

Monitorul Economic

analize și prognoze trimestriale

Numărul 15

Q 1 / 2009

Monitorul Economic

Analize și prognoze trimestriale

Numărul 15

Trimestrul 1, 2009

Pentru orice informație legată de acest raport, contactați Centrul Politici Economice al Institutului pentru Dezvoltare și Inițiative Sociale „Viitorul”.

Adresa: MD-2005, Republica Moldova, Chișinău, str. Iacob Hâncu, 10/1, IDIS „Viitorul”, pentru CPE;

Telefon: 37322-22-18-44, Fax: 37322-24-57-14;

e-mail: veaceslav.ionita@viitorul.org și office@viitorul.org

© IDIS Viitorul, 2009

Despre IDIS „Viitorul”

IDIS „Viitorul” este o instituție de cercetare neguvernamentală și neafiliată politic, cu scop ne-comercial din Republica Moldova, deținând calitatea de membru al câtorva rețele internaționale de politici publice. Misiunea sa este de a contribui la formarea unui mediu analitic independent ce ar stimula procesul democratic din Republica Moldova și de a consolida capacitățile societății civile în ceea ce privește participarea la procesul de formulare a politicilor și de monitorizare a guvernării.

Cercetarea economică la IDIS „Viitorul”

În cadrul IDIS „Viitorul” cercetarea economică și educația economică a publicului este efectuată de Centrul de Politici Economice (CPE). CPE este orientat spre analiza politicilor economice, spre educarea publică prin promovarea cunoștințelor economice și spre influențarea procesului de formulare a politicilor, oferind evaluări anticipatorii și integrate asupra unui segment larg de probleme economice.

Domeniile principale de cercetare economică

Politicele macroeconomice (monetare, fiscale, comerciale);
Dezvoltare și strategii antisărăcie;
Competitivitate și analize sectoriale;
Economie rurală și agrară;
Economie publică (servicii sociale, infrastructura);
Politici socio-economice (munca, venituri, sărăciei și inegalitate);
Dezvoltarea tehnologică și inovațiile;
Globalizarea și integrarea regională;
Politici structurale și instituții economice;
Politica economică a integrării europene.

Tipuri de servicii prestate

Cercetare și design de politici economice;
Propagarea cunoștințelor economice;
Monitorizarea și alertarea asupra tendințelor economice curente;
Oferire de consultații speciale.

Consiliul internațional

Consiliul național CPE este format din:

Dumitru Moldovanu, doctor habilitat, profesor universitar, decan Facultatea Relații Economice Internaționale, Academia de Studii Economice din Moldova

Natalia Burlacu, doctor habilitat, profesor universitar, șef catedră Management și Marketing, Universitatea Liberă Internațională din Moldova
Wojciech Marchlewski, Expert, Asociația Experților în domeniul Administrației Publice, Warsaw, Polonia

.....
CPE depune toate eforturile pentru a asigura o calitate cât mai înaltă a cercetărilor sale economice. În cazul în care o persoană terță a suferit pierderi sau daune ca urmare a utilizării informației din publicațiile CPE, respectiva persoană nu poate să tragă la răspundere IDIS „Viitorul”, CPE, experții și consultanții IDIS „Viitorul” precum și membrii Consiliului internațional al CPE.

MULȚUMIRI

Acest număr al publicației Monitorul economic: analize și prognoze trimestriale fost efectuat de Centrul de Politici Economice al Institutului pentru Dezvoltare și Inițiative Sociale „Viitorul”. La elaborarea studiului au contribuit Igor Munteanu, Viorel Chivriga, Victor Parlicov, Corina Gaibu, Sergiu Gaibu, Veaceslav Ioniță, Marcel Chistruga, Tatiana Lariușin, Onorica Banciu, Mihail Șalvir și Laura Bohanțov.

Datorăm mulțumirile noastre tuturor experților externi care au oferit comentarii deosebit de pertinente în legătură cu prezentul raport.

Monitorul Economic exprimă opiniile personale ale autorilor care pot să nu coincidă cu cele ale IDIS „Viitorul”. Oricare altă persoană terță, inclusiv IDIS „Viitorul” nu este responsabilă pentru concluziile prezentate în această publicație.

Centrul de Politici Economice al IDIS „Viitorul”

ACRONIME ȘI ABREVIERI

În prezenta publicație au fost utilizate următoarele acronime și abrevieri:

"BCRMN" – " Banca Centrală a Republicii Moldovenești Nistrene";

BNM – Banca Națională a Moldovei;

CISR – Centrul pentru Investigații Strategice și Reforme;

CSI – Comunitatea Statelor Independente;

CPE - Centrul de Politici Economice, IDIS Viitorul

BNS - Biroul Național de Statistică al RM

ECE – Europa Centrală și de Est

IPP – Institutul de Politici Publice;

ISD – Investiții străine directe;

MDL – leul moldovenesc;

ME – „Monitorul Economic: analize și prognoze trimestriale”;

MEc – Ministerul Economiei;

MF – Ministerul de Finanțe;

MMPS – Ministerul Muncii și Protecției Sociale;

OIM – Organizația Internațională a Muncii

SBGC – Sondajul Bugetelor Gospodăriilor Casnice;

SCERS – Strategia de Creștere Economică și Reducere a Sărăciei;

H – jumătate a anului;

Q – trimestru al anului;

e – estimări;

p – prognoze;

rmsa - rata medie de schimb anuală;

rca – rata de creștere anuală (sfârșitul anului curent față de sfârșitul anului precedent);

rmca – rata medie de creștere anuală;

ma – medie anuală;

p.p. – puncte procentuale.

CUPRINS

INDICATORII PRINCIPALI	8
REZUMAT	10
POLITICA	15
AGRICULTURA	25
COMERȚUL EXTERN	30
BUSINESS	35
PIAȚA MONETARĂ	39
FINANȚE PUBLICE	43
PREȚURILE	48
SITUAȚIA PE PIAȚA FORȚEI DE MUNCĂ ÎN MOLDOVA	51
ECONOMIA REGIUNII TRANSNISTRENE	55
ECONOMIA MONDIALĂ	58
ANEXE STATISTICE	65

INDICATORII PRINCIPALI

	2001	2002	2003	2004	2005	2006	2007	2008e	2009p
Producția									
PIB, milioane MDL, prețuri curente	19052	22566	27619	32032	37652	44069	53430	62840	71000
PIB / capita, USD, rmsa	408	459	549	721	812	890	1229	1900	2050
PIB real, rca	6.1	7.8	6.6	7.4	7.5	4.8	3.0	7.2	2.0
Producția industrială reală, rca	13.7	10.8	15.6	8.2	7.0	-4.8	1.0	0.7	-10.0
Producția agricolă reală, rca	6.4	3.4	-3.6	20.8	0.8	-1.1	-23.1	31.9	2.0
Investiții brute în capital fix, % din PIB	12.2	12.4	13.3	16.0	20.7	24.8	28.0	29.8	25.0
Gospodări casnice									
Venitul personal disponibil pe lună, MDL	241.0	321.6	422.4	491.4	568.6	839.6	1018.7	1150.0	1350.0
Venitul disponibil real, rca	17.7	26.5	17.4	3.5	3.4	5.0	8.0	7.0	5.0
Comerț cu amănuntul, rca	14.8	34.2	18.2	5.6	5.3	6.9	8.0	8.0	4.0
Prețuri									
Indicele prețurilor de consum	106.3	104.4	115.7	112.5	110.0	114.1	113.1	107.3	110.5
Indicele prețurilor produse alimentare	106.1	102.8	120.0	113.1	108.7	109.5	115.4	106.5	109.5
Indicele prețurilor produse nealimentare	107.9	108.2	111.5	111.9	114.9	115.7	111.6	102.1	108.0
Indicele prețurilor servicii	104.5	104.4	112.6	111.6	106.6	120.1	113.0	117.4	114.0
Indicele prețurilor producției industriale	112.0	105.0	109.0	105.6	105.3	112.2	126.5	103.4	110.0
Piața muncii									
Populația, mii	3635	3627	3618	3607	3600	3589	3581	3573	3560
Populația ocupată în economie, mii	1499	1505	1357	1316	1319	1301	1390	1320	1300
Rata șomajului, metodologia OIM	7.3	6.8	7.9	8.1	7.3	7.4	7.1	7.2	7.0
Salariul mediu lunar, lei	544	692	891	1103	1319	1695	2063	2600	2850
Salariile reale, rca	21.2	21.1	15.0	10.1	6.9	14.0	12.0	7.0	7.0

(Transnistria nu este inclusă)

