

Discussion Papers

Serie de
dezbateri publice
naționale

EDUARD ȚUGUI,
expert IDIS „Viitorul”

REPUBLICA MOLDOVA ȘI REGIUNEA TRANSNISTREANĂ: DEZVOLTAREA REGIONALĂ ȘI COOPERAREA INTERCOMUNITARĂ

OCTOMBRIE

2014

www.viitorul.org

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

DISCUSSION PAPERS

SERIE DE DEZBATERI PUBLICE NAȚIONALE

Eduard Țugui

REPUBLICA MOLDOVA ȘI REGIUNEA TRANSNISTREANĂ: DEZVOLTAREA REGIONALĂ ȘI COOPERAREA INTERCOMUNITARĂ

Octombrie 2014

www.viitorul.org

Opiniile exprimate aparțin autorilor. Administrația IDIS „Viitorul” și 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: Diana Lungu - diana.lungu@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”.

Fotografie pagina 1: www.thevelvetrocket.com

Acest produs apare în cadrul proiectului „Stimularea măsurilor de consolidare a încrederii dintre Chișinău și Tiraspol”, cu susținerea Guvernului României și PNUD Moldova.

Cuprins

Introducere	6
Paradigma de dezvoltare și cadrul legal	7
Politici și instituții	10
Oportunități ratate și perspective de cooperare	14
Concluzii și recomandări	16

Introducere

Textul are la bază datele discuțiilor experților din Republica Moldova și regiunea transnistreană în cadrul mesei rotunde *”Dezvoltarea regională și perspectivele de cooperare interregională pe ambele maluri ale Nistrului”* din 16 mai 2014, desfășurate la IDIS *”Viitorul”* în cadrul proiectului *”Stimularea măsurilor de consolidare a încrederii dintre Chișinău și Tiraspol”*. Opiniile și concluziile regăsite în text nu reprezintă neapărat poziția instituțiilor partenere și donatoare – PNUD și Ambasada României în Republica Moldova – sau poziția IDIS *”Viitorul”*.

Scopul mesei rotunde a fost identificarea cadrului legal și a politicilor de dezvoltare regională existente în Republica Moldova și regiunea transnistreană, evidențierea necesităților și obstacolelor dezvoltării regionale, precum și formularea unor recomandări care să stimuleze cooperarea autorităților publice locale și regionale de pe ambele maluri ale Nistrului.

Dezvoltarea regională reprezintă principalul mecanism de reducere a decalajelor de dezvoltare existente în societatea contemporană, în vederea asigurării coeziunii economice, sociale și teritoriale. Paradigma care presupune dezvoltarea omogenă a tuturor regiunilor și

politicile de dezvoltare regională se articulează treptat în cadrul Uniunii Europene, odată cu consolidarea și extinderea integrării, devenind un model de dezvoltare pentru mare parte a lumii contemporane. Dezvoltarea regională și politica de coeziune europeană reprezintă mecanismul care în cadrul Uniunii Europene a condus la reducerea disparităților regionale de dezvoltare și la edificarea statului bunăstării, în timp ce procesul de integrare europeană a Republicii Moldova presupune obligatoriu și dezvoltarea regională.

Prin urmare, dezvoltarea regională și capacitatea autorităților publice locale de a participa activ la acest proces complex este actuală și pentru Republica Moldova, implicit pentru regiunea transnistreană. Decalaje regionale de dezvoltare existente, declinul economic în fostele zone industriale, starea degradantă a infrastructurii de bază, presiunile demografice și serviciile medicale subdezvoltate, sunt probleme comune pentru ambele maluri ale Nistrului. De aici și importanța unor asemenea discuții și identificarea unor perspective de cooperare intercomunitară care să faciliteze dezvoltarea localităților și să îmbunătățească viața cetățenilor de pe întreg teritoriul Republicii Moldova.

Paradigma de dezvoltare și cadrul legal

Dezvoltarea regională în Republica Moldova se articulează în contextul instituționalizării relațiilor cu Uniunea Europeană, în timp ce cadrul politico-juridic de bază a relațiilor moldo-europene conține prevederi explicite privind cooperarea sectorială relevantă. Astfel, art. 67 al Acordului de Parteneriat și Cooperare (APC) este intitulat dezvoltare regională și prevede că ”*părțile își consolidează cooperarea în domeniul dezvoltării regionale și al amenajării teritoriului*”¹. După care, Planul de Acțiuni UE-Moldova, semnat la 22 februarie 2005, are o secțiune dedicată dezvoltării rurale și regionale, prin care Republica Moldova se obligă să *promoveze dezvoltarea regională echilibrată, precum și să reducă diferențele economice și sociale între diferite regiuni din țară*².

Acordul de Asociere dintre Uniunea Europeană și Republica Moldova conține un capitol special (Capitolul 20, Titlul IV) intitulat *Dezvoltarea regională, cooperarea transfrontalieră și regională*, dedicat dezvoltării regionale și cooperării transfrontaliere. În mod particular, Acordul presupune că Uniunea Europeană și Republica Moldova vor coopera în vederea corelării practicii celeia din urmă cu următoarele principii: descentralizarea procesului decizional, de la nivel central spre nivelul comunităților regionale; consolidarea parteneriatului dintre toate părțile implicate în dezvoltarea regională; co-finanțarea proiectelor și programelor de dezvoltare regională³.

Astfel, politica de dezvoltare regională în Republica Moldova a fost elaborată în conformitate cu tendințele și prevederile directivelor europene care au ca obiectiv reducerea disparităților economice, sociale și teritoriale majore dintre regiunile Europei. Totodată, politica regională

este însoțită de descentralizarea procesului decizional, cel puțin în privința cadrului legal existent și documentelor strategice, din moment ce Legea nr. 435 din 28.12.2006 privind descentralizarea administrativă a fost adoptată în Parlament împreună cu legea privind dezvoltarea regională. Conform documentelor bilaterale moldo-europene, Uniunea Europeană a susținut această abordare a dezvoltării regionale în Republica Moldova imediat după ce Acordul de Parteneriat și Cooperare a intrat în vigoare.

Cadrul legal al politicii și dezvoltării regionale este asigurat, în principal, de *Legea nr.438-XVI din 28.12.2006 privind dezvoltarea regională*, care stabilește obiectivele, cadrul instituțional, competențele și instrumentele specifice pentru realizarea politicii de dezvoltare regională în Republica Moldova. Legea transpune obiectivele, practicile și modalitățile politicii europene de coeziune și prevede crearea a șase regiuni de dezvoltare în Republica Moldova, dintre care două regiuni de nivel european NUTS II (Nord, Centru), precum și a regiunilor mai mici de nivelul NUTS III (Sud, UTA Găgăuzia, regiunea transnistreană și municipiul Chișinău), luându-se în considerație numărul locuitorilor din fiecare entitate.

Legea privind dezvoltarea regională definește principalele obiective ale dezvoltării regionale:

- a) obținerea unei dezvoltări social-economice echilibrate și durabile pe întreg teritoriul Republicii Moldova;
- b) reducerea dezechilibrelor nivelurilor de dezvoltare social-economică dintre regiuni și din interiorul lor;
- c) consolidarea oportunităților financiare, instituționale și umane pentru dezvoltarea social-economică a regiunilor;
- d) susținerea activității autorităților administrației publice locale și a colectivităților locale orientate

¹ Acord de Parteneriat și Cooperare între Comunitățile Europene și statele membre ale acestora și Republica Moldova. art. 60, alin (1).

² Planul de Acțiuni UE-Moldova, art. 22.

³ Acord de Asociere dintre Uniunea Europeană și Comunitatea Europeană a Energiei Atomice și statele sale membre, pe de o parte, și Republica Moldova, pe de altă parte, art. 107 alin (2).

spre dezvoltarea social-economică a localităților și coordonarea interacțiunii lor cu strategiile și programele naționale, de sector și regionale de dezvoltare⁴.

În scopul executării Legii nr.438-XVI a fost adoptată *Hotărârea Guvernului nr.127 din 08.02.2008*, prin care s-a decis crearea cadrului instituțional și s-au aprobat Regulamentele de funcționare a respectivelor instituții. Realizarea prevederilor legii privind dezvoltarea regională demarat odată cu aprobarea Strategiei de dezvoltare regională pentru perioada 2010-2012, instituirea a trei agenții de dezvoltare regională (ADR) și anume ADR Nord, ADR Centru și ADR Sud, precum și implementarea primelor proiecte regionale de către ADR-urile recent create.

Strategia Națională pentru Dezvoltarea Regională pentru perioada 2013-2015, consolidează eforturile statului de respectare a principiilor politicii regionale a UE și prevede ca obiectiv general strategic dezvoltarea echilibrată și durabilă în toate regiunile de dezvoltare ale Republicii Moldova întru realizarea prevederilor SND până în 2020. De asemenea, realizarea scopului principal al tuturor documentelor de politici contribuie la diminuarea sărăciei și asigurarea unui trai decent pe întreg teritoriul țării. Aceasta presupune necesitatea realizării pe etape a obiectivelor specifice ale SNDR pe termen scurt și mediu:

- Perfecționarea cadrului legal și normativ în domeniul dezvoltării regionale.
- Susținerea dezvoltării durabile a regiunilor și asigurarea unui sistem urban policentric.
- Consolidarea capacităților instituțiilor de dezvoltare regională în regiunile țării.
- Diminuarea disparităților locale, inter - și intra – regionale.
- Stabilirea coeziunii teritoriale și de prevenire a proceselor de marginalizare a zonelor defavorizate.
- Elaborarea și promovarea planificării integrate și participatorii în procesul de dezvoltare regională⁵.

Totodată, este adoptat *Documentul unic de program pentru anii 2013-2015*, unde sunt stabilite sarcinile pe termen

⁴ Legea nr. 438 din 28.12.2006 privind dezvoltarea regională în Republica Moldova. art. 2 alin (1).

⁵ Strategia Națională pentru Dezvoltarea Regională pentru perioada 2013-2015

mediu ce trebuie îndeplinite în vederea implementării politicii de dezvoltare regională, în corespundere cu politica de integrare europeană promovată de Guvern⁶.

Regiunea transnistreană s-a autoizolat de restul țării și a cunoscut un model diferit de dezvoltare în ultimele două decenii, dovadă că administrația de la Tiraspol nu are o politică de integrare europeană dar una de integrare euro-asiatică și, între timp, racordează treptat legislația din regiune la legislația Federației Ruse. Mai mult, adoptarea cadrului legal privind dezvoltarea regională în Republica Moldova a coincis cu re-tensionarea relațiilor cu administrația de la Tiraspol. Din februarie 2006, administrația de la Tiraspol renunță la negocierile oficiale bilaterale și în cadrul formatului „5+2”, recent instituit, iar Rusia dublează prețul la gazul livrat Republicii Moldova și închide pentru prima dată piața pentru vinurile moldovenești.

Legea nr.438-XVI din 28.12.2006 prevede crearea unei regiuni de dezvoltare Transnistria, după care cadrul legal existent cu privire la măsurile de realizare a legii privind dezvoltarea regională prevede crearea ADR Transnistria, Consiliului Regional pentru Dezvoltare Transnistria până în anul 2019⁷. De asemenea, în cadrul Consiliului Național de Coordonare a Dezvoltării Regionale (CNCDR) urmează a fi delegați doi reprezentanți din regiunea transnistreană – președintele CRD și un reprezentant al sectorului privat delegat din partea Consiliului Regional pentru Dezvoltare Transnistria.

Realitățile politice existente nu au permis angajarea regiunii transnistrene într-un proces comun de modernizare și dezvoltare regională a întregii țări, mai ales că administrația de la Tiraspol nu s-a declarat interesată de crearea ADR Transnistria și a cadrului instituțional conex. Reluarea negocierilor oficiale în septembrie 2011, reuniunile periodice în formatul “5+2” și dinamizarea activității Grupurilor de Lucru, nu a condus deocamdată la identificarea unei soluții politice privind conflictul transnistrean și, drept consecință, la re-integrarea cadrului legal de pe cele două maluri ale Nistrului în materie de dezvoltare regională. Dimpotrivă, agenda negocierilor a devenit încărcată cu dosare dificile legate de funcționarea

⁶ Documentul unic de program pentru anii 2013-2015.

⁷ Iovu A. *Identificarea oportunităților de dezvoltare regională dintre cele două maluri ale Nistrului*. Chișinău, APE, 2013, p. 6.

școlilor cu predare în limba română din stânga Nistrului, terenurile agricole ale fermierilor din raionul Dubăsari sau tensiunile din Zona de Securitate. Realitățile geopolitice din regiune, implicit criza din Ucraina, și alegerile parlamentare ordinare din Republica Moldova, pun o presiune suplimentară pe negocierile dintre Chișinău și Tiraspol, cel din urmă refuzând în repetate rânduri să participe la negocierile în formatul “5+2”.

Prin urmare, dezvoltarea regională în Republica Moldova înseamnă o politică care, de rând cu celelalte politici publice, nu se extinde și asupra regiunii transnistrene, dovadă că Strategia Națională pentru Dezvoltarea Regională pentru perioada 2013-2015 nu conține date statistice și acțiuni relevante pentru localitățile din stânga Nistrului. De cealaltă parte, administrația de la Tiraspol nu are instituită o politică proprie de dezvoltare regională și un cadru mai larg de descentralizare administrativă, inerent pentru dezvoltarea regională. Nu există o “lege a dezvoltării regionale” în stânga Nistrului, nu există un “minister al dezvoltării regionale” care să coordoneze o asemenea politică, după cum nu există alte instituții relevante pentru dezvoltarea regională.

Singurele documente relevante pentru dezvoltarea regională, invocate de către experții din stânga Nistrului, sunt “*legea privind organizarea teritorial-administrativă a Transnistriei*” adoptată în iulie 2002, “*Strategia de Dezvoltare a Republicii Moldovenești Nistrene. Strategia Transnistria 2025*” și “*Planul de acțiune a executivului RMN cu privire la modernizarea accelerată a sferei socio-economice (Planul 2500)*”. Documentul care reglementează organizarea teritorial-administrativă a regiunii transnistrene și Strategia 2025 nu conțin prevederi privind dezvoltarea regională, după cum nu conțin referințe nici la noțiunea de “dezvoltare regională”. Planul 2500, care are obiectivul general de a crește PIB/pe cap de locuitor la 2500 USD până în 2015, conține un capitol dedicat modernizării administrației teritoriale și dezvoltării regionale⁸. Doar că Planul 2500 este un document politic al executivului de la Tiraspol care nu este susținut în practică de un cadru legal și instituțional proprii pentru dezvoltarea regională, de mecanismele specifice dezvoltării regionale, de cadrul mai larg de descentralizare și creștere economică sustenabilă, fără de care dezvoltarea regională nu sunt posibile.

⁸ Гончар Александр. *Региональное развитие между обоими берегами днестра: обсуждение нынешних и будущих совместных возможностей*. Chișinău: APE 2013, p. 5-9.

Politici și instituții

Legea nr.438-XVI prevede în capitolul „Cadrul Instituțional” două nivele de organizare a cadrului instituțional pentru dezvoltarea regională: nivelul național și cel regional. Nivelul național este reprezentat de Consiliul Național de Coordonare a Dezvoltării Regionale (CNCDR), care “este creat în scopul aprobării, promovării și coordonării la nivel național a obiectivelor politicii de dezvoltare regională”⁹ și Fondul național pentru dezvoltare regională (FNDR), care reprezintă instrumentul principal de finanțare a proiectelor și programelor de dezvoltare regională, „se formează din alocațiile anuale de la bugetul de stat, ca poziție distinctă pentru politica de dezvoltare regională, precum și din alte surse”¹⁰. Totodată, alocațiile anuale din bugetul de stat la Fond reprezintă 1% din veniturile aprobate ale bugetului de stat pe anul respective¹¹. Ministerul Dezvoltării Regionale și Construcțiilor are misiunea de a elabora, a promova și a implementa politica statului în domeniul dezvoltării regionale.

Nivelul regional este reprezentat de cele trei Agenții de dezvoltare regională (ADR) create, respectiv ADR Nord, ADR Centru și ADR Sud, care sunt actorii executivi centrali în promovarea și implementarea proiectelor. Totodată, pentru fiecare dintre cele trei regiuni au fost create Consilii regionale pentru dezvoltare (CRD), care reprezintă „o structură funcțională deliberativă la nivelul fiecărei regiuni de dezvoltare, constituită pentru coordonarea și promovarea obiectivelor politicii de dezvoltare regională la nivel local”¹². În baza Strategiei naționale de dezvoltare regională, au fost aprobate Strategii de dezvoltare regională a fiecărei regiuni în parte.

⁹ Legea nr. 438 din 28.12.2006 privind dezvoltarea regională în Republica Moldova. art. 5 alin (1).

¹⁰ Legea nr. 438 din 28.12.2006 privind dezvoltarea regională în Republica Moldova. art. 6 alin (1).

¹¹ Legea nr. 438 din 28.12.2006 privind dezvoltarea regională în Republica Moldova. art. 6 alin (2).

¹² Legea nr. 438 din 28.12.2006 privind dezvoltarea regională în Republica Moldova. art. 7 alin (1).

Nu au fost create deocamdată celelalte trei regiuni de dezvoltare și organismele regionale conexe. Dificultăți au intervenit nu doar în cazul regiunii Transnistria, dar și în cazul regiunii de dezvoltare Chișinău și, în mod special, în cazul Găgăuziei. De această dată, în cazul Găgăuziei, dificultățile sunt legate de revendicările uneori exagerate ale administrației de la Comrat, de rezervele Chișinăului față de unele dintre aceste revendicări, precum și de fezabilitatea creării unei regiuni de nivel NUTS III, cu aproximativ 155.000 de locuitori. Autoritățile de la Comrat au refuzat să devină parte a ADR Sud și după negocieri cu autoritățile centrale, CNCDR a decis în ședința din 29 octombrie 2012 Planul de Acțiuni privind implementarea cadrului conceptual de realizare a politicii de dezvoltare regională a Regiunii de dezvoltare UTA Găgăuzia. Foarte probabil, ca Regiunea UTA Găgăuzia și organele conexe să fie funcționale începând cu următorul Document Unic de Program (DUP) 2016-2018¹³.

Figura 1. Harta regiunilor de dezvoltare în Republica Moldova

Sursa: www.wikipedia.org

¹³ Vezi mai mult referitor la disputa Chișinău – Comrat pe subiectul Regiunii de dezvoltare în Berbeca V. Autonomia Găgăuză: șantaj politic sau în căutarea unor noi relații contractuale între Chișinău și Comrat. IDIS Policy Brief, August, 2013, p. 10-11.

Cele trei regiuni de dezvoltare create sunt deocamdată principalii beneficiari ale politicii de dezvoltare regională în Republica Moldova și își consolidează treptat capacitățile instituționale de implementare a cadrului strategic de dezvoltare regională. Acestea constituie împreună cea mai mare parte a teritoriului Republicii Moldova, cea mai mare parte a localităților moldovenești și mai bine de 2/3 din populația țării.

Tabel 1. Date generale privind Regiunile de dezvoltare

	Populație mii	Teritoriu km ²	Raioane unități	Orașe unități	Sate unități
RDN	1025,0	10,014	11	20	551
RDC	1021,6	10,636	13	14	340
RDS	524,5	7.379	8	10	278

Sursa: Ministerul Dezvoltării Regionale și Construcțiilor

Totodată, regiunile de dezvoltare existente asigură peste 95% din producția agricolă și doar aproximativ 35% din producția industrială. Municipiul Chișinău este responsabil pentru cea mai mare valoare a producției industriale, după care RD Nord, în timp ce RD Sud este cea mai puțin industrializată.

Tabel 2. Ponderea investițiilor în capital fix și ponderea în totalul producției industriale în aspect teritorial

Regiunea	Valoarea producției fabricate		Total investiții în capital fix, pe regiune, mil. lei	Investiții în capital fix pe cap de locuitor, lei
	mil. lei	ponderea %		
Mun. Chișinău	16171,6	57,5	13009,9	13576,5
Nord	6371,0	22,6	2111,5	2785,4
Centru	3634,7	12,9	2099,8	2440,4
Sud	1043,0	3,7	1118,2	2786,6
UTA Găgăuzia	919,8	3,3	337,2	2699,4

Sursa: Strategia Națională de Dezvoltare Regională 2013-2015

Documentul Unic de Program reprezintă instrumentul unic de realizare a dezvoltării regionale în Republica Moldova și presupune următoarele priorități de finanțare pentru anii 2013-2015, în corespundere cu Strategia națională de dezvoltare regională și strategiile de dezvoltare regională ale regiunilor Nord, Centru și Sud:

- reabilitarea infrastructurii fizice;
- susținerea dezvoltării sectorului privat, în special în regiunile rurale;
- protecția mediului și sporirea atractivității turistice.
- eficiența energetică¹⁴.

¹⁴ Documentul Unic de Program 2013-2015, art. 8.

Strategia Națională de dezvoltare regională nu prevede identificarea unor profiluri socio-economice inter- și intra- regionale specifice regiunilor de dezvoltare, în timp ce obiectivele specifice prevăzute în document sunt generale pentru toate cele trei RD. De asemenea, strategiile de dezvoltare regională a regiunilor nu ținesc constrângerile exacte pentru sectoarele și localitățile vulnerabile, care eliminate ar susține dezvoltarea în regiune, dar reprezintă din nou intervenții generale pentru întreaga regiune. În cele din urmă, nu este deocamdată definită filosofia dezvoltării regionale în Republica Moldova, iar o strategie complementară care să instituie o paradigmă bazată pe poli de creștere, 8 orașe din toate regiunile de dezvoltare, așteaptă de câțiva ani să fie adoptată.

Tot aici, descentralizarea administrativă, vitală pentru dezvoltarea regională, are loc foarte lent în Republica Moldova, în timp ce legislația privind cooperarea intercomunitară este incompletă, uneori contradictorie. Deși în Republica Moldova există o bază legală care oferă dreptul autorităților publice locale de a coopera/a

se asocia în prestarea serviciilor publice și în apărarea drepturilor și intereselor comune, cadrul normativ actual nu oferă soluții clare referitoare la mecanismele și formele concrete de cooperare. Dovadă că bunele practici în cooperarea intercomunitară, mecanism absolut providențial în dezvoltarea regională, sunt puține în Republica Moldova.

Nici Strategia Națională de dezvoltare regională și nici Documentul Unic de Program 2013-2015 nu conțin referințe exprese la localitățile din stânga Nistrului, singurul raionul Dubăsari, aflat sub jurisdicția Guvernului de la Chișinău, este parte a RD Centru și, suplimentar, beneficiază de o serie de Hotărâri de Guvern și fonduri speciale. Raioanele de sub controlul

administrației de la Tiraspol nu participă deloc la acest cadru politic și instituțional al întregii Republicii Moldova.

Figura 2. Structura administrativ-teritorială a regiunii transnistrene

Sursa: ru.wikipedia.org

Administrația de la Tiraspol este organizată centralizat și se conduce de „*legea privind organizarea teritorial-administrativă a Transnistriei*” din iulie 2002, în relația cu autoritățile locale. Conform documentului, în regiunea transnistreană există 8 orașe (Bender, Grigoriopol, Dnestrovsc, Dubăsari, Camenca, Râbnița, Slobozia, Tiraspol), 8 orașele, 143 sate, 4 stații de cale ferată și 1 sat biserică. Teritoriul regiunii transnistrene este divizat în unități teritorial-administrative de două nivele. Nivelul superior este reprezentat de cinci raioane: Grigoriopol, Dubăsari, Camenca, Râbnița, Slobozia și orașele: Bender, Tiraspol, Râbnița și Dubăsari, care sunt unități teritorial-administrative independente. Nivelul inferior este reprezentat de unități teritorial-administrative primare, sate și orașele care nu întrunesc criteriile specifice orașelor.

Dacă structura teritorial-administrativă coincide în linii mari cu cele două nivele ale APL existente în toată țara, structurile proprii dezvoltării regionale și descentralizarea administrativă lipsesc cu desăvârșire. Administrația de la Tiraspol nu s-a dovedit interesată

să instituie RD Transnistria, deși Chișinăul oferă această perspectivă și a purtat negocieri cu OSCE pe tema modalității de a extinde politica regională și în localitățile din stânga Nistrului. Administrația de la Tiraspol nu a creat deocamdată un departament/minister al dezvoltării regionale și construcțiilor deși companiile de construcții din regiune au solicitat repetat această reformă instituțională.

Singura instituție publică relevantă creată la Tiraspol este Agenția de Atragere a Investițiilor și Facilitare a Comerțului, ale cărei sarcini sunt de a contribui la atragerea investițiilor străine în Transnistria și promovarea comerțului cu mărfurile din această regiune pe piața Federației Ruse și la nivel internațional. În anul 2012 este creată o asociație obștească cu denumirea de Agenția de Dezvoltare Regională din Transnistria, care are ca sarcini ”îmbunătățirea calității vieții populației transnistrene prin dezvoltarea infrastructurii sociale și amenajarea regiunilor și orașelor din Transnistria; crearea condițiilor legale, administrative, economice, pentru dezvoltarea economică durabilă a Transnistriei” etc.¹⁵. Nu există un cadru instituționalizat de cooperare între instituțiile naționale și locale create pentru implementarea politicii regionale și instituțiile relevante din regiunea transnistreană.

Reprezentanții Agenției de Dezvoltare Regională din Transnistria definesc 10 mari probleme care obstrucționează dezvoltarea regională în stânga Nistrului, după cum urmează:

- *Infrastructura.* Degradarea drumurilor, în special a celor locale, sectorului locuințe și utilități, a instituțiilor sociale.
- *Lipsa capacităților manageriale în APL.* APL-urile au capacități limitate în scrierea și implementarea proiectelor de infrastructură, fundraising și asigurarea durabilității proiectelor.
- *Lipsa specialiștilor* responsabili de relațiile externe și atragerea de fonduri în cadrul APL-uri.
- *Centralizarea excesivă a puterii/dependența* administrației locale de cea centrală. APL-urile nu dispun de resurse financiare proprii, suficiente pentru a soluționa probleme sociale și economice.

¹⁵ Agenția de Dezvoltare Regională din Transnistria. <http://www.ngo-ardt.com/o-nas.html>

- *Lipsa unei asociații a autorităților publice locale*, care ar putea reprezenta interesele APL-urilor.
- *Lipsa unui minister sau departament de profil*, care să coordoneze dezvoltarea regională în Transnistria.
- *Influența factorilor interni și externi*. Nerecunoașterea Transnistriei face dificilă participarea activă la proiecte internaționale de infrastructură și socio-economice, ca subiect independent.
- *Circulația frecventă a cadrelor*, la nivel central și local. Numirea și nu alegerea în funcțiile publice executive.
- *Lipsa programării strategice*, la nivelul dezvoltării satelor, orașelor, raioanelor și a întregii Transnistrii.
- *Proceduri birocratice dificile* la înregistrarea proiectelor și ajutoarelor umanitare pentru APL-uri, ONG-uri și sectorului privat¹⁶.

Instituțiile publice din Republica Moldova dispun de puține date statistice din localitățile din stânga Nistrului, în timp ce departamentul de statistică de la Tiraspol are o metodologie statistică diferită de restul țării și, drept consecință, publică puține date relevante pentru dezvoltarea regională sau dezvoltarea de ansamblu a

regiunii transnistrene. În acest context, utilizăm o serie de date statistice prezentate de către departamentul de statistică de la Tiraspol pentru a contura o imagine aproximativă a decalajelor de dezvoltare din regiunea transnistreană și al nivelului de trai al populației din raioanele din stânga Nistrului.

Datele din Tabel arată un decalaj de dezvoltare în regiunea transnistreană, comparabil cu cel existent în toată Republica Moldova. Există două entități – Tiraspol și Râbnița – care împreună cu Centrala electrică de la Kuciurgan/Dnestrovsc asigură cea mai mare a producției industriale și exporturi ale regiunii, respectiv acestea reprezintă zonele cu cele mai mari salarii. Totodată, raioanele Camenca, Grigoriopol, Slobozia sau Dubăsari au o concentrație redusă a producției industriale și venituri mai reduse. Aceste localități sunt preponderent agricole, într-un sector agricol subdezvoltat. Faptul că importul din Ucraina înseamnă 70% din consumul de produse alimentare din regiunea transnistreană, reprezintă un indicator suficient despre starea sectorului agroindustrial din stânga Nistrului, altfel spus despre starea acestor raioane de-industrializate.

Tabel 3. Indicatori demografici și economici din regiunea transnistreană

	Populația la 1.01.2014 (mii locuitori)	Investiții în capital fix, ianuarie-iunie 2014 (mii ruble)*	Producția industrială, ianuarie-iunie 2014 (mln USD)*	Salariul mediu lunar nominal, ianuarie-iunie 2014 (ruble)*
Total regiune	505153	629717	445,5	4020
or. Tiraspol	145332	371675	138,2	4611
or. Bender	98726	68263	51,4	3591
or. Rîbnița și r-ul Rîbnița	72677	41602	145,9	4025
or. Dubăsari și r-ul Dubăsari	34994	11310	15,8	3581
or. Slobozia și r-ul Slobozia	87085	23752	2,4	3059
or. Grigoriopol și r-ul Grigoriopol	43410	53388	1,0	3029
or. Camenca și r-ul Camenca	22929	4461	3,2	2976

* Exceptând Întreprinderile Mici.

Sursa: Adaptat după departamentul de statistică de la Tiraspol.

¹⁶ Yaskova T. Prezentarea „Problemele dezvoltării regionale în Transnistria”, IDIS Viitorul, 16 mai 2014.

Oportunități ratate și perspective de cooperare

Cooperarea sectorială pe ambele maluri ale Nistrului și, în mod particular, dezvoltarea regională nu pot fi înțelese în afara statutului politic al regiunii transnistrene și al procesului de negocieri privind soluționarea conflictului transnistrean. După ce Republica Moldova semnează Planul de Acțiuni cu Uniunea Europeană și reușește să instituie un relativ control al comerțului extern pe segmentul transnistrean, grație înțelegerii cu Ucraina și misiunii EUBAM, administrația de la Tiraspol refuză din februarie 2006 de a mai participa în cadrul formatului de negocieri în cadrul „5+2” și blochează orice fel de dialog cu autoritățile de la Chișinău, exact în perioada în care se articulează cadrul legal privind dezvoltarea regională.

Agenții economici și organizațiile societății civile sunt singurii parteneri care fac în această perioadă legătura între cele două maluri ale Nistrului. Administrația de la Tiraspol a permis tacit la o serie de organizații neguvernamentale să participe la proiecte împreună cu colegii lor din dreapta Nistrului și să acceseze fondurile donatorilor internaționali destinate Republicii Moldova. Astfel, donatorii internaționali, împreună cu ONG-urile din dreapta Nistrului, încep să dezvolte parteneriate și proiecte de consolidare a societății civile din regiunea transnistreană și să stimuleze parteneriate între cele două maluri ale Nistrului pe segmentul societății civile.

Reluarea negocierilor oficiale privind soluționarea conflictului transnistrean și schimbarea administrației de la Tiraspol din decembrie 2011 a deschis perspectiva schimbării în termenii intensificării cooperării sectoriale între cele două maluri ale Nistrului. Dar după aproape patru ani de negocieri și activitate a Grupurilor de Lucru sectoriale, realizările sunt destul de nesemnificative în materie de implementare comună a proiectelor, în timp ce relațiile Chișinău-Tiraspol sunt din nou tensionate din cauza unor dosare vechi ca cel al educației sau al terenurilor agricole din raionul Dubăsari. Mai mult, nu

a fost instituit un Grup de Lucru privind dezvoltarea regională, pentru a pune în agendă mari proiecte comune de dezvoltare.

În acest context, trei mecanisme care pot să constituie premisa unei dezvoltări durabile pe ambele maluri ale Nistrului, au devenit deocamdată oportunități ratate de cooperare și dezvoltare regională. Factorul politic a transformat proiecte reale, care valorificate puteau însemna mecanisme durabile de re-integrare a țării și o dezvoltare durabilă, în oportunități ratate, drept pentru care doar o decizie politică a Tiraspolului în vederea participării poate în continuare să le valorifice.

În primul rând, oportunitățile ratate sunt legate de (ne) participarea globală a regiunii transnistrene la asistența pentru dezvoltare oferită de donatorii externi, implicit de participare la Programul UE de „*Confidence Building Measures*” gestionat de către PNUD Moldova sau la alte fonduri ale partenerilor de dezvoltare ai Republicii Moldova. Programul UE de consolidare a încrederii a fost lansat în 2012 și s-a încheiat în acest an. Bugetul inițial a fost de 13 milioane de euro, iar în următorii patru ani UE va acorda alte 28 de milioane de euro pentru consolidarea încrederii între cele două maluri ale Nistrului. Potrivit autorităților de la Chișinău, administrația de la Tiraspol respinge proiectele europene în favoarea celor din Rusia, mai ales după ce autoritățile de la Moscova au deschis fonduri de asistență proprii pentru regiunea transnistreană. Astfel, în cadrul Conferinței Internaționale “Promovarea măsurilor de întărire a încrederii și a cooperării sectoriale între cele două maluri ale râului Nistru”, șeful Biroului pentru Reintegrare, George Balan declara că „Au existat finanțări, granturi, din partea donatorilor internaționali, începând de la investiții în drumuri și s-au dus negocieri cu părere de rău Tiraspolul a refuzat, iar o parte din bani Moldova i-a pierdut”¹⁷.

¹⁷ UE acordă bani pentru infrastructura de pe malurile Nistrului. Tiraspolul refuză să accepte. <http://www.publika.md/ue-acorda-ba->

Tiraspolul insistă în fond ca Uniunea Europeană și alți donatori internaționali să negocieze doar cu administrația de la Tiraspol asistența financiară și proiecte care să vizeze preponderant localitățile pe care le administrează, după cum insistă pe negocierea directă cu Bruxelles-ul a unui Acord comercial separat. Deocamdată, au fost implementate o serie de proiecte *soft*, administrate de către ONG-urile de pe ambele maluri ale Nistrului și supravegheate de către departamentul de externe de la Tiraspol, printre care proiecte sociale și de mediu, la care participă și Agenția de Dezvoltare Regională din Transnistria. Proiectele mari de infrastructură au fost selectate foarte atent de către administrația de la Tiraspol și au fost admise preponderent proiecte ca reparația grădinițelor și construcția centrelor de sănătate.

În al doilea rând, oportunitățile ratate sunt legate de lipsa cooperării intercomunitare între localitățile de pe cele două maluri ale Nistrului, mecanism de cooperare care lipsește și în implementarea proiectelor din fondurile UE. Cooperarea intercomunitară este o realitate nouă și pentru localitățile din dreapta Nistrului, care se realizează cu mari dificultăți, dar cooperarea localităților de pe cele două maluri nu a fost deloc valorificată. Tiraspolul s-a înfrățit din anul 2006 cu capitalele nerecunoscutele Republici Abhazia și Osetia de Sud – or. Suhumi și, respectiv, Țhinvali, după cum și cu multe alte orașe din spațiul post-sovietic, dar nu a avut Acorduri de cooperare cu orașe din dreapta Nistrului. În

anul 2013, Tiraspolul a semnat într-o perspectivă mai curând geopolitică Acorduri de cooperare cu municipiul Bălți și Comrat.

În al treilea rând, administrația de la Tiraspol nu a permis raioanelor Camenca și Rîbnița să participe la Euroregiunea “Nistru”, creată în februarie 2012 în urma unui acord dintre Republica Moldova și Ucraina, și la un cadru mai larg de cooperare transfrontalieră împreună cu Euroregiunea Siret-Prut-Nistru. Regiunea este formată din șapte raioane din Republica Moldova - Ocnița, Dondușeni, Soroca, Șoldănești, Florești, Rezina, Dubăsari - și regiunea Vinnița din Ucraina. Raioanele Camenca și Rîbnița au fost invitate să devină membre a Euroregiunii, dar administrația de la Tiraspol a condiționat participarea acestora cu recunoașterea lor ca localități ale Republicii Moldovenești Nistrene. Adevărat că Euroregiunea “Nistru” are dificultăți în funcționare în contextual crizei din Ucraina, la fel de adevărate sunt dificultățile de finanțare a proiectelor mari de infrastructură, cum este cazul podului Cosăuți-Iampoli-Soroca, în valoare de circa opt milioane de euro. Dar în scurta activitate a Regiunii au fost realizate circa 30 de proiecte economice, sociale, sportive și culturale, de care puteau beneficia și locuitorii din regiunea transnistreană. Totodată, regiunea în ansamblu ratează oportunitatea de a participa la proiecte menite să impulsioneze relațiile economice transfrontaliere la granițe de est a Uniunii Europene.

ni-pentru-infrastructura-de-pe-malurile-nistrului--tiraspolul-refuza-sa-accepte-mana-de-ajutor_2099611.html.

Concluzii și recomandări

- Dezvoltarea regională cuprinsă într-o politică mai largă a coeziunii economice, sociale și teritoriale înseamnă una dintre particularitățile modelului european de dezvoltare, care prin instrumente financiare și politici sectoriale conexe stimulează creșterea economică în regiunile și statele mai puțin dezvoltate, beneficiare ale obiectivului convergență.
- Instituționalizarea relațiilor Republicii Moldova cu Uniunea Europeană a consemnat preluarea etapizată a modelului european de dezvoltare regională, în timp ce Acordul de Asociere definește politica regională într-un cadru mai larg de dezvoltare euroconform.
- Regiunea transnistreană a cunoscut o evoluție separată în ultimele decenii și menține oficial un curs de integrare euro-asiatică și separare de restul Republicii Moldova, drept pentru care nu are definită în legislația existentă dezvoltarea regională. Consolidând treptat o structură pseudo-statală centralizată pe modele administrative post-sovietice, administrația de la Tiraspol nu implementează politici de descentralizare și dezvoltare regională împreună cu întreaga Republica Moldova, asistate de partenerii externi de dezvoltare.
- Relațiile dintre Republica Moldova și administrația de la Tiraspol sunt tot mai tensionate în contextul crizei din Ucraina și alegerilor parlamentare din țară, în timp ce lipsa unui proiect politic de reintegrare face practic imposibilă o cooperare sectorială sustenabilă între cele două maluri ale Nistrului.
- Pentru Republica Moldova, modelul european de dezvoltare regională și mecanismele pe care acestea le pune la dispoziție au în acest context o dublă semnificație și anume: *reducerea decalajelor de dezvoltare și reintegrarea teritorială pe un model european de coeziune.*
- Dubla semnificație a dezvoltării regionale trebuie tradusă în două largi politici gândite complementar, dar divizate convențional în funcție de cele două obiective centrale – reducerea decalajelor de dezvoltare și reintegrarea teritorială – , precum și în funcție de capacitatea Guvernului Republicii Moldova de a gestiona aceste politici:
 1. Prima dimensiune ține de funcția primară a politicii de dezvoltare regională și anume elaborarea și implementarea unui model de dezvoltare sustenabilă care să reducă decalajele de dezvoltare în Republica Moldova. Această dimensiune a demersului conține mai puține necunoscute și este la îndemâna Guvernului de la Chișinău, pentru care considerăm relevante următoarele recomandări:
 - Implementarea consecventă și graduală a Acordului de Asociere, care prin modernizarea instituțională și reformele structurale ce le prevede, poate să aducă coeziune economică, socială și teritorială și în Republica Moldova. Acordul de Asociere reprezintă din acest punct de vedere un plan de acțiuni pentru următorul deceniu, care deschide o perspectivă de dezvoltare echilibrată și durabilă a întregului teritoriu, inclusiv a regiunii transnistrene. Pentru cetățenii din stânga Nistrului funcționarea modelului european de dezvoltare regională și creștere economică sustenabilă se măsoară în realitățile din Republica Moldova nu în cele din Irlanda sau Luxemburg, drept pentru care atractivitatea Chișinăului într-un stat comun european trebuie să însemne reforme serioase și evidente pentru societate.
 - Determinarea profilului economic al fiecărei regiuni de dezvoltare: $\pi_j = QI_j / QA_j$.

- Determinarea specializării industriale/agricole a regiunilor existente și anume:
 - *Determinarea vectorului structurii industriale/agricole a regiunilor.*
 - *Determinarea coeficientului specializării industriale/agricole a regiunilor.*
 - *Calculul concentrării / diversificării structurii industriale / agricole a regiunilor.*
 - Elaborarea și implementarea strategiilor naționale și regionale de dezvoltare regională în funcție de aceste calcule și definirea unor profiluri și specializări inter- și intra- regionale a regiunilor în Republica Moldova:
 - *Introducerea în cadrul legal național privind dezvoltarea regională profiluri ale regiunilor de dezvoltare sau ale zonelor din aceste regiuni, cum ar fi: regiuni/zone agricole în dificultate; regiuni/zone industriale în declin sau abandonate; regiuni/zone care suportă presiunea unei creșteri rapide; regiuni/zone tradițional subdezvoltate sau fragile structural.*
 - *Introducerea în cadrul legal național privind dezvoltarea regională a noțiunii de "zonă defavorizată" și, respectiv, de a defini politici în consecință pentru aceste zone, cum poate fi cazul unor porțiuni ale Zonei de Securitate.*
 - *Identificarea constrângerilor concrete existente în regiuni și dezvoltarea de politici și proiecte specializate pe profilul fiecărei zone care să elimine aceste constrângeri și să stimuleze dezvoltarea.*
 - *Canalizarea instrumentelor financiare prin Fondul Național de Dezvoltare Regională și Asistența Oficială de Dezvoltare în funcție de aceste priorități.*
 - Realizarea descentralizării administrative în conformitate cu programarea strategică națională și angajamentele europene ale Republicii Moldova.
 - Perfecționarea cadrului legal existent în materie de cooperare intercomunitară și consolidarea capacităților autorităților locale și ale operatorilor de servicii în localități. Legislația națională actuală lasă reglementate unele aspecte importante ce țin de mecanismul de instituționalizare a cooperării.
2. Cea de-a doua dimensiune, elaborarea și implementarea în paralel a unei strategii conexe de utilizare a mecanismelor politicii regionale în extinderea coeziunii teritoriale și asupra raioanelor din stânga Nistrului, conține mai multe necunoscute și este într-o legătură cauzală cu variabile care depășesc capacitățile Republicii Moldova. Acest demers nu este doar la discreția Guvernului de la Chișinău și presupune printre altele:
- Includerea permanentă în cadrul negocierilor, cu administrația de la Tiraspol și cu partenerii externi, a problemelor legate de dezvoltarea regională și cooperarea intercomunitară.
 - Negocierea unei sinergii între programele partenerilor externi de dezvoltare, care sunt reprezentați în mare măsură și în formatul "52". Asistența pentru dezvoltare a Federației Ruse pentru regiunea transnistreană sau autonomia Găgăuză este providențială pentru Republica Moldova, dar este necesar ca această asistență să vină coordonată cu autoritățile constituționale de la Chișinău. Chiar dacă Memorandumul din 5 mai 1997, invocat în cazuri limită de către administrația de la Tiraspol, permite relații economice externe regiunii transnistrene, gestionarea unor fluxuri financiare care intră în țară necesită cel puțin o supraveghere din partea Guvernului de la Chișinău.
 - Crearea unor mecanisme legale și financiare de stimulare a cooperării intercomunitare între localitățile de pe ambele maluri ale Nistrului. Inclusiv, solicitarea partenerilor externi de dezvoltare să stimuleze finanțarea proiectelor cu participarea mai multor localități relevante, conform schemelor utilizate de Fondul Național de Dezvoltare Regională.
 - Sub aspect instituțional, negocierea cu administrația de la Tiraspol a unui Grup de Lucru pe dezvoltarea regională și/sau instituirea unei coordonări permanente de politici între Biroul de Reintegrare și Ministerul Dezvoltării Regionale și Construcțiilor.

- Redefinirea statutului raionului Dubăsari, cu localitățile din stânga Nistrului de sub jurisdicția Chișinăului, în corespundere cu cadrul legal privind dezvoltarea regională. Dată fiind situația absolut specială a raionului Dubăsari, acest demers presupune fie crearea unei Zone Defavorizate în acest raion, cu politici regionale în consecință, fie crearea RD Transnistria și ADR Transnistria cu sediul în raionul Dubăsari. În tot cazul, localitățile din raionul Dubăsari trebuie să constituie cel mai bun exemplu de durabilitate a dezvoltării regionale după modelul european.
- Realizarea și promovarea în regiunea transnistreană a unor studii de fezabilitate care să fundamenteze fezabilitatea și sustenabilitatea (sub aspect economic, geografic și tehnic) cooperării în materie de dezvoltare regională.
- Elaborarea unei Strategii naționale de dezvoltare regională argumentată de studiile de fezabilitate care să vizeze și raioanele din stânga Nistrului. Programarea spațială trebuie să includă și localitățile din stânga Nistrului, pentru ca oricând să poată fi aplicate prevederile unor investiții focusate în raioanele din regiunea transnistreană. Promovarea unui asemenea document în rândurile societății civile și cetățenilor din regiunea transnistreană, în cadrul APL și printre agenții economici. Greu va fi administrațiilor din Camenca, Grigoriopol sau Slobozia să renunțe la proiecte de dezvoltare regională sau agricultură, când practică o agricultură de subzistență și importă cea mai mare parte a alimentelor din Ucraina.