

4. migranții care au fost șomeri înainte de plecare au activat oficial pe piața muncii din RM întreaga perioadă între momentul împlinirii 15 ani și și-au întrerupt activitatea cu 9 luni înainte de plecare peste hotare (termen mediu de aflare în șomaj conform studiului)– rezultând o medie de 17 ani;
5. migranții care au fost studenți sau casnice înainte de plecare nu activase pe piața muncii din RM;
6. stabilim anul 2030 ca punct final al prognozei, prin analogia cu evoluția fenomenului migrațional din Italia din secolul trecut, care a înregistrat o perioadă de peste 20 ani pentru a înceta.

Vârsta de pensionare în sistemul de pensii în vigoare egalează cu 57 de ani pentru femei și 62 de ani pentru bărbați. Perioada minimă de asigurare și respectiv, de plată a contribuțiilor de asigurări sociale, este de cel puțin 15 ani pentru o pensie parțială sau de cel puțin 30,5 ani pentru pensie deplină. Valoarea stagiului total necesar pentru stabilirea pensiei pentru limită de vârstă se va majora până la 35 de ani către anul 2020, potrivit actelor normative deja adoptate.

Conform calculelor noastre un migrant a „pierdut” în sensul conectării la sistemul asigurărilor sociale în mediu 7,9 ani în perioada 2000-2010, iar către anul 2030 „pierderea” va egala cu 27,9 ani. Având vârsta medie de 35 ani, către anul 2030 vârsta medie în rândul migranților actuali va fi de 55 ani, deci foarte

apropiată vârstei de pensionare.

Vor avea un „avans de vârstă” pentru a se angaja oficial până la pensionare în Moldova doar migranții care în 2010 au vârstă 15-24 ani și 25-34 ani, în mediu câte 20 și 10 ani respectiv.

Tabelul 7. Simularea stagiului de cotizare MAXIM de care vor dispune migranții actuali la momentul revenirii și pensionării

		Total	15 - 24 ani	25 - 34 ani	35 - 44 ani	45+ ani
	Angajat	35,6%	17,9%	30,6%	45,1%	46,3%
A	Ani lucrați înainte de plecare (media)	23,5	6,4	14,2	24,6	34,4
	Șomer, în căutare de lucru	49,7%	59,1%	54,3%	43,8%	42,6%
B	Ani lucrați înainte de plecare (media)	22,8	5,7	13,5	23,9	33,7
	Student	4,4%	14,6%	4,3%		
C	Ani lucrați înainte de plecare (media)	0	0	0	0	0
	Casnică	8,8%	5,9%	9,3%	9,9%	9,4%
D	Ani lucrați înainte de plecare (media)	0	0	0	0	0
E	Ani care le vor putea lucra (după vârstă) după revenire în 2030 studenții și casnicele	#	≈20	≈10	0	0
	Ani de cotizare pentru cei angajați înainte de plecare (A+E)	#	26,4	24,2	24,6	34,4
	Ani de cotizare pentru cei ce au fost șomeri înainte de plecare (B+E)	#	25,7	23,5	23,9	33,7
	Ani de cotizare pentru cei ce au fost șomeri înainte de plecare (C sau D +E)	#	≈20	≈10	0	0

Sursa: Calcule proprii

Devine clar că practic **nimeni dintre migranții ce se vor pensiona după anul 2030 nu vor avea cei 35 ani de cotizare necesari pentru o pensie pentru limită de vârstă deplină**, iar un migrant actual care are vârstă cuprinsă între 25-34 ani și va reveni în anul 2030, chiar dacă imediat se angajează ă acti-

veze fără întrerupere până la atingerea vârstei de pensionare, **nu va avea nici stagiul necesar pentru stabilirea pensiei minime.**

Astfel, conform acestui scenariu, de altfel foarte optimist, **migranții actuali deși vor putea beneficia de o pensie pentru limită de vârstă, vor beneficia de o pensie incompletă sau minimă, devenind, în rând cu agricultorii, o categorie defavorizată printre pensionarii din Moldova.**

Trebuie să ținem cont de faptul că o parte din migranții actuali vor atinge vârsta de pensionare până în anul 2030. De aceea trebuie să privim procesul ca unul dinamic, când în întreaga perioadă 2011-2030, anual un anumit număr de migranți va reveni din cauza vârstei și incapacității de muncă.

Aceasta ar însemna revenirea a 12,2 mii persoane în următorii cinci ani (2011-2015), circa 2,5 mii anual, și 58,2 mii în perioada 2016-2025, adică 5-6 mii anual. Dintre aceste persoane, în valul din 2011-2015, circa 89% vor avea un stagiul de cotizare de 33-34 ani realizat anterior plecării, conform calculelor și asumărilor realizate mai sus, deci vor putea pretinde la o pensie deplină.

În ambele cazuri regăsim 9-10 la sută migranți (cu statut de casnică anterior plecării peste hotare) care cel mai probabil că nu vor avea stagiul de cotizare în Moldova, ceea ce constituie circa 7 mii persoane.

Tabelul 8. Migranți reveniți la atingerea vârstei de 60 ani

	Migranți în 2010 (mii)	Perioada când se vor reîntoarce din cauza bătrâneții
15-24 ani	69,7	2030
25-34 ani	102,2	
35-44 ani	68,6	
45-54 ani	58,2	2016-2025
55-64 ani	12,2	2011-2015

Sursa: BNS

Către anul 2030, vor reveni, după cum

sumasem anterior, toți migranții actuali, inclusiv și grupele de vârstă tinere. Să ne imaginăm că aceasta se va întâmpla în anul 2030, când revin restul migranților, care până atunci nu vor atinge vârsta de 60 ani. Aceasta ar însemna revenirea a circa 240 mii, care anterior plecării realizase un stagiul de cotizare între 6 și 14 ani, mai „au șansa” să realizeze 10-20 ani, cumulativ până la vârsta de 60 ani având 24-26 ani de „conexiune” la sistemul asigurărilor sociale. Adică, în perioada 2030-2050, în Moldova se vor pensiona 240 mii foști migranți care vor putea pretinde la o pensie în limitele stagiului de cotizare 24-26 ani.

În toate cazurile, aceștia vor putea pretinde la pensie pentru limită de vârstă, odată ce art. 53, alin. 2 ai legii nr. 156 prevede un stagiul minim de 20 ani. Riscul asociat în cazul dat va fi raportul între veniturile acestuia în Moldova și costul vieții la momentul stabilirii pensiei.

Pentru o parte din migranți pensia se va stabili pe baza salariilor primite de aceștia cu mulți ani în urmă. De exemplu, migrantului care va reveni la atingerea vârstei de pensionare în anii 2011-2015, pensia i se va stabili pe venitul asigurat până în anii 90' inclusiv. Salariul mediu în anul 1995 constituia 143,2 lei, iar în 2010 deja 2971,7 lei. La fel de mare este și discrepanța între costul vieții – în perioada 2001-2010, minimul de existență aproape s-a triplat, de la 468,7 lei la 1373,4 lei.

În același timp, pronosticurile rezultate ar fi unele optimiste. Este puțin probabil ca migranții care au activat anterior plecării peste hotare au fost plasați neîntrerupt și oficial pe piața muncii, începând cu vârsta de 15 ani. La fel, este puțin probabil că toți migranții care vor reveni la vârsta aptă de muncă se vor angaja imediat, și vor activa neîntrerupt și oficial pe piața muncii din RM până la împlinirea vârstei

de pensionare. În plus, nu au fost luate în calcul veniturile migranților din cauza pierderii capacității de muncă înainte de împlinirea vârstei de pensionare. De aceea stagiile de cotizare reale vor fi mult mai mici decât cele estimate pentru majoritatea migranților.

Conexiunea la serviciile de protecție socială în țările gazdă

La polul opus se află țările gazdă și perspectivele de revenire a migranților. Fără îndoială, o parte de migranți nu vor reveni niciodată în țara de origine. Să ne amintim că pierderile Italiei în acest sens au constituit circa o treime din totalul italienilor implicați în procesul de emigrare.

În cazul migrației moldovenilor, acest lucru nu poate fi prezis evident, însă semne elocvente precum că o parte semnificativă de migranți ar avea intenții de stabilire cu traiul permanent peste hotare lipsesc.

Numărul migranților care în anul 2008 se stabilise sau intenționau să se stabilească definitiv peste hotare constituia sub 3 la sută. Mai mult chiar, doar 1,4% dintre ei se aflau în țara gazdă pe baza cetățeniei dobândite în țara dată, fără mari variații pe grupe de țări.

Mai puțin de jumătate din migranți dețin un permis de muncă – deci potențial pot fi conectați la sistemul de protecție socială în forma în care acest lucru este acordat de legislația țării gazdă. Din totalul migranților 41,6% dispun de permis de reședință și de muncă, în statele UE 46,7%, în Rusia 40,6%.

Figura 6. Distribuția migranților după statutul de ședere, pe grupe de țări

Sursa: Migrația forței de muncă, BNS, 2008

Dar, datele aceluiași studiu indică faptul că deținerea unui permis de muncă, nici pe departe nu asigură conexiunea la sistemul de protecție socială în țara gazdă. În mod expres achită contribuții la fondul de pensii în țara gazdă doar 3,5% din migranți, deci din totalul de 318,3 mii migranți estimați în cadrul studiului, vor putea pretinde la pensie în țara gazdă doar 21-22 mii.

Figura 7. Ponderea migranților care au parte de anumite beneficii la locul de muncă în străinătate

Angajați oficial la locul de muncă peste hotare au fost doar 27,7% din migranți, cu procent minim în Rusia (23,3%), principala piață de absorbție a forței de muncă din Moldova – 61% din migranți. Restul migranților activează neoficial, în baza înțelegerilor verbale cu angajatorii, din care 22,8% angajați permanent și

42,3% temporar.

Figura 8. Distribuția migranților după tipul relațiilor contractuale cu angajatorul în țara gazdă, pe grupe de țări

Sursa: Migrația forței de muncă, BNS, 2008

Până la urmă, deși Guvernul Republicii Moldova și-a intensificat eforturile în vederea sprijinirii cetățenii moldoveni care muncesc peste hotare, încheind, negociind o serie de tratate bilaterale cu alte țări, totuși **majoritatea migranților moldoveni muncesc „la negru” și nu contribuie la sistemele de protecție socială în țările gazdă.**

PLATFORMA DE DISCUȚII

Vadim Pistrinciuc, viceministrul muncii protecției sociale și familiei al R. Moldova

În sistemul public de asigurări sociale se operează cu noțiunea de asigurat - respectiv persoană fizică aptă pentru muncă, cu domiciliul sau reședința în Republica Moldova, având obligația de a plăti contribuții de asigurări sociale în vederea beneficiii de dreptul pentru prevenirea, limitarea sau înlăturarea riscurilor sociale prevăzute de lege. Astfel nu se face o separare după statutul contribuabililor, respectiv a faptului dacă aceștia sunt imigranți sau emigranți etc.

Cu regret, nu există studii comprehensive privind conștientizarea de către cetățenii Republicii Moldova, inclusiv a migranților, a importanței achitării contribuțiilor de asigurări sociale și, respectiv, privind corelația dintre quantumul contribuțiilor și mărimea ulterioară a pensiei.

În condițiile amplificării mobilității forței de muncă între state, coordonarea sistemelor de securitate socială a devenit o componentă importantă a politicii sociale promovate de stat. Efectele proceselor migraționiste intervin la întoarcerea în țară a lucrătorilor migranți și membrilor familiilor lor care au activat o perioadă de timp în străinătate, fie la strămutarea pe teritoriul altor state, în ambele cazuri aceste persoane nefiind îndreptățite la prestații de asigurări sociale. În aceste condiții lucrătorii migranți și membrii familiilor acestora, deseori sunt dezavantajați din punct de vedere

economic și social față de cetățenii statului de destinație, fiindu-le lezate drepturile de securitate socială.

Procesele migraționiste au condus la apariția necesității stringente de încheiere a acordurilor bilaterale în domeniul securității sociale cu principalele state de destinație a lucrătorilor migranți.

În prezent Republica Moldova tinde să extindă numărul de state cu care va reglementa relațiile în domeniul asigurărilor sociale, fundamentate pe noi principii, care să asigure un cadru de garanții de securitate socială viitorilor pensionari. Categoriile de beneficiari cuprinse în Acord sunt:

- persoanele care sunt sau au fost asigurate în conformitate cu legislația unuia dintre statele parte la acord (angajații, lucrătorii independenți, muncitorii detașați, personalul misiunilor diplomatice și posturilor consulare);
- membrii familiilor persoanelor sus menționate (protecția lor este limitată la drepturile care derivă din calitatea de membru al familiei lucrătorului).

Până în prezent, au fost încheiate 7 acorduri bilaterale în domeniul securității sociale între Republica Moldova și următoarele state: Republica Bulgară, Republica Portugheză, România, Marele Ducat de Luxemburg, Republica Austria, Republica Estonă și Republica Cehă. Totodată la momentul de față, Republica Moldova este în curs de negociere a acordurilor bilaterale în domeniul securității sociale cu Republica Polonă, Republica Ungară, Regatul Belgiei și Republica Lituania. De asemenea, Republica Moldova intenționează

să negocieze acorduri bilaterale în domeniul securității sociale Republica Turcia, Republica Italiană, Republica Letonă, Republica Elenă, ș.a.

Cât privește migrații moldoveni din țările cu care Republica Moldova nu are încă încheiate astfel de acorduri, menționăm că în conformitate cu legislația în vigoare, aceste persoane pot fi asigurate benevol pe bază de contract individual încheiat cu Casa Națională de Asigurări Sociale, plătind contribuții de asigurări sociale de stat în sumă de 4368 de lei pe an (în anul 2011), iar în cazul persoanelor fizice proprietari sau arendași de terenuri agricole, care prelucrează terenul în mod individual – în sumă de 1080 de lei pe an (în anul 2011), dar nu mai puțin de 1/12 din sumele respective lunar, ceea ce constituie perioadă asigurată care se include în stagiul de cotizare pentru stabilirea pensiei minime pentru limită de vârstă și a ajutorului de deces. Plătind contribuții de asigurări sociale de stat în sumă de 39633 de lei pe an, dar nu mai puțin de 1/12 din această sumă lunar, plătitorului i se va lua în calcul această sumă și la determinarea venitului mediu lunar asigurat pentru stabilirea pensiei pentru limită de vârstă.

Conform legislației în vigoare, dreptul la pensie pentru limită de vârstă se acordă dacă sunt îndeplinite cumulativ condițiile privind vârsta de pensionare (57 de ani la femei și 62 de ani la bărbați) și stagiul de cotizare (30 de ani și 6 luni). Dacă la împlinirea vârstei de pensionare, nu este îndeplinită condiția privind stagiul total de cotizare, dar confirmă un stagiul de cotizare de cel puțin 15 de ani, persoana asigurată are dreptul la o pensie parțială, calculată proporțional numărului de ani de cotizare. Dacă stagiul de cotizare este mai mic de 15 ani, persoana respectivă poate beneficia de alocație pentru persoanele vârstnice.

Procesele migraționale afectează în mod direct sustenabilitatea sistemului public de asigurări sociale. Pe măsură ce numărul migraților crește, se reduce numărul contribuabililor la acest sistem, respectiv, scad veniturile din contribuțiile de asigurări sociale de stat, în timp ce cheltuielile pentru plata pensiilor sunt în continuă creștere. Menționăm în acest context că numărul contribuabililor în sistemul public de asigurări sociale a coborât până la circa 860 mii în anul 2010, în timp ce numărul beneficiarilor de pensii a constituit în același an 627 mii, astfel raportul fiind de 1,37 contribuabili la un pensionar. Totodată, pentru o funcționare stabilă a sistemelor de pensii de tip solidar, este necesară menținerea raportului dintre numărul contribuabililor și cel al pensionarilor în jur de 4:1 – 5:1.

Ghenadie Crețu, coordonator de program în cadrul Organizației Internaționale pentru Migrație

De pericolul venirii bătrâneților și a problemelor sociale legate de îmbătrânire cred că sunt conștienți toți cetățenii Republicii Moldova. Ce întreprind ei pentru asta? - este altă întrebare. Ei realizează mai multe lucruri pe care le putem numi "strategii personale". Merită de menționat că nu tot ce câștigă migrații este remis prin transferuri. În trecut, migrații moldoveni remiteau peste 80 la sută din sumele câștigate peste hotare. La moment, această rată a scăzut. Potrivit unor estimări a unui studiu specializat, migrații remit acasă jumătate din banii economisiți acolo. Ce se întâmplă cu cealaltă jumătate? Potrivit aceluiași estimări, banii sunt economisiți acolo peste hotare, cu alte cuvinte, fie remit și fac economii aici în Republica Moldova, fie îi economisesc acolo. Oamenii știu că îi așteaptă bătrânețile și încearcă să-și

creeze o rezervă pentru perioadele mai dificile ale vieții. Din banii remiși acasă, cu părere de rău, cea mai mare parte sunt cheltuiți pentru consum - peste 80 la sută din remitențe. Celelalte 20 la sută, fie sunt investiți în afaceri mici (o cotă mică), fie sunt investiți în imobile sau revin cheltuielilor ce țin de educația copiilor, de sănătatea rudelor, în special fiind vorba despre părinți.

Foarte puțini migranți contribuie la fondul de pensii din RM. Potrivit legii migrației Forței de muncă din RM, migranții au posibilitatea de a merge la Casa Națională de Asigurări Sociale a Republicii Moldova pentru a înregistra contractul individual de muncă în străinătate la Casa Națională de Asigurări Sociale și să achite contribuțiile de asigurări sociale pentru un an sau pentru perioada care vor lipsi. Vorbim de câteva modalități. Cea mai importantă din punct de vedere legal, la moment, este ca persoana să-și înregistreze contractul individual de muncă în străinătate la CNAS și să achite contribuția în funcție de venitul declarat. Migranții nu au altă posibilitate de a-și asigura pensia în R. Moldova. Foarte puțini migranți aleg să-și înregistreze contractele, vorbim de cifre de ordinul a câteva sute de oameni. Nici într-un an nu au făcut acest lucru mai mult de o mie de persoane.

Problema este dublă: pe de o parte, populația nu are încredere în actualul sistem de pensii, cu părere de rău, această neîncredere se răsfrânge asupra mai multor aspecte ale vieții publice din RM, iar pe de altă parte nu sunt suficient și corect informați.

Proiectul Strategiei de dezvoltare 2020, prevede crearea unui sistem durabil, echitabil și sustenabil de asigurări cu pensii. Se așteaptă timpuri foarte grele pentru sistemul de pensii în următorii câțiva ani. În primul rând, dato-

rită schimbării generațiilor, sunt mai puțini copii născuți după anul 90, adică mai puțină populație aptă de muncă, în al doilea rând, numărul celor pensionați crește și, respectiv, cel mai important, în curând ne vom pomeni cu valul de migranți în vârstă care revin acasă. Un proces natural de îmbătrânire, până la urmă.

Merită de menționat că relativ puțini dintre migranții noștri decid să se stabilească definitiv peste hotare, mai ales cei mai aproape de vârsta a treia. Cel mai probabil, aceștia revin sau vor decide să revină în RM în curând. Acest lucru însemnând un val masiv de migranți - viitori pensionari. O parte revin cu economiile făcute, însă nu trebuie să uităm că o bună parte din bani au fost deja trimiși rudelor pentru consum sau investiții în imobile, astfel că sumele economisite cu care ei revin nu sunt atât de substanțiale.

Persoanele de vârsta a treia, cei care și-au dedicat vârsta a doua lucrând peste hotare, se caracterizează prin faptul că au lucrat în perioada activă peste hotare pentru a asigura o soartă mai bună copiilor. Or, o persoană de 45 ani nu pleacă din R. Moldova pentru a vedea Parisul și a savura cappuccino pe **Champs-Élysées**. Ei toți pleacă pentru anumite proiecte personale, fie imobile, fie studiile copiilor sau organizarea de evenimente de familie. Mulți dintre ei nu reușesc să facă economii atât de mari. Situațiile în care o persoană de vârsta a treia are economii substanțiale sunt rare din motivele care le-am menționat mai sus. Peste 10-15 ani, situația se va schimba, atunci când generația a doua, fiind stabilită mai bine peste hotare va avea economii mai substanțiale. Dar, este o chestiune ce ține de viitor.

Dacă e să revenim la economiile cu care se întorc acasă definitiv migranții de de vârsta a treia în Moldova, atunci trebuie să facem un

calcul relativ simplu care va arăta cu aproximație economiile cu care aceștia se întorc. Admitem că aceștia au remis acasă/investit deja 80 la sută din ce au câștigat. Din ce le rămâne, economisesc foarte puțin, nu mai mult de 5-10 la sută din salariu. Trei ani, asta ar fi durata medie a aflării în străinătate a unui migrant în UE (36 de luni) astfel în cel mai bun caz reușind economii mici, de aproximativ trei mii euro. Lucru comun pentru o bună parte dintre acești migranți. Astfel că 2-4 mii de euro ar fi cifra medie a economiilor cu care persoanele în pragul pensionării revin - bani disponibili în cash. Acești bani nu le-ar ajunge pentru mai mult de un an în cazul lipsei unor alte venituri permanente. Este o estimare, dar este bazată pe niște momente realiste.

O altă posibilitate pe care o au migranții moldoveni din țările cu care Moldova a încheiat acorduri bilaterale de protecție socială este de a-și repatria pensiile odată cu revenirea acasă. Care este rata celor care o pot face la moment, în funcție de țara de destinație? Dacă vorbim de Rusia nu trebuie să uităm de un lucru important, mulți dintre migranții care pleacă la muncă în Federația Rusă pleacă la munci sezoniere, recurgând la modalități de lucru neformale, astfel necontribuind la sistemul de pensii al Rusiei. Cu alte cuvinte, chiar dacă acordul cu Rusia ar funcționa în condiții perfecte, acesta s-ar răsfrânge asupra unor cercuri restrânse de migranți moldoveni. Pe termen lung, poate anume migrația către Federația Rusă ar putea cauza o serie de probleme deoarece anume migranții moldoveni din această țară nu reușesc să acumuleze sume prea mari de bani. Rata consumului sumelor parvenite din remitențe este și mai mare în cazul acestor persoane.

Pe de altă parte, migrația forței de muncă

către Uniunea Europeană se caracterizează prin următorii factori: este pe termen mai lung, iar două treimi dintre persoane lucrează cu forme legale. Cu alte cuvinte, devin îndreptățiți de a obține pensii în țările de destinație. Cu unele țări, Guvernul a întreprins anumiți pași legați de negocierea și încheierea acordurilor bilaterale de protecție socială, și anume Portugalia, Cehia, România, Bulgaria, Luxemburg, Estonia și Austria. Noi considerăm foarte importantă încheierea unor acorduri de acest fel, urmând ca eventual să fie negociate și încheiate de asemenea cu Italia, Franța, Spania, Grecia, Marea Britanie, Polonia, Cipru etc. pentru a acoperi un număr cât mai mare de beneficiari. Acesta este un pas important pentru a da posibilitatea cetățenilor noștri să-și repatrieze pensiile odată reveniți aici. Nerealizarea acestui lucru va genera anumite momente negative, căci ei pe de o parte își pierd contribuțiile făcute acolo, iar pe de altă parte, nu au făcut nici o contribuție la sistemul moldovenesc de pensii.

Cei care au permis de ședere și permis de muncă în statele UE, automat sunt conectați la sistemele locale de asigurări sociale. În Italia, în prezent dețin asemenea permise de ședere, aproximativ 120 mii de persoane, numărul total al moldovenilor fiind estimat la 200 mii persoane. Admitem că 2/3 dintre moldovenii aflați legal în Italia contribuie la fondul de pensii de acolo. Alta este întrebarea: dacă ei contribuie dintr-un salariu integral sau doar o parte a acestuia. Deoarece există persoane care, deși au contracte, li se plătește o parte din salariu fără a fi declarat, adică practica „salariului în plic”. Exact aceeași problemă care există și în Moldova. Dar, dat fiind faptul că salariile minime acolo sunt mai mari, de cel puțin 600 euro, totuși ei reușesc să-și acumuleze o contribuție pentru pensii. Nu trebuie de uitat de faptul că pentru a putea

beneficia de pensii este necesar de a contribui un anumit număr de ani la fondul de pensii. În fiecare țară acest lucru diferă: 5, 10 sau chiar 20 sau mai mulți ani. Puțini dintre moldovenii vor putea realiza acest lucru, dar numărul lor crește an de an. Au trecut ani buni de când primii moldovenii au plecat în Italia, unii au și cetățenie acolo. Și numărul celor care ar putea beneficia de pensii va crește în anii ce urmează. Este un proces natural de regularizare ce are loc acolo. Acordurile bilaterale de protecție socială ar putea reduce numărul anilor de contribuție necesari pentru obținerea pensiei.

Ce poate face statul: unu - încheierea unor acorduri bilaterale de protecție socială cu principalele țări de destinație. Fondurile non-statale de pensii ar fi o altă soluție. În general, noi putem vorbi despre atragerea resurselor financiare ale migranților prin acest instrument. Mulți economisesc peste hotare deoarece nu au încredere în sistemul financiar din Republica Moldova, în băncile de aici. Pe de altă parte, nu există nici produse sau servicii financiare atractive și diversificate pe care moldovenii aflați peste hotare le-ar putea achiziționa aici în Republica Moldova. Vorbim de investirea în obligațiuni, în fonduri nonstatale de pensii, dar garantate de stat, în asigurările de viață, cu posibilitatea cumulării contribuțiilor și, eventual retragerea lor. Asta ar servi unui scop dublu: soluționarea problemei cu pensiile și atragerea de remitențe în sectorul productiv. Fondurile acestea evident nu vor ține banii imobilizați, ci îi vor investi, inclusiv în calitate de credite pe termen scurt, mediu sau lung băncilor în funcție de priorități, bani care intră în circuitul financiar. Aceste soluții necesită a fi examinate atent și implementate.

Dacă vor fi create unele sisteme alternative nonstatale de pensii, migranții care nu au contri-

buit la sistemul public vor avea posibilitatea să-și procure contra unei anumite sume dreptul de a participa și beneficia de acest sistem. Dar nu poți vorbi despre sistemele nonstatale de pensii fără reformarea întregului sistem de pensii din țară. Acesta fiind un subiect foarte sensibil pentru factorii de decizie în ultimul deceniu.

Un alt aspect foarte important, tangențial legat de asigurările migranților cu pensii și de modul cum aceștia își gestionează finanțele ține de cunoștințele sau deprinderile financiare limitate ale populației, de capacitățile limitate de a economisi și de ași face un plan financiar de lungă durată, un buget familial. Mulți sunt în stare să planifice pe termen scurt, unii pe termen mediu pentru niște proiecte mici, concrete: reparația casei, organizarea unei nunți, procurarea aparatului electronic, dar planificarea financiară pe termen lung este o parte slabă a multora din cetățenii moldovenii aflați fie în țară sau în străinătate. Astfel trebuie să întreprinse măsuri suplimentare de către bănci sau stat pentru educarea financiară a populației. Problema stilului de viață consumist nu o au doar cei care lucrează aici, dar și cei plecați peste hotare. E nevoie și de informare suplimentară în cadrul unor campanii de informare care i-ar sensibiliza vizavi de viitorul fiecăruia dintre ei și de necesitatea de a-și planifica cu grijă finanțele. Dacă situația va rămâne în continuare așa, aceasta va afecta nu doar pe cei reveniți, ci și pe cei care au muncit aici. În primul rând, nivelul pensiilor față de coșul minim de consum va rămâne la fel de mic, poate chiar va scădea în anii viitori. Deci, problema riscă să se acutizeze datorită faptului că prețurile la bunurile de consum vor continua să crească, numărul celor care vor intra pe piața muncii și vor contribui la fondul de pensii va rămâne mic și chiar va scădea în continuare. O

altă problemă ar fi disciplina fiscală a agenților economici, fiind vorba de salariile în plic, și contribuțiile limitate la sistemul public.

Încrederea în sistemele publice de pensii este redusă. Este un lucru rău dar și bun în același timp. Încrederea minimă impulsionează oamenii să-și rezolve singuri problemele. La momentul actual, Guvernul încearcă să facă ceva, fiind vorba despre acordurile bilaterale de protecție socială. Este, de asemenea, foarte important ca cetățenii să poată munci legal în țara de destinație, doar atunci fiind în stare să-și câștige dreptul la pensie, pe care să o poată repatria.

Oleg Cernatînschi, originar din s. Bădiceni, raionul Soroca, actual stabilit în Italia, orașul Mestre

Sunt plecat în Italia din anul 2000, dar legal mă aflu acolo din anul 2003. Salariu mediu lunar în această perioadă a fost de 1200-1300 euro. La moment, salariul brut constituie aproximativ 2500 euro dintre care impozitele reținute constituie aproximativ 950 euro.

De câțiva ani, migranții din Italia nu reușesc să facă economii din salariu, fiind capabili conștient să-și asigure și traiul cotidian. Acest lucru se discută între moldovenii de aici de aproximativ doi ani, lucrurile devenind mai grave odată cu trecerea timpului. De doi ani a început un val al scumpirilor care devine tot mai intens.

Un cuplu, unde ambii lucrează, mai reușește să pună de o parte, în cel mai bun caz, 300 euro. Dar dacă mai trebuie să trimită bani acasă părinților sau copiilor, nu reușesc să facă deloc economii. Persoanelor care lucrează și trăiesc de uniisiguri, abia de le ajung banii de la salariu până la salariu.

Eu cu soția, desigur, ne-am pus problema asigurării pensiei la bătrânețe. Din câte cunosc, în Italia, persoanele pot beneficia de pensie dacă au un stagiu de muncă de 35 ani, vârsta de pensionare urmează să fie de 67 de ani, potrivit ultimilor modificări care se intenționează a fi făcute.

Desigur, intenționăm să ieșim la pensie aici, în Italia, dar nu vom reuși să acumulăm un stagiu de muncă de 35 ani, deoarece am început să lucrăm legal după vârsta de 30 ani.

În cazul în care situație de aici se va înrăutăți și vom fi nevoiți să ne întoarcem acasă, vom primi în Moldova pensia la care am contribuit aici. Avem un copil de 14 ani și e posibil să ne petrecem bătrânețile acolo unde se va afla copilul, în cazul în care acesta va decide să activeze la maturitate în altă țară. Astfel, că locul aflării noastre la vârsta a treia este incert. Acasă e acolo unde îți este bine și sunt create condiții bune de trai.

Referitor la pensie cunosc că este posibil de achitat anual contribuțiile la fondul de pensii din Moldova, astfel că la bătrânețe să beneficiem de pensie din Moldova. Acest lucru îl cunosc de la fiul secretarei de la primăria din satul meu de baștină. Suntem prieteni. El mi-a sugerat să achit aceste contribuții, deoarece el face acest lucru de mai mulți ani fiindcă muncește în Federația Rusă. Dacă îmi amintesc bine, această contribuție constituie aproximativ 50 euro pe an. Tot mă gândeam să fac acest lucru, dar așa și nu l-am mai realizat. Nu am reușit. Dar, pe de altă parte, mă gândesc: decât să achit o contribuție de 50 euro anual și apoi să beneficiaz de o pensie de 400 lei lunar, mai bine nu achit deloc. Și mă întreb: cine știe ce schimbări vor fi în Moldova până voi ajunge eu la vârsta de pensionare?

CONCLUZII

Republica Moldova este una din țările lumii care se confruntă cu cel mai mare exod al forței de muncă către alte țări. Studiile în domeniu estimează că circa 12% din populația aptă de muncă la moment activează peste hotare. Procesul, în formele lui actuale, a luat start imediat după destrămarea Uniunii Sovietice, atingând dimensiuni uriașe în primul deceniu al secolului XXI. Pe de altă parte, în ultimii cinci ani procesul a trecut într-o fază staționară, când numărul migranților rămâne relativ stabil, ceea ce se explică prin doi factori: 1) epuizarea potențialului migrant – când fluxurile de emigrare și cele de reîntoarcere sunt de dimensiuni per general egale, și 2) criza economică, cu care se confruntă Europa și-a lăsat și ea amprenta, reducând din potențialul de absorbție a forței de muncă străine în țările de destinație ale migrației. În cel de-al doilea caz, ne putem aștepta în viitorul apropiat la continuarea creșterii numărului emigrărilor.

În același timp, studiile asupra fenomenului demonstrează schimbări structurale ale contingentului migrant. Acesta a suferit o puternică îmbătrânire în decursul ultimilor zece ani, reducându-se semnificativ numărul tinerilor în rândul migranților. Această observație oferă un argument în plus pentru faptul că procesul a atins o fază staționară în evoluția sa, pe viitor fiind puțin probabilă reluarea ritmurilor de amplificare a procesului. Grupul migranților capătă tot mai mult caracteristicile unui grup închis, când ieșirea din acest grup este determinată doar de atingerea vârstei la

care persoana devine incapabilă pentru muncă, iar intrările în grup (emigrările noi) se diminuează puternic.

Pe lângă problemele de ordin demografic, care implică presiune crescândă asupra sistemului de protecție socială din Republica Moldova, fenomenul migrației impune în viitorul apropiat noi provocări. În ce măsură migranții sunt asigurați în sensul conexiunii la sistemul asigurărilor sociale și vor putea beneficia de protecție socială pe viitor? Aceste întrebări nu sunt elucidate în viziunile politice, iar politici și eforturi în acest sens trebuie adoptate și implementate din timp.

Sistemul asigurărilor sociale din Moldova este scutit aproape în totalitate de careva plăți oferite fără respectarea principiului solidarității, protecție oferindu-se doar persoanelor asigurate. Drept urmare, persoanele care la moment muncesc peste hotare la revenire vor putea pretinde la pensii doar în baza stagiului de cotizare, sau, în cazul în care acesta este prea mic, la o pensie minimă. Bugetul public al asigurărilor sociale de stat poate fi amenințat în cazul în care numărul persoanelor care vor pretinde la o pensie minimă, în lipsa stagiului de cotizare necesar, va fi mare.

În lipsa contribuției (stagiului de cotizare) orice cetățean poate beneficia de alocații sociale. Cheltuielile asociate acestor plăți teoretic au un potențial de presiune asupra bugetului de stat, fiind în același timp foarte mici pentru a prezenta un pericol real pentru bugetul asigurărilor sociale, dar nici nu

asigură o protecție adecvată beneficiarului.

Posibilitatea de a contribui la fondul de protecție socială, oferită de formatul contractelor individuale cu Casa Națională de Asigurări Sociale nu este valorificată, în 2010 fiind înregistrate puțin peste o mie de astfel de contracte.

Un număr mare de migranți reveniți la bătrânețe, care nu vor putea beneficia de asistență în cadrul sistemului de protecție socială, pot pretinde la ajutor social, conform legii cu privire la ajutor social. Ajutorul social este acordat în baza diferenței între venitul global și venitul lunar minim garantat. Sistemul de asistență socială în prezent se confruntă cu dificultăți în acordarea ajutorului social din cauza monitorizării lipsă a veniturilor provenite din remitențe. Pe viitor migranții reveniți vor reprezenta un risc de presiune asupra sistemului de asistență socială, în cazul în care nu vor fi încadrați în cel de protecție socială.

În pofida eforturilor depuse de autorități pentru a asigura, prin acorduri bilaterale, conexiunea migranților la sistemele de protecție socială din țările gazdă și conectarea acestor sisteme între ambele state (furnizor și receptor), contingentul migrațional aproape în întregime rămâne deconectat de la serviciile de protecție socială din țările gazdă. Numărul migranților care contribuie la fondul de pensii în țara gazdă constituie doar 6 la sută.

Reieșind din experiența altor state, pentru care perioadele emigrațiilor au rămas în trecut, ne putem aștepta atât la menținerea procesului emigrărilor, dar și la stoparea acestuia pe termen mediu. Odată ce migrația forței de

muncă în mare parte este plasată în limitele raportului între ofertele (muncă, venit, condiții de trai) din țara de origine și cea gazdă, în cel mai optimal caz, dacă în viitorul apropiat Republica Moldova va înregistra creștere economică și ai calității vieții foarte rapid, procesul emigrărilor va continua din inerție cel puțin încă două decenii. Asumarea acestui parametru ne arată că marea majoritate a migranților actuali nu se vor încadra complet în sistemul de protecție socială la bătrânețe, beneficiind mai degrabă de pensii incomplete, minime sau nu vor putea beneficia de pensii. Dar acest scenariu este unul foarte optimist.

Soluțiile sunt în mare parte cunoscute, lipsind consecvența și profunzimea în abordări și implementare. În Republica Moldova au fost întreprinse acțiunile menite să conecteze migrații la sistemul de protecție socială din ambele perspective posibile, și anume:

1. posibilitatea de a deveni contribuabil în Moldova, prin încheierea contractelor individuale.
2. Acordurile bilaterale cu țările de destinație ale migranților din Moldova, care oferă mecanisme de a nu omite persoanele implicate în mobilitate pe piața muncii între state.

O problemă rămâne nivelul scăzut de informare/conștientizare și de încredere a populației cu privire la sistemul de pensii și cel al asigurărilor sociale în general. Aceasta din urmă face ca conectările „benevole” la sistem nu sunt efectuate, cât și faptul că alternativele private ale asigurărilor sociale rămân subdezvoltate.

RECOMANDĂRI

Eforturile ulterioare pentru prevenirea crizelor cauzate de complexitatea fenomenului exodului forței de muncă din Moldova trebuie să vizeze următoarele:

Domeniu	Acțiuni
Cercetare	<ul style="list-style-type: none"> - Studierea mai profundă a problematicii conectării migranților la sistemele de protecție socială din Moldova și țările gazdă; - Cartografierea contingentului migrant atât din perspectiva raportării la sistemul de protecție socială din Moldova, cât și la cele din țările gazdă; - Elaborarea prognozelor privind revenirea și raportarea migranților la sistemele de protecție socială;
Informare	<ul style="list-style-type: none"> - Informarea migranților și a populației în general cu privire la principiile a sistemului asigurărilor sociale de stat; - Informarea populației cu privire la contractele individuale cu Casa Națională de Asigurări Sociale; - Informarea migranților cu privire la conținutul și prevederile acordurilor bilaterale încheiate cu țările gazdă; - Informarea cu privire la riscurile aferente lipsei contribuției de asigurări sociale în cazul pierderii capacității de muncă;
Promovare	<ul style="list-style-type: none"> - Promovarea contractelor individuale cu Casa Națională de Asigurări Sociale în rândul migranților; - Promovarea activității economice după împlinirea vârstei de pensionare; - Promovarea migrației ciclice, sezoniere;
Reforme	<ul style="list-style-type: none"> - Reformarea sistemului de pensii în sensul amortizării efectelor îmbătrânirii demografice, și racordarea acestuia la condițiile mobilității crescânde ai forței de muncă prin: <ol style="list-style-type: none"> 1. implementarea unui sistem cumulativ de pensii; 2. dezvoltarea fondurilor private; 3. introducerea fondurilor de pensii private obligatorii; 4. racordarea la principiul exportului prestațiilor; 5. majorarea vârstei de pensionare; 6. unificarea sistemului de pensii, reducerea decalajului între diferitele categorii de pensionari; 7. recalcularea pensiilor în funcție de continuarea activității de muncă după ieșirea la pensie după limită de vârstă. - Crearea sistemelor de monitorizare a procesului migrațional și evidența gradului de conectare a migranților la sistemele de protecție socială din Moldova și în țările de destinație; - Identificarea unor mecanisme de obligativitate a migranților de a contribui (minim) la sistemul de protecție socială fie în țara de origine, fie în țara gazdă.
Eforturi politice	<ul style="list-style-type: none"> - Intensificarea eforturilor pentru adoptarea acordurilor bilaterale, dându-se prioritate țărilor după numărul migranților moldoveni care activează pe teritoriul acestora (Federați Rusă, Italia); - Acordarea priorității aspectelor legate de protecție socială a migranților moldoveni în cadrul acestor acorduri.

SURSE BIBLIOGRAFICE

1. Biroul Național de Statistică „Forța de muncă în Republica Moldova - ocupare și șomaj”, Anul 2010
2. Biroul Național de Statistică „Migrația forței de muncă în Republica Moldova - ocupare și șomaj”, Anul 2010
3. C. Bonifazi, F. Heins, S. Strozza, M. Vitello „The Italian transition from an emigration to immigration country”, 2009
4. Cantarji V. „Sănătatea migraților moldoveni: impactul situației social economice”, 2010
5. Daniela Del Boca, Alessandra Venturini „Italian Migration”, 2003
6. Maria Ioannis B. Baganha „Portuguese Emigration After World War II”
7. Ministerul Muncii, Protecției Sociale și a Familiei al republicii Moldova „Raport social anual 2010”, Anul 2011
8. Sainsus V. „Impactul îmbătrânirii demografice asupra sistemului de pensionare: subtilități și căi posibile de redresare”, 2010

LISTA TABELELOR

Tabelul 1. Populația de 15 ani și peste după participarea în activitatea economică.....	
Tabelul 2. Distribuția migranților după perioada pentru care intenționează să rămână peste hotare	7
Tabelul 3. Numărul pensiilor (pensionarilor) pe categorii, stabilite în conformitate cu Legea privind pensiile de asigurări sociale de stat	8
Tabelul 4. Numărul beneficiarilor și mărimea medie a alocațiilor sociale la 1.04.2010	14
Tabelul 5. Valorile pensiilor pentru limită de vârstă medie și minimă și valoarea medie a alocațiilor sociale pentru persoanele vârstnice la 01.01.2010	15
Tabelul 6. Situația ocupațională până la plecare	21
Tabelul 7. Simularea stagiului de cotizare MAXIM de care vor dispune migranții actuali la momentul revenirii și pensionării	22
Tabelul 8. Migranți reveniți la atingerea vârstei de 60 ani	23

LISTA FIGURILOR

Figura 1. Persoane plecate la lucru sau în căutare de lucru peste hotare, mii.....	7
Figura 2. Fluxurile migraționale ale italienilor în perioada 1876-1988 (mii)	10
Figura 3. Opțiunile ipotetice de raportare între migranți și sistemul asigurărilor sociale.....	16
Figura 4. Structura pe sexe și vârste ale contingentului migrant (2010)	20
Figura 5. Structura vârste ale contingentului migrant, anii 2000, 2005, 2010.....	21
Figura 6. Distribuția migranților după statutul de ședere, pe grupe de țări	24
Figura 7. Ponderea migranților care au parte de anumite beneficii la locul de muncă în străinătate.....	24
Figura 8. Distribuția migranților după tipul relațiilor contractuale cu angajatorul în țara gazdă, pe grupe de țări	25

NOTE

IDIS „Viitorul” reprezintă o instituție de cercetare, instruire și inițiativă publică, care activează pe o serie de domenii legate de: analiză economică, guvernare, cercetare politică, planificare strategică și management al cunoștințelor. IDIS activează în calitate de platformă comună care reunește tineri intelectuali, preocupați de succesul tranziției spre economia de piață și societatea deschisă în Republica Moldova.

Institutul pentru Dezvoltare și Inițiative Sociale (IDIS) „Viitorul” este succesorul de drept al Fundației Viitorul, și păstrează în linii mari tradițiile, obiectivele și principiile de acțiune ale fundației, printre care se numără: formarea de instituții democratice și dezvoltarea unui spirit de responsabilitate efectivă printre oamenii politici, funcționari publici și cetățenii țării noastre, consolidarea societății civile și spiritului critic, promovarea libertăților și valorilor unei societăți deschise, modernizate și pro-europene.