	2001	2002	2003	2004	2005	2006	2007	2008e	2009p
Comerț extern și balanță de plăți									
Exportul de bunuri și servicii, rca	19.9	13.8	22.7	24.7	10.8	-3.6	27.6	28.0	10.0
Importul de bunuri și servicii, rca	14.9	16.3	35.1	26.1	29.6	17.5	37.0	44.4	20.0
Volumul comerțului extern cu bunuri și servicii, milioane USD	1457.7	1681.8	2192.2	2753.7	3383.6	3744.8	5031.7	6496.2	7837.4
Contul curent, % of PIB	-7.3	-6.2	-7.4	-3.2	-7.8	-11.4	-15.6	-17.0	-17.0
ISD, milioane USD	148.5	110.4	39.4	50.0	75.0	60.0	240.5	350	400
Venituri din retribuirea muncii prestate peste hotare, milioane USD	183,7	239,1	258	450	900	1200	1700	1660	1500
Finanțe publice*									
Venituri în bugetul consolidat, % din PIB	22.7	22.5	24.3	35.6	39.9	38.1	38.2	37.1	38.0
Soldul bugetar, % din PIB	0.0	-0.5	1.6	1.1	1.9	1.2	0.3	0.3	0.3
Datoria publică internă, % din PIB	12.6	12.5	10.7	11.2	11.1	11.0	11.0	11.0	11.0
Datoria publică externă și garantată de guvern, % din PIB	64.5	59.4	51.5	42.9	24.9	25.0	25.0	23.0	24.0
Arierate la energie, % din PIB	19.4	18.1	15.9	10.9	9.1	9.1	8.9	8.7	8.8
Indicatori financiari									
Basa monetară, rca	27.9	31.1	17.0	39.1	31.8	-0.7	46.5	22.0	25.6
Rezerve valutare, milioane USD, sfârșitul perioadei	228.5	269.6	302.3	470.3	597.4	650.0	1050	1500	1200
Rata oficială de schimb media anuală MDL/USD	12.8	13.5	13.9	12.3	12.6	13.1	12.1	10.3	11.0
Rata dobânzii pentru credite în MDL, %, ma	28.5	23.1	19.2	21.0	18.9	18.2	18.9	21.1	18.8
Economia internațională									
PIB mondial, rca	2.4	3.0	3.9	4.8	4.5	5.1	4.9	2.5	1.5
Media ponderată a creșterii PIB în principalele țări partenere (2/3 din exporturile Moldovei)	4.0	2.8	3.8	3.5	3.2	4.1	5.4	4.1	3.0

Indicatorii principali (continuarea tabelului)

*** De la 2004 se calculează Bugetul Public Național**

Surse: BNS, BNM, prognoză de ME

Transnistria, indicatori selectați

	2001	2002	2003	2004	2005	2006	2007	2008p	2009p
PIB regional, milioane USD	199	250	309	405	486	586	650	770	890
PIB regional, rca	10.0	-2.7	18.1	16.2	11.8	7.7	10.0	3.0	1.0
Producția industrială, rca	9.0	-18.7	21.4	5.2	0.6	-23.2	7.0	-10.0	-12.0
Populația, mii (estimări)	633.6	630.1	621.8	616.5	600	585	570	550	540
Comerț cu amănuntul și servicii, rca	23.1	18.4	7.6	15.3	18.4	5.2	2.6	5.0	6.0
Investiții în capital fix, rca	15.6	-9.2	-14.7	22.2	-2.5	4.3	-6.4	-2.0	2.0
Exporturi, milioane USD	378	243.4	432.8	535.1	579.7	422.1	610.0	650.0	600.0
Importuri, milioane USD	541	449.6	592.9	758.3	855.6	738.4	740.0	1150.0	1300.0
Indicele prețului consumatorilor	127	110.6	132.6	120.4	110.8	108.9	110.0	120.0	115.0

Surse: "BCRMN", CISR, estimări de ME

REZUMAT

Începutul anului 2009 va fi marcat de tonalitatea ridicată în disputele ideologice pe plan intern, înghețarea negocierilor cu UE, cel puțin până după alegeri și eșecul negocierilor în conflictul transnistrean

POLITICA. Ultima jumătate a anului 2008 a impus o tonalitate ridicată a disputelor ideologice pe plan intern. Miza alegerilor din 5 aprilie 2009 fiind uriașă, autoritățile au decis să-și adjudece o nouă victorie, cu orice preț, după principiul: pe învingători nu-i judecă nimeni!

Un alt subiect important al politicii autohtone este relația cu UE. Simpatia cu care tratează cetățenii moldoveni instituțiile și beneficiile UE face astăzi ca discursul majorității covârșitoare a elitei politice să fie pro-UE. Cel puțin în litera sa, până și cei mai dogmatici lideri ai PCRM recunosc alinierea la politicile de vecinătate ale UE ca element structural al politicilor RM. Totuși, aceasta nu-i împiedică pe liderii PCRM să se joace de-a echilibristica obișnuită între Moscova și Occident.

Oficialii de la Chișinău au înghițit în sec, trebuie să accepte (la ultima ședință a Guvernului din decembrie 2008) refuzul Comisiei Europene de a iniția negocierile asupra noului document politic până la alegerile generale. Totuși, dialogul dintre RM și UE a fost unul rezervat, mai ales sub aspectul avertizărilor repetate pe care UE le-a adresat autorităților de la Chișinău privind statutul libertății de expresie, justiției controlate de putere și abuzurilor proferate contra partidelor de opoziție.

Președintele Voronin nu a reușit să convingă Moscova de puritatea intențiilor sale în raport cu interesul rusesc în regiune. Alegerile din 2009 vor fi organizate fără participarea populației transnistrene, ostatică a regimului transnistrean, și a tuturor formulelor eșuate de reglementare politică. Eșecul răsunător al reglementării conflictului transnistrean s-a remarcat și mai pregnant însă în decembrie 2008, la întâlnirea Voronin – Smirnov, unde primul a apărut într-o postură foarte proastă.

Vladimir Voronin a trișat și de această dată, afirmând la încheierea discuției sale cu Smirnov că părțile au convenit asupra reluării formatului de consultări patronate de Federația Rusă, exact în formula care exclude UE, SUA și Ucraina, convenabilă Kremlinului. Gestul cinic de a crește taxa de trecere în Transnistria vine ca o replică imediată a Tiraspolului de a bloca orice inițiative pe care PCRM le-ar fi putut avea în ajunul scrutinului parlamentar pe teritoriul separatist.

Producția agricolă a crescut în 2008 cu 31,9% față de anul 2007 și cu doar 1,4% față de anul 2006

AGRICULTURA. Anul 2008 a culminat pentru agricultori cu randamente și producții globale relativ înalte pentru Republica Moldova și cu căderi evidente în gol a producțiilor în sectorul animalier. Producția agricolă în gospodăriile de toate categoriile în anul 2008, conform estimărilor preliminare, a constituit în prețuri curente circa 16,4 miliarde lei, înregistrând în prețuri comparabile o creștere de 31,9% față de anul 2007 și 1,4% față de anul 2006. Aceste date atestă că agricultorii au recuperat numai pozițiile pierdute în anul 2007, iar creșterea față de anul 2006 este una neesențială.

Pentru prima dată în istoria R. Moldova, în 2008 importurile produselor agroalimentare au fost mai mari decât exporturile

În anul 2008, pentru prima oară în istoria Republicii Moldova, în comerțul exterior cu produse agroalimentare a fost înregistrat un deficit al balanței comerciale. În acest an, exporturile de produse agroalimentare au înregistrat 595,3 milioane USD, iar importurile – 631,3 milioane USD. Developarea acestui eșec pe plan comercial a avut loc pe fundalul

prăbușirii prețurilor pe piața internă la principalele produse agricole – cereale, oleaginoase, fructe și struguri. Măsurile de intervenție utilizate de autorități pentru remedierea situației pe piața internă de produse agroalimentare pot fi catalogate ca fiind stângace, iar în unele cazuri, sunt de neînțeles.

Eșecuri ale anului trecut sunt declinul pronunțat înregistrat în sectorul animalier, campania agricolă de toamnă defectuoasă, stagnarea în reformarea sistemului de subvenționare în agricultură, neutilizarea majorității contingentelor tarifare pentru anul 2008 obținute în baza PCA, restanțele în implementarea documentelor de politici agricole, promovarea insuficientă a companiilor agricole moldovenești pe piețele externe, revenirea la practicile dubioase de scutire a penalităților pentru unii agenți economici de talie mare din agricultură, etc.

În opinia noastră, principalele riscuri pentru agricultură în anul 2009 vor fi diminuarea producțiilor globale în sectorul vegetal, menținerea stagnării în sectorul animalier, creșterea prețurilor la input-urile agricole, finanțarea mai rigidă a agriculturii, încetinirea exporturilor de produse agroalimentare și promovarea de către guvernul central a unor politici agricole populiste.

BUSINESS. Creșterea din 2008 va fi asigurată de sectoarele de fabricare a băuturilor alcoolice, zahărului și uleiurilor vegetale, însă în general situația se va agrava în anul viitor. Industria ar putea cădea cu până la 10%, datorită: a) scăderii cererii (atât pe piețele externe, cât și pe piața locală) la principalele bunuri industriale (în special, articolele din textile și băuturile alcoolice);

b) leului apreciat, care face marfa autohtonă necompetitivă atât pe piața de export, cât și chiar pe piața locală;

c) accesului foarte limitat la credite și prețului înalt al acestora, în condițiile când populația va începe să-și consume treptat din rezervele pe care le ține sub forma de depozite în bănci.

Pentru a diminua efectele nefaste asupra economiei naționale și a industriei în particular, BNM trebuie să permită devalorizarea treptată a monedei naționale, pregătind minuțios populația în prealabil, pentru a nu declanșa panică pe piața valutară.

După cum am prognozat la începutul anului 2008, banii gasterbeiterilor în mare parte s-au retras de pe piața apartamentelor, ceea ce împreună cu deficitul de lichidități în economie, au dus la stagnarea în sectorul de construcție a locuințelor (către sfârșitul anului curent, s-ar putea înregistra chiar o scădere în acest subsector), iar scăderea nivelului consumului va afecta comerțul cu amănuntul, care, prin extinderea rețelelor comerciale, în acest an, a servit drept locomotivă a creșterii în sectorul construcțiilor de clădiri și edificii. Așadar, anul viitor putem asista la o scădere de până la 20% în sectorul construcțiilor, ceea ce va atrage și stagnarea comerțului cu materiale de construcție și, implicit, a industriei extractive.

Ultimele țări în care investițiile vin sunt de obicei primele din care investițiile pleacă. R. Moldova, până în prezent, așa și nu a reușit să creeze un mediu investițional favorabil atât pentru agenții economici locali, cât și pentru investitorii străini. Astfel, după o creștere acceptabilă

În 2008, industria va înregistra o creștere de maxim 2,5%, ceea ce este sub nivelul anului 2005, iar pentru anul 2009 anticipăm o scădere industrială de până la 10%

Criza mondială va afecta ramurile economiei naționale care s-au dezvoltat cel mai dinamic în ultimii 4 ani

de până la 15% a investițiilor în echipament în anul curent – cele mai calitative investiții – în 2009, dată fiind situația în industrie, ne putem aștepta la scăderea drastică a investițiilor în general (cu peste 10%) și în special a investițiilor în echipament (cu peste 15%).

Pentru 2009 anticipăm o creștere a exporturilor cu 10% și a importurilor cu 20%

COMERȚUL EXTERN. Volumul total al comerțului internațional al Moldovei, în anul 2008, a crescut cu 29,1% față de anul 2007, însumând 6496,2 milioane USD. Exportul a înregistrat o creștere de 19%, iar importul o majorare de 32,8%. Disproporțiile în evoluția exporturilor și importurilor Republicii Moldova au determinat acumularea în anul 2008 a unui sold negativ al balanței comerciale în valoare 3,3 miliarde USD. În anul 2009, așteptăm în varianta cea mai optimistă o reducere a ritmurilor de creștere a exporturilor și importurilor până la 10% și respectiv 20% față de anul 2008. În acest an, o influență nefastă asupra comerțului exterior al RM va fi exercitată de mai mulți factori de risc profilați în prezent: reducerea ofertei pentru export și a creditării comerțului exterior, diminuarea consumului în RM, supraaprecierea leului moldovenesc și deprecierea valutei naționale ale principalilor parteneri comerciali ai Republicii Moldova, neachitarea reciprocă pentru loturile de marfă livrate și utilizarea mai frecventă în comerțul extern a barierelor netarifare ca instrumente de protecție a piețelor interne.

Reducerea consumului populației ne-a determinat să reducem prognoza privind creșterea veniturilor bugetare în 2009 de la 17,7% la 6,1%. În termeni reali, bugetul va fi mai mic decât în 2008

FINANȚELE PUBLICE. Tendințele negative din economie, mult mai accentuate decât anticipările noastre anterioare, ne-au determinat să revedem esențial prognozele privind încasările bugetare. Pentru 2009 anticipăm o creștere a veniturilor bugetare de 6,1%. De fapt, dacă analizăm dinamica privatizărilor din 1996 până în prezent, putem observa că deja în 2008 bugetul de stat a intrat în faza de criză.

În asemenea condiții, Guvernul fără o modificare drastică a politicilor sale de cheltuieli, riscă să intre în incapacitate de onorare a obligațiunilor față de bugetari deja în primele luni ale primăverii.

În asemenea condiții, există doar trei soluții posibile: accelerarea procesului de privatizare, care ar permite compensarea veniturilor ratate în mărime de circa un miliard de lei; deprecierea valutei naționale, ceea ce ar permite cel puțin nominal executarea, sau chiar supra-executarea bugetului sau reducerea tuturor cheltuielilor investiționale, pentru a putea onora obligațiile de plată a salariilor.

Leu se va deprecia cu 10% față de valutele de bază în 2009

PIAȚA MONETARĂ. Masa monetară a ajuns la apogeul de 32.4 mlrd. de lei în luna septembrie, înregistrând o creștere de 16,4% comparativ cu începutul anului, după care a cunoscut o scădere continuă pe parcursul lunilor ulterioare, octombrie, noiembrie și decembrie, masa monetară fiind redusă cu 1,77 mlrd lei sau cu 5,5%. În acest context, se poate de afirmat cu certitudine că masa monetară a Moldovei va avea o tendință de stagnare pe parcursul anului 2009. Nivelul de sterilizare este suficient de înalt, decembrie 2008 finalizându-se cu o medie a soldului zilnic de peste 1 miliard de lei, iar costurile de sterilizare au atins valoarea de 210 milioane lei pe parcursul anului 2008.

Remitențele în 2009 se vor reduce până la 1,4 miliarde USD

Prognozele cursul dolarului SUA față de leu, estimate ca fiind de 10-10,3; și euro față de leu la valoarea de 14,6-15,1 spre sfârșitul anului 2008 au fost suficient de exacte. Pentru 2009 prognozăm o apreciere a valutei străine față de valuta națională cu 10%.

Datorită impactului recesiunii mondiale, confirmate inclusiv prin trendul

din a doua jumătate a anului 2008, se așteaptă o reducere a remitențelor în anul 2009. Veniturile de peste hotare se vor reduce cu circa 10-12% în 2009, și doar în varianta pesimistă acestea pot atinge nivelul de descreștere cu 20%.

PREȚURILE. Inflația ridicată este un impozit foarte sensibil asupra săracilor și împiedică creșterea economică. Însă, în proporție de 60%, ea depinde de importuri, respectiv instrumentele BNM au un impact redus de stopare a ei. Aprecierea valutei naționale a contribuit la reducerea inflației în 2008 cu cel puțin 10 p.p. Însă, reducerea inflației pentru întreaga populație, s-a realizat prin creșterea prețurilor la cei care primesc remitențe de peste hotare. Astfel, s-a redus în mediu cu 24% puterea de cumpărare a valutilor țărilor de unde provin remitențele. Al doilea efect și mai dramatic a fost ratarea de venituri ale tuturor exportatorilor, ceea ce a influențat negativ creșterea economică în general. Reducerea inflației s-a realizat cu prețul descurajării remitenților și a agenților economici autohtoni.

Politica antiinflaționistă pentru 2009 trebuie să țină cont de recesiunea mondială, ce va determina o scădere a prețurilor la materia primă. Prețurile la produsele energetice și petroliere au o tendință de scădere. Piața produselor agroalimentare s-a stabilizat, iar presiunile ei asupra prețurilor naționale s-au diminuat.

Factorul cel mai important ce va influența prețurile naționale se rezumă la presiunea internă. Slaba competitivitate a economiei va determina un exces de cerere ce împinge nivelul prețurilor în sus. Încetinirea aprecierii prețurilor nu va mai atenua din presiunile asupra prețurilor. Scăderea remitențelor ar putea diminua, însă doar pe termen lung, presiunile inflaționiste.

Ritmurile de creștere a prețurilor la bunurile durabile, medicamente, gaze și petrol trebui să scadă pe parcursul anului 2009, în timp ce la produsele agroalimentare și de primă necesitate - ar trebui să crească.

SITUAȚIA PE PIAȚA FORȚEI DE MUNCĂ ÎN MOLDOVA. Consecințele crizei în Moldova se vor resimți cu o întârziere de 5-6 luni. Pe piața muncii deja sunt înregistrate tensiuni, iar specialiștii calificați acceptă salarizarea redusă pentru munca lor.

Fără schimbarea paradigmei de dezvoltare economică, Moldova nu va fi aptă să asimileze toți gastarbeiterii care se vor întoarce acasă. Conform estimărilor noastre, circa 100-150 de mii de lucrători, în special din Federația Rusă, se vor reîntoarce înapoi în cel mai apropiat timp, sau deja s-au întors și nu vor mai pleca peste hotare. De regulă, acești lucrători sunt din mediul rural, fără pregătire specială, și va fi foarte dificilă angajarea lor. În condiții de criză, modificarea preferințelor gospodăriilor casnice determină condițiile de creștere economică.

ECONOMIA REGIUNII TRANSNISTRENE. În 2008, conjunctura negativă a economiei externe a influențat dramatic practic toate ramurile industriei nrm, ceea ce a dus la scăderea volumelor producției cu aproximativ 30%, comparativ cu anul 2007. Comerțul extern rămâne a fi sursa de bază a veniturilor în regiune, formând peste 80% din soldul bilanțului de preț al acesteia. Conform datelor Comitetului vamal de stat al nrm, volumul schimburilor comerciale externe timp de un an a crescut cu 38,2% constituind 2571,5 milioane. de dolari SUA.

Datorită conjuncturii externe, pentru 2009 este posibilă o rată a inflației la nivel de 10%

Fără schimbarea paradigmei de dezvoltare economică, va fi imposibilă asimilarea celor 100-150 de mii de gastarbeiteri reîntorși în țară

Volumul producției în rnm a scăzut cu 30% în anul 2008

În anul 2008, inflația a constituit 24%, înregistrându-se o ușoară scădere, comparativ cu anii precedenți. Datoria externă netă a rnm a crescut în prima jumătate a anului 2008 cu încă 400 de milioane de dolari, constituind 2043,3 milioane de dolari, preponderent din contul majorării datoriilor față de Gazprom (1,8 milioane de dolari).

***Criza mondială
în 2009 se va
accentua și se va
resimți pe plan
global în sectorul
imobiliar, servicii,
industrie, comerț***

ECONOMIA MONDIALĂ. Anul 2008 a adus după sine provocări așteptate și mai puțin așteptate. Proporțiile crizei financiare, care a cuprins inițial țările industrializate, dar care s-a extins în continuare asupra țărilor în tranziție, au fost inițial subestimate. Pierderile instituțiilor financiare mondiale pe parcursul celor 20 de luni de criză au constituit 2,8 trilioane de dolari, deși pierderile suportate de persoane și instituții non-financiare sunt de zeci de ori mai mari.

Revenirea din criză, care se aștepta în anul 2009, se amână pentru cel puțin un an. Ceea ce a început ca o corecție firească a piețelor a devenit un colaps adevărat. Economia mondială a intrat într-o eră a volatilității, fiind extrem de dificil de apreciat evoluția acesteia chiar și pe termen scurt. Ceea ce este cert este că criza financiară treptat a cuprins sectorul real al multor state, astfel degenerându-se într-o criză economică care va fi manifestată și pe parcursul anului 2009, poate chiar mai sever decât în anul precedent. Efectele se vor resimți la nivel global, iar sectorul imobiliar, financiar, al serviciilor, al construcțiilor, al industriei de automobile și turismul vor fi cele mai afectate.

POLITICA

Sinteză

Ultima jumătate a anului 2008 a impus o tonalitate ridicată a disputelor ideologice pe plan intern. Miza alegerilor din 5 aprilie 2009 fiind uriașă, autoritățile au decis să-și adjudece o nouă victorie, cu orice preț, după principiul: pe învingători nu-i judecă nimeni!

Un alt subiect important al politicii autohtone este relația cu UE. Simpatia cu care tratează cetățenii moldoveni instituțiile și beneficiile UE face astăzi ca discursul majorității covârșitoare a elitei politice să fie pro-UE. Cel puțin în litera sa, până și cei mai dogmatici lideri ai PCRM recunosc alinierea la politicile de vecinătate ale UE ca element structural al politicilor RM. Totuși, aceasta nu-i împiedică pe liderii PCRM să se joace de-a echilibristica obișnuită între Moscova și Occident.

Oficialii de la Chișinău au înghițit în sec, trebuie să accepte (la ultima ședință a Guvernului din decembrie 2008) refuzul Comisiei Europene de a iniția negocierile asupra noului document politic până la alegerile generale. Totuși, dialogul dintre RM și UE a fost unul rezervat, mai ales sub aspectul avertizărilor repetate pe care UE le-a adresat autorităților de la Chișinău privind statutul libertății de expresie, justiției controlate de putere și abuzurilor proferate contra partidelor de opoziție.

Președintele Voronin nu a reușit să convingă Moscova de puritatea intențiilor sale în raport cu interesul rusesc în regiune. Alegerile din 2009 vor fi organizate fără participarea populației transnistrene, ostatică a regimului transnistrean, și a tuturor formulelor eșuate de reglementare politică. Eșecul răsunător al reglementării conflictului transnistrean s-a remarcat și mai pregnant însă în decembrie 2008, la întâlnirea Voronin – Smirnov, unde primul a apărut într-o postură foarte proastă.

Vladimir Voronin a trișat și de această dată, afirmând la încheierea discuției sale cu Smirnov că părțile au convenit asupra reluării formatului de consultări patronate de Federația Rusă, exact în formula care exclude UE, SUA și Ucraina, convenabilă Kremlinului. Gestul cinic de a crește taxa de trecere în Transnistria vine ca o replică imediată a Tiraspolului de a bloca orice inițiative pe care PCRM le-ar fi putut avea în ajunul scrutinului parlamentar pe teritoriul separatist.

POLITICA INTERNĂ ÎN 2008/2009

Efectele crizei financiare globale. Criza financiară globală din anul 2008 devine resimțită tot mai acut și pe plan local/național, efectele acesteia reducând accesul la sursele de finanțare și refinanțare, îngheață consumul și fluxurile de remitențe și îngrozește cetățenii simpli. Într-un an electoral decisiv, economia RM se va ciocni cu presiuni majore pe piața forței de muncă, pe fundalul unei stagnări a creșterii economice. Reducerea inevitabilă a influxului de remitențe va alimenta prudența consumatorilor pe plan intern și constrângeri ridicate la exporturi, ceea ce va crea efecte negative asupra industriei și ramurilor productive. În octombrie 2008, remitențele orientate spre RM au suferit modificări ca volum și areal geografic, înregistrând potrivit estimărilor noastre un record absolut de circa 1,6 miliarde, față de

care, anul 2009 va aduce mai puțin de 1,4 mlrd. Aceste fluctuații vor reduce simțitor veniturile colectate de bugetul public, dependent în proporție de 90% de consumul intern și volumul remitențelor, ceea ce va crea obstacole serioase la executarea bugetului de stat.

Încercarea de a stabiliza cursul pustiește vistierile Băncii Naționale, care va ține un curs înalt al leului, ca tribut al campaniei electorale a PCR. Criza lovește însă în exporturi și consum, care va încetini ori va bloca ritmul anilor trecuți de creștere economică: de la 7 la max. 2%, ori chiar în regres față de anii trecuți. Așteptările negative ale populației stimulează deja scoaterea depunerilor individuale din circuitul bancar, estimate la appr. 1,2 miliarde lei, contribuind la adâncirea crizei economice. Asigurările oficiale privind menținerea stabilității macroeconomice și a inflației reduse, în condițiile crizei globale, nu par să trezească decât ilaritate din partea IFI și a comunității de business. Aceste simptome denotă avaturile unei crize de proporții, anticipată de către populație, prin consum redus, dar și de agenții economici, prin reducerea producției industriale, limitarea exporturilor, ceea ce expune unui examen sever seriozitatea intențiilor și capacitatea de a face față efectelor acestei crize prin vechea garnitură a guvernului.

Competiția pentru putere în RM prinde contururi. Ultima jumătate a anului 2008 a impus o tonalitate ridicată a disputelor ideologice pe plan intern, manifestată în temei prin existența câtorva circumstanțe. Vom grupa acești factori în câteva categorii: (1) structurali, (2) relaționali și (3) operaționali, definiți astfel în corespundere cu impactul și intensitatea lor pe termen lung ori scurt. Drept factor structural, care influențează în acest moment poziția Chișinăului, transpare decizia liderilor PCR de a exploata la maximum beneficiile UE și SUA, dar abordând în mod selectiv condiționările impuse de către acești actori, în special pe domeniile, care ajută liderii PCR să-și mențină un statut dominant asupra scenei politice, economiei naționale și opțiunilor de politică externă. Miza alegerilor din aprilie 5, 2009, fiind uriașă, autoritățile au decis să-și adjudece o nouă victorie, cu orice preț, după principiul: pe învingători nu-i judecă nimeni! Autoritățile moldovene au învățat din lunga lor experiență de guvernare (de 8 ani) secretul supraviețuirii politice – balansarea între rivalități concurente – și își propun să penduleze în continuare între modelul UE/SUA al beneficiilor condiționate și modelul Rusiei al clientelismului necondiționat.

Acest model îi permite Moscovei să ofere protecție în schimbul tutelei externe, permițând în schimb elitelor la putere orice formă de exercitare a puterii: de la regimul autoritar al lui Lukașenco la satrapiile moderne ale Turkmenistanului și Kazahstanului (gen - Turkmenbași), ori regimul dinastic din Azerbaijan. Aparent, singura constrângere pe care o simte elita PCR în raport cu Rusia ține doar de impunerea unui regim clientelar, oglindit în administrația de la Tiraspol, și pe care ex-președintele RM, V. Voronin, îl califică drept fiind criminal și mafiot. Din acest motiv, autoritățile de la Chișinău încă mai speră ca Moscova să-l eșaloneze pe I. Smirnov spre o destinație necunoscută, oferind astfel comuniștilor moldoveni șansa de a-și revendica gloria reîntregirii teritoriale, și statutul de partener privilegiat al Rusiei în RM. Dar, socotelile Chișinăului nu găsesc reciprocitate la Kremlin, care nu dorește să renunțe la regimul plantat după 1992 la Tiraspol, pe care-l tratează parte egală în conflict, și care este un element din schemele geopolitice ale statului rus la frontierele duble ale UE și NATO. Cerând loialitate și monopoluri naturale în economia fragilă a RM, Rusia își întărește influența și pozițiile asupra câmpului politic,

neconcesionând nimic în schimb. Există totuși câteva mine subterane, de care se sparg aceste planuri.

Prima ține de faptul că cetățenii moldoveni sunt mai mult preocupați de problemele lor imediate de natură socială: de sărăcia devastatoare, de prețurile galopante și lipsa locurilor de muncă, și doar într-o măsură foarte mică – de cum se clădesc relațiile între Moscova și Chișinău. Întâlnirile liderului PCRM cu Ministrul de Externe, Lavrov și Președintele Medvedev, oferă anumite beneficii de imagine, dar fără a garanta modul în care vor evolua lucrurile în raport cu regiunea secesionistă. În acest moment, Rusia pare a fi prioritar interesată de păstrarea status quo în regiunea controlată de clanul Smirnov, și mai puțin de clătinarea acestuia. Modelul Primacov de federalizare a RM, pe principiul egalității părților aflate în conflict, nu este acceptat de populație (72% dintre respondenți îl consideră neavenit), și nici de către majoritatea covârșitoare a forțelor politice din RM. Acceptarea lui ar însemna un gest suicidal chiar și pentru PCRM. Criza severă prin care trece în acest moment Rusia determină Kremlinul să revină în spațiul ex-sovietic ca cenzor și chiar despot regional, și nu ca sprijin necesar în condițiile unei profunde crize globale. CSI nu este cu siguranță piesa care poate remedia disfuncțiile economiilor regionale. Dar, CSI rămâne un poligon de transplanturi instituționale dinspre Rusia către statele membre, mai mult sau mai puțin dependente de proiectele acesteia. În ciuda crizei profunde a exporturilor, Rusia speră să-și utilizeze resursele pentru a controla economic și politic statele CSI. În februarie 2009 Rusia a anunțat despre crearea unor forțe militare comune ale statelor CSI și speră să obțină cu această nouă jucărie mai multă rezonanță globală. Anterior, pe durata Summitului CSI de la Chișinău, înalți oficiali ruși anunțaseră că au ajuns la înțelegeri în RM asupra trecerii rezervelor valutare ale RM în ruble rusești, ca urmare a unor credite nerambursabile, oferite de Rusia. Deși oficiali ai BNM au refuzat să comenteze aceste declarații, pare evident că instrumentele de presiune ale Rusiei s-au extins și variat în ultimii 5 ani. La sfârșitul anului 2008, autoritățile RM au renunțat unilateral la importurile ucrainene de energie, angajându-se să cumpere exclusiv energie produsă la Cuciurgan, întreprindere cumpărată de RAOES, capacitățile căreia vor putea acoperi consumul intern din RM, asigurând prin exporturi și un întreg areal energofag al Balcanilor meridionali. Laolaltă cu alte evoluții pe piața internă de electricitate, RM devine și mai vulnerabilă față de marii monopolști energetici ai statului rus.

Achizițiile punctuale ale unor întreprinderi din RM, pe malul stâng ori drept, nu avantajează direct populația, constrânsă și mai mult în 2009 să-și reducă consumul, să-și schimbe planurile, și să revină acasă, după numeroși ani de emigrație economică. După ce a înregistrat peste 1.6 mlrd usd în remitențe, economia RM va fi inevitabil paralizată de dependența sa extremă de această formă de completare a bugetului public. Mai puțini bani la buget înseamnă mai puține investiții publice în drumuri și reforme structurale, în pensii și salarii pentru bugetari. Și proiectele de infrastructură anunțate de către autorități (1,6 mlrd euro în decembrie 2006, 1,5 mlrd euro în februarie 2008) se vor mișca anevoios, însă, câtă vreme progresele în cooperarea RM cu partenerii săi occidentali nu sunt evidente. Îndeplinirea unor condiții majore legate de activitățile de eliminare a corupției din sistemul achizițiilor publice, din vămi și administrație, este esențială pentru accesul RM la finanțările Programului Provocările Mileniului (MCA), însumând fonduri estimate la 300 mln usd. Fondurile sunt alocate de SUA în sprijinul reformelor economice și politice din RM, iar rapoartele de monitorizare pe parcursul anului 2008 nu s-au arătat a fi întotdeauna favorabile cursului de politică internă, asumat de către guvernarea PCRM.

Tabel 1: Percepția avantajelor și dezavantajelor ca urmare a aderării la UE?

Autoritățile centrale au anunțat importante eforturi de prevenire și eradicare a corupției de dragul acestor fonduri, și totuși, un raport al Departamentului de stat al SUA, publicat în august 2008, avertiza Chișinăul că ar putea rata finanțarea, dacă nu va lua în serios prioritățile agreate. Criticile se refereau la traficul de ființe umane, violența față de copii și corupție, semnalând că până la data publicării raportului, Guvernul RM că încă nu desemnase un oficial al său, responsabil de coordonarea tuturor politicilor și programelor demarate sub egida MCA. Decizia de a-l desemna pe rol de coordonator al acestor programe și politici guvernamentale pe Ministrul Mejinski, ex-Directorul CCCEC, ridică un anumit suspans asupra persoanei indicate la funcția de Ministru al internelor, dar numai pentru câteva zile. Președintele Voronin l-a desemnat din nou pe Ministrul Papuc în fruntea internelor, restabilit, astfel în funcția pierdută de acesta în toiu investigațiilor legate de afacerea heroinei, operând și alte modificări, care vizau schimbarea Directorului CCCEC și al Inspectoratului Fiscal. Aparent, nici presa și nici legislativul de la Chișinău nu au înțeles nici până astăzi motivele pentru care s-au făcut aceste rocade, și nici dacă dosarul heroinei a fost dus până la capăt, ori nu, în condițiile în care Ministrul Papuc, anchetat anterior în acest incident, este reinstalat în funcția deținută, chiar în ajunul pregătirilor pentru declanșarea campaniei electorale din RM.

O altă constrângere vizibilă pentru politicile Chișinăului ține, în acest moment, de relația cu UE. Simpatia cu care tratează cetățenii moldoveni instituțiile și beneficiile UE face astăzi ca discursul majorității covârșitoare a elitei politice să fie pro-UE. Cel puțin în litera sa, până și cei mai dogmatici lideri ai PCRM recunosc alinierea la politicile de vecinătate ale UE ca element structural al politicilor RM. Totuși, aceasta nu-i împiedică pe liderii PCRM să se joace de-a echilibristica obișnuită între Moscova și Occident. Cu acuitate, acest lucru s-a afirmat în perioada summitului CSI, eveniment de la care autoritățile de la Chișinău au așteptat foarte multe, dar de la care s-au ales doar cu notele de plată. Deși a încercat să imite încredere în sine și destindere maximă, gazdele summitului CSI nu au putut extrage mai nimic din vizita premierului rus V. Putin la Chișinău, decât poate din nou laude pentru calitatea vinurilor (prohibite în continuare pe piețele rusești), vagi perspective de cooperare ruso-moldovene și estimări fanteziste asupra noii strategii de creștere economică a comunității (CSI) pentru anii 2009-2020.

Nici gazdele, nici grăbiții invitați ai summitului nu au îndrăznit să dezbată public războiul ruso-georgian, și nici efectele embargourilor impuse anterior

de Federația Rusă contra unor state egale în drepturi, după cum prevede Statutul Comunității CSI, ratificată de Parlamentul de la Chișinău după venirea PDAM (1994). Actuala guvernare pare să fi planificat extragerea unor beneficii de imagine ca urmare a preluării președinției în cadrul comunității, dar rotația președinției CSI spre RM în condițiile unei crize a gazului fără precedent în istoria relațiilor dintre Ucraina și Federația Rusă pare să demonstreze cu lux de argumente câtă valoare are această președinție în ochii părților încleștate astăzi într-o confruntare pe viață și pe moarte. În loc de a interveni în această dispută, în calitatea sa de Președinte al CSI (prin rotație), Primul Ministru al Guvernului RM preferă să îndemne consumatorii să consume cu economie, chemând la răbdare până rușii și ucrainenii își vor rezolva disputele. Este evident că și asupra reglementării conflictului, Președinția moldoveană în CSI are tot atât impact ca și în cazul crizei gazului, adică – invers proporțional față de cel așteptat, ori prognozat la începutul anului 2008¹.

Tabel 2. Efectele războiului din Georgia în percepția cetățenilor Republicii Moldova²

Involuții ori evoluții sinuoase pe segmentul reglementării transnistrene

Jocurile electorale pe fundalul conflictului transnistrean. Președintele Voronin nu a reușit să convingă Moscova de puritatea intențiilor sale în raport cu interesul rusesc în regiune. Alegerile din 2009 vor fi organizate fără participarea populației transnistrene, ostatic al regimului transnistrean, și al tuturor formulelor eșuate de reglementare politică. Eșecul răsunător al reglementării conflictului transnistrean s-a remarcat și mai pregnant însă în decembrie 2008, la întâlnirea Voronin – Smirnov. În mod ironic, niciunul dintre ei nu putea evita acest eveniment, așteptat și sponsorizat intens de mediatori, dar nedorit în egală măsură și de Voronin, și de Smirnov. Ocolit de inspirație, V. Voronin a trebuit să asculte împietrit reproșurile liderului separatist, care nu a ezitat să-i aducă aminte de existența dosarelor penale,

¹ Ministrul de Externe A. Stratan a opinat că până la finele anului 2008, conflictul transnistrean va fi soluționat. În anul 2007, Președintele V. Voronin a afirmat în fața ambasadorilor statelor UE că rezolvarea conflictului transnistrean este demult încheiată în capul celor care o negociază și că, în mai puțin de jumătate de an, conflictul va fi încheiat.

² Sondaj de opinie, noiembrie-decembrie 2008, IDIS/CBS Axa

de blocada economică și chiar de lipsa de temei a reintegrării teritoriale a RM, atât timp cât, potrivit separatiștilor, singura formula acceptabilă este recunoașterea rmn de către Republica Moldova, ca efect al parității părților implicate în conflict, principiu sonorizat de mediatorii ruși (1997, Primacov). De la Președintele V. Voronin, Smirnov a aflat doar că RM va oferi necondiționat asistență financiară pentru construcția de drumuri și aziluri de bătrâni, cu bani europeni, acțiuni care personal pe Smirnov nu-l interesează prea mult. Într-un acces spontan de mărinimie, Smirnov accepta totuși în fața presei că ar putea suspenda plățile de tranzit pe care cetățenii RM le achită la tranzitarea punctelor de control transnistrene, dar euforia acestui moment nu a ținut nicio săptămână ca, imediat de la 1 ianuarie, taxele la punctele de trecere controlate de transnistreni să crească de circa 3-4 ori, peste noapte.

Vladimir Voronin a trișat și de această dată, afirmând la încheierea discuției sale cu Smirnov că părțile au convenit asupra reluării formatului de consultări patronate de Federația Rusă, exact în formula care exclude UE, SUA și Ucraina, convenabilă Kremlinului. Gestul cinic de a crește taxa de trecere în Transnistria vine ca o replică imediată a Tiraspolului de a bloca orice inițiative pe care PCRM le-ar fi putut avea în ajunul scrutinului parlamentar pe teritoriul separatist. Totuși, este posibil ca această decizie să nu urmeze doar instinctul răutăcios al liderului separatist, care nu pierde nicio ocazie de a-l ridiculiza pe liderul PCRM, ci să fie determinat și de căderea liberă a economiei transnistrene în anul 2008, acutizându-se în toiul crizei gazului. Potențialul de export al regiunii secesioniste a fost literalmente devastat de efectele crizei financiare globale, apărând în lumina acestei crize în formula sa adevărată: necompetitivă, dezechilibrată, menținută în viață în special prin subsidii directe în administrație și indirecte la resursele energetice consumate de industrie. Sistarea regimului vamal favorabil pe care RM l-a recunoscut agenților economici transnistreni, care au putut astfel să acceseze beneficiile GSP+, iar din ianuarie 2008 și a PAC (Preferințele Autonome Comerciale), fără achitarea integrală a impozitelor către bugetul RM), ar provoca stoparea oricăror activități productive în regiune. Dificultățile interne ale rmn au trezit reacții contradictorii la Moscova. În timp ce unii au radiat, blamând liderii de la Tiraspol pentru corupție, legături mafiotice, indolență la negocierile cu Chișinăul, alții însă, și-au dat seama că ar putea pierde din neatenție peste noapte toată șandramaua și că, fără o susținere imediată, rmn se poate auto-lichida.

Moscova a răspuns, așa deci, printr-un desant larg, care a avut drept scop regrouparea forțelor politice în jurul liderului I. Smirnov, aducându-l pe feciorul acestuia, Oleg Smirnov, în fruntea noului partid, format prin fuziunea Partidului Patriotic din Transnistria și Partidul Republican din Transnistria. Mulți au calificat această acțiune drept menită să pondereze ascensiunea speakerului Șevciuc, liderul Partidului Obnovlenie – singurul oficial de la Tiraspol, asupra căruia nu se aplică interdicția de circulație, reactualizată în februarie 2009 de către UE și SUA). O altă ipoteză ar fi că Moscova și-ar dori o continuitate dinastică, asigurându-i lui Smirnov seniorul o plecare onorabilă și aducându-l pe Smirnov juniorul, în calitate de promotor al acelorași interese militar-industriale și politice în regiune. Este simptomatic că primele inițiative ale noii formațiuni, conduse de O. Smirnov, critică dur cursul de liberalizare a economiei regionale, lansate de Obnovlenie, și propune introducerea unui impozit nou pentru corporațiile monopoliste și supraprofiturile acestora, vizată fiind în primul rând, Compania Sheriff, un factor economic și politic, care asigura până nu demult coeziunea și puterea partidului Obnovlenie.

Mai târziu, în februarie 2009, Administrația de la Tiraspol anunță oficial că nu intenționează să negocieze pe baza propunerilor (planul) Chișinăului, și că modelul Kosovo urmează să fie aplicat și în cazul Transnistriei. Menționăm că acest ton belicos al Administrației de la Tiraspol survine la mai puțin de o săptămână după autorizarea unei noi tranșe de 40 mln usd, achitate de Moscova pentru nevoile curente ale regimului separatist. Moscova se face a uita meritul lui Smirnov de a fura din banii alocați de Federația Rusă pentru eliminarea catastrofei umanitare din Transnistria (2006-2007)³, și atribuie viitoarei vizite a Ministrului de Externe la Chișinău (23 februarie) conotații aproape conspirative⁴.

Speriat de ciclicitatea și amploarea unor proteste în regiune, Smirnov a adresat repetate apeluri de ajutor în 2008. Banii primiți în februarie 2009 vor fi alocați pentru majorarea adaosului la pensie (circa 15 usd), însă acest adaos va fi achitat doar persoanelor cu cetățenie rusă. Astfel, ajutorul rusesc poate fi asociat cu cumpărarea loialității locuitorilor din regiune, care vor opta pentru cetățenia rusă în favoarea unor stimulente materiale. Cu un picior în electorala pentru alegerile parlamentare din 2009, Vladimir Voronin rămâne în căutarea mesajului așteptat de la Moscova, care i-ar deschide accesul la un rezervor de 300.000 de votanți, și cu posibilități masive de a reformata scena politică din RM, în condițiile uriașei puteri administrative și politice, de care s-a bucurat până în prezent. Nu este clar însă dacă Moscova ar dori să accepte regimul tutelar al administrației V. Voronin, în continuare, pe care-l consideră depășit și impredictibil. În plus, resentimentele personale ale Președintelui Voronin față de șeful administrației I. Smirnov afectează calculul rațional al Moscovei la împletirea plasei sale de influență în RM. Politica Rusiei a fost numită, până în august 2008, drept anexasă tacită, având implanturile necesare lipsei de progres, păstrării sine qua non a trupelor de menținere a păcii, și un format de negocieri, înghețat de 2 din cei 7 participanți implicați. Aceste formate au legitimat trupele militare ale RM, privatizările masive, exporturile de arme și traiectoria internă a statului-afectat de secesionism, RM. Noul curs, luat de Administrația Medvedev (și Putin) re-trasează markerii unei noi politici, mai ofensive, mai brutale a Rusiei, în special în spațiul CSI, declanșând prin războiul din Georgia, acțiuni care repercutază și asupra RM.

Summitul CSI de la Chișinău a fost urmat de procedura transmiterii președinției RM în cadrul ICE către România, eveniment care ar fi trecut neobservat publicului larg dacă nu ar fi intervenit o nouă criză în relațiile moldo-române. Cronologic, împunsăturile scoase în stradă de către diplomația moldoveană poate servi drept exemplu de maladroitness pentru diplomații începători, dar o mai bună înțelegere a obiectului acestor tensiuni apare prin filtrul politicilor domestice, evident dictate de alegeri. Astfel, la 21 noiembrie, un Comunicat al MAEIE califică alegerile parlamentare din România, la care participă și cetățenii moldoveni, drept imixtiune în afacerile interne ale RM, având în aceeași zi replica MAER, după care, campania electorală din RM respectă legislația locală și practicile europene, iar la 26 noiembrie, MAEIE reia subiectul pericolului pe care-l comportă participarea în alegerile din România a cetățenilor RM cu dublă cetățenie. Ambasadei României de la Chișinău i se prezintă o Notă, care îl somează pe Ambasador să se abțină de la declarații care pot incita la acțiuni nedorite. Vizita premierului României, Tăriceanu, este contramandată în ultimul moment, iar transmiterea președinției ICE în cadrul conferinței de la Chișinău este pusă în pericol, ca urmare a acuzelor grave invocate de nota

³ Rusia subvenționează din nou Transnistria cu circa 40 mln usd, 11.02.2009, www.transnistria.md

⁴ Lavrov va veni la Chișinău ca să-l împace pe Voronin cu Smirnov, www.unimedia.md, 19 februarie 2009

MAEIE. La 24 noiembrie 2008, Președintele Voronin își contramandea vizita oficială în Kazakhstan pe motiv că a intervenit o situație internă deosebită, alertând structurile de forță în pre-ziua Aniversării celor 90 de ani de la unirea principatelor. Criza relațiilor dintre Chișinău și București gastează pe mai multe planuri și reduce considerabil efectele pozitive ale cooperării posibile între RM, ca țară aspirant la aderare și România, ca stat cu drepturi depline al UE.

Oficialii de la Chișinău au înghițit în sec, trebuind să accepte (la ultima ședință a guvernului din decembrie 2008) refuzul Comisiei Europene de a iniția negocierile asupra noului document politic până la alegerile generale. Totuși, dialogul dintre RM și UE a fost unul rezervat, mai ales sub aspectul avertizărilor repetate pe care UE le-a adresat autorităților de la Chișinău privind statutul libertății de expresie, justiției controlate de putere și abuzurilor proferate contra partidelor de opoziție. În anul 2008, ambasadorii statelor UE acreditați în RM au consemnat 2 declarații succesive cu privire la condițiile necesare de care are nevoie statutul de drept și democrația pluralistă în RM pentru a-și ameliora statutul. Criticile Ambasadorilor au vizat modificările operate de Parlament asupra Codului Electoral la mărirea pragului electoral, interzicerea blocurilor electorale și alegerea persoanelor cu cetățenie dublă în funcții publice. Declarațiile ambasadorilor nu au produs decât o vizibilă iritare a autorităților, care au pretins că faptele nu sunt veridice. În subsidiar, nota prezentată publicului larg a fost condamnată și ironizată. La nivel oficial, diplomații moldoveni s-au grăbit să reorienteze criticile adresate unor elemente nelocale, neîmpovărate de responsabilități ale societății civile, ori, spre opoziție, statutul căreia este să critice, etc. Nici agenda de priorități de integrare europeană nu a avansat satisfăcător, alternând între apeluri retorice și acțiuni formale, ceea ce nu a contribuit la creșterea eficienței și profesionalismului instituțiilor responsabile de politica integrării europene. Cu siguranță, motivele acestei stări se regăsesc însă nu doar în eșecurile MAEIE, ci în carențele inerente sistemului politic existent în RM. Așteptând reacții proporționale din partea autorităților, UE a lansat totuși discuții asupra conținutului viitorului cadru juridic moldo-comunitar, a agreeat crearea unei Platforme de cooperare a parteneriatului de mobilitate UE-RM și a Proiectului twinning pentru Parlamentul RM.

Neurasteniile crizei politice. RM a trecut printr-o vizibilă criză de funcționalitate în 2008, iar acest lucru s-a manifestat în multiple feluri. Partenerii occidentali au taxat RM ca fiind prost-governată și vulnerabilă la șocuri externe. Într-un recent Top al bunăstării din 2008, Republica Moldova este plasată abia pe locul 83, alături de Honduras, mult mai jos decât Ucraina – pe locul 68, Belarus – 78 și chiar Uzbekistan – pe locul 80, bunăstarea fiind indicatorul constant al tuturor programelor pe care guvernul instalat de PCRM le-a urmărit, după 2001, și aparent fără impact. Partenerii europeni au putut constata și ei grave defecțiuni de funcționare a regimului parlamentar în RM, nivelarea justiției sub controlul unui singur partid, și simularea unei îndoielnice preocupări pentru aderarea la UE, fără asumarea de obligații ferme și curajoase fără acest curs să producă schimbări de esență. Principalele critici s-au axat preponderent pe aplicarea corespunzătoare a legislației adoptate, reducerea corupției și excluderea intervențiilor statului în businessul autohton. PCRM a căutat să imite o strategie de a vorbi în numele poporului, asimilându-se cu statul, și erijându-se în postura de unic integrator european al RM, unic reintegrator al rmn, unic motor al creșterii economice, etc.

Instrumentarul acestei ideologii a inclus suspendarea oricăror dezbateri publice la posturile oficiale de presă și televiziune, vânarea liderilor din

opoziție, prin dosare fabricate la comandă, de către o Procuratură tot mai înregimentată intereselor PCR, și folosirea abuzivă a tuturor resurselor administrative în scopul instalării unui regim de tutelă obligatorie, verticala puterii. Ideologia PCR s-a răsfrânt asupra vieții religioase, colectând sprijin electoral prin intermediul parohiilor Mitropoliei Moldovei, creând o ciudată mezalianță de ortodoxie și recidive marxist-leniniste. Voluntarismul liderilor PCR a încurajat marea corupție, abuzurile administrative și încălcarea flagrantă a principiului de separație a puterilor în stat. PCR a lansat o adevărată cruciadă împotriva influenței românești din școli și viața publică, transformând obiectul istoriei într-un instrument de seducție ideologică și de răfuială politică.

Eclectismul ideologic și politic al PCR a fost posibil și datorită gradului redus de coalizare a opoziției, slăbită prin bătăliile interne și lipsa de lideri credibili pe plan național. Propagandiștii PCR au reușit să instaleze un adevărat oligopol al puterii unei singure persoane asupra sistemului politic din RM, la care nu par dispuși să renunțe ușor, și nici nu sunt capabili să-l reformeze. Criza se manifestă printr-o atrofie a mecanismului de responsabilitate politică a executivului în fața corpului legislativ, și a unei vizibile subminări de autoritate legislativă printr-un rol hiperbolizat al instituției Președinției asupra celorlalte instituții ale statului. Situația în care orice politică ori decizie a executivului este autorizată numai cu acordul consilierilor prezidențiali creează un vacuum de putere la sfârșitul celui de-al doilea mandat succesiv al Președintelui Voronin, iar rescrierea regulilor formale și informale după care funcționează actualul sistem politic nu are suficient timp. În luna noiembrie și decembrie 2008 în RM a plouat cu sondaje de opinie.

Cu ce partid politic ați vota dacă duminică viitoare ați participa la alegeri parlamentare?⁵

În ciuda caracterului lor divers, majoritatea acestor sondaje (Barometrul IPP, Monitorul Social al IDIS, Sondajul IMAS, Voice of the People CBC Axa, IRI-Gallup) au fixat o anumită înghețare a ratingului PCR la niște mărimi destul de relaxante pentru liderii acestui partid, astfel încât unii dintre ei au început să viseze restabilirea majorității constituționale, pe care au avut-o în 2001. Există un val vizibil de protest și nemulțumire socială față de stilul și rezultatele guvernării PCR din ultimii ani, care este însă încețoșat de multitudinea partidelor de opoziție, lipsa unui spațiu public adecvat, din care nu ar lipsi informarea obiectivă și dezbaterile politice, dar și de ambiția exagerată a unor partide, care nu vor putea trece de sine stătător pragul electoral de 6%. Multe dintre aceste partide minuscule au fost numite în America Latină partide-Toyota, după descrierea pe care T. Carothers o

⁵ Sondaj de opinie, noiembrie-decembrie 2008, IDIS/CBS Axa

face acestora, care au atâția membri cât să încapă cu toții într-un singur automobil Toyota.

Atomizarea partidelor de opoziție e depășită poate numai de lipsa de încredere a populației în ideea de partid, iar socializarea politică este frânată de monopolul PCRM asupra spațiului mediatic. Peste 43% din respondenți și-ar dori ca partidele de opoziție să formeze o alianță comună în alegeri, și deplâng situația în care nu reușesc să se descurce cu ușurință în deosebirile doctrinare alias programatice între aceste entități plurimorfe și schimbătoare. În aceste condiții, desfășurarea alegerilor reprezintă un element în strategia de legitimare proprie, având suficiente resurse de manipulare și descurajare, astfel încât obiectul contestării să nu atingă puterea deținută de partidul puterii. Totuși, viitorul scrutin intervine pe fundalul unei crize de legitimitate a sistemului politic în RM. Contextul politic al acestor alegeri este minat de multiple deficiențe și constrângeri. O Declarație comună a ambasadelor-state membre ale UE la data de 25 noiembrie 2008 aprecia foarte critic situația din RM în ajunul alegerilor, exprimând îngrijorarea acestora față de investigațiile penale contra politicianilor din opoziție, accesul restricționat al acestora la mass-media publice, absența independenței editoriale a mijloacelor audio-vizuale publice, și carențele pluralismului politic, care îndeamnă opoziția să iasă în stradă, nefiind ascultată în cadrul autorităților publice.

Răspunsul autorităților la acest semnal de alarmă a fost total inadecvat, susținând că declarația este subiectivă (Ministrul Justiției), și că cea mai obiectivă informație se găsește doar la autoritățile centrale. Totuși, modificările operate în anul 2008 la Codul Electoral sunt tratate ca fiind obstacole serioase în calea recunoașterii alegerilor din 2009 drept democratice și corecte. Decizia CEDO din 18 noiembrie 2008 califică interzicerea alegerii persoanelor cu cetățenie multiplă în funcții publice drept o îngădire gravă a drepturilor omului, în timp ce un raport tehnic al Comisiei de la Veneția recomanda insistent autorităților de la Chișinău să revadă de urgență actualul prag electoral (6%) și interdicția de a forma alianțe electorale. Și în acest caz reacția autorităților nu s-a arătat a fi mai cooperantă. Oficiali parlamentari, împreună cu șeful statului, au confirmat practic nedorința autorităților de a se conforma acestor solicitări, pe motiv că nu pot altera reglementările electorale cu 6 luni înainte de scrutin (Recomandarea Consiliului Europei), ori că interdicții similare cu cele existente în Legea serviciului public din RM există și în alte state europene. Ambele argumente sunt inoperante, și asta pentru că prevederile constituționale și convențiile europene privind drepturile civile și politice primează în fața reglementărilor normative specifice, iar nedorința de a aplica deciziile finale ale CEDO confirmă o practică vicioasă de aliniere a RM la interpretarea politică a jurisdicției europene, după exemplul Federației Ruse. În ambele cazuri are de suferit reputația externă a RM și subțierea argumentelor invocate la Chișinău în raport cu UE. Deloc întâmplător, UE a suspendat practic negocierile asupra noului document politic UE-RM în decembrie 2008, ceea ce confirmă temerile invocate de noi anterior, că aceste negocieri ar putea fi lansate numai după încheierea alegerilor, și aflarea noi componente a Guvernului RM.

Agricultura

Anul 2008 a culminat pentru agricultori cu randamente și producții globale relativ înalte pentru Republica Moldova și cu căderi evidente în gol a producțiilor în sectorul animalier. Producția agricolă în gospodăriile de toate categoriile în anul 2008, conform estimărilor preliminare, a constituit în prețuri curente circa 16,4 miliarde lei, înregistrând în prețuri comparabile o creștere de 31,9% față de anul 2007 și 1,4% față de anul 2006¹. Aceste date atestă că agricultorii au recuperat numai pozițiile pierdute în anul 2007, iar creșterea față de anul 2006 este una neesențială.

În anul 2008, pentru prima oară în istoria Republicii Moldova, în comerțul exterior cu produse agroalimentare a fost înregistrat un deficit al balanței comerciale. În acest an, exporturile de produse agroalimentare au înregistrat 595,3 milioane USD, iar importurile – 631,3 milioane USD. Dezvoltarea acestui eșec pe plan comercial a avut loc pe fundalul prăbușirii prețurilor pe piața internă la principalele produse agricole – cereale, oleaginoase, fructe și struguri. Măsurile de intervenție utilizate de autorități pentru remedierea situației pe piața internă de produse agroalimentare pot fi catalogate ca fiind stângace, iar în unele cazuri, sunt de neînțeles.

Eșecuri ale anului trecut sunt declinul pronunțat înregistrat în sectorul animalier, campania agricolă de toamnă defectuoasă, stagnarea în reforma sistemului de subvenționare în agricultură, neutilizarea majorității contingentelor tarifare pentru anul 2008 obținute în baza PCA², restanțele în implementarea documentelor de politici agricole, promovarea insuficientă a companiilor agricole moldovenești pe piețele externe, revenirea la practicile dubioase de scutire a penalităților pentru unii agenți economici de talie mare din agricultură³, etc.

În opinia noastră, principalele riscuri pentru agricultură în anul 2009 vor fi diminuarea producțiilor globale în sectorul vegetal, menținerea stagnării în sectorul animalier, creșterea prețurilor la input-urile agricole, finanțarea mai rigidă a agriculturii, încetinirea exporturilor de produse agroalimentare și promovarea de către guvernul central a unor politici agricole populiste.

Sectorul vegetal

În anul 2008, în sectorul vegetal, o contribuție mai mare la creșterea producției agricole globale a revenit cerealelor și leguminoaselor boabe (23,4%), legumelor (3,3%) și floarea soarelui (5,3%).

Producția agricolă globală în anul 2008 a constituit 16,4 miliarde lei

Creșteri a producției agricole cu 31,9% față de anul 2007 și numai cu 1,4% față de anul 2006

În 2008, în premieră, RM dispune de un deficit al balanței comerciale în comerțul cu produse agroalimentare

Eșecuri ale anului 2008

Riscuri pentru agricultură în anul 2009

1 Reieșind din calculele producției agricole în prețurile comparabile ale anului 2005.
<http://www.statistica.md/newsview.php?l=ro&idc=168&id=2484&parent=0>

2 Regulamentul (CE) nr. 55/2008 al Consiliului, din 21 ianuarie 2008, privind introducerea unor preferințe comerciale autonome pentru Republica Moldova și modificarea Regulamentului (CE) nr. 980/2005 și a Deciziei 2005/924/CE a Comisiei.

3 Legea nr. 2-XVI din 2 februarie 2009 cu privire la măsurile de redresare a situației economico-financiare a unor întreprinderi din sectorul agroalimentar.

Tabelul 1. Volumul global al producției vegetale, mii tone.

	2003	2004	2005	2006	2007	2008
Cerealiere și leguminoase pentru boabe (după finisare)	1612,7	2993,7	2837,9	2290,2	902,0	3160,0
din care:						
Grâu (după finisare)	100,6	853,9	1047,1	677,9	406,0	1286,0
Porumb pentru boabe-total	1413,6	1794,5	1492,0	1322,2	363,0	1471,0
alte culturi cerealiere	98,5	345,3	298,8	290,1	133,0	403,0
Sfeclă de zahăr (după finisare)	656,8	911,3	991,2	1177,3	596,0	919,0
Floarea-soarelui (după finisare)	390,0	335,2	331,1	379,9	156,0	371,0
Tutun	6,9	7,9	6,7	4,8	4,0	4,0
Legume - total	360,8	315,2	389,3	475,2	221,0	376,0
Cartofi	302,8	317,7	378,2	376,9	200,0	270,0
Fructe, pomușoare și nuci	617,2	430,4	386,2	329,2	276,0	367,0
Struguri	677,2	685,6	518,5	466,1	598,0	635,0

Sursă: Biroul Național de Statistică al Republicii Moldova

2008, cea mai înaltă recoltă de grâu din ultimul deceniu

Recolta de grâu obținută în acest an (1286,0 mii tone) a înregistrat cel mai înalt nivel din ultimul deceniu. În pofida acestui fapt, producătorii agricoli nu au beneficiat imediat de oportunitățile de export existente pe piața regională. Ca urmare, s-a exportat numai 64,4 mii tone de grâu în valoare de 10,7 milioane USD.

În 2008 au fost exportate numai 1,7% din producția de porumb

Producția de porumb pentru boabe (1471,0 mii tone) a fost superioară celei înregistrate în anii 2006-2007, dar inferioară recoltei obținute în anii 2004 (1794,5 mii tone) și 2005 (1492,0 mii tone). În anul 2008, au fost exportate 25,3 mii tone de porumb în valoare de 7,4 milioane USD, ceea ce constituie numai 1,7% din producția totală de boabe de porumb recoltată în țară.

Piața cerealelor și oleaginoaselor în hibernare

Un impact nefast asupra exporturilor de cereale, dar și asupra prețurilor stabilite pe piața internă a fost generat și de incapacitatea autorităților de a remedia situația creată pe piața cerealelor. Măsurile de intervenție slabe și neordonate pe piața cerealelor, aplicate de autorități, nu au stopat căderea în gol a prețurilor la principalele produse cerealiere.

Randamente înalte la cultura sfeclei de zahăr și măsuri speciale de protecție a pieței zahărului

Producția de sfeclă de zahăr în anul 2008 a constituit 919,0 mii tone. Este necesar de remarcat că suprafețele cu sfeclă de zahăr s-au diminuat drastic în anii 1996-2008, evoluția acestora decurgând după un trend descendent alert. Dacă în anul 1996 suprafața ocupată cu această cultură înregistra 77,0 mii ha, atunci în anul 2008, numai 22,9 mii ha. Parțial, reducerea suprafețelor cu sfeclă de zahăr a fost compensată prin creșterea randamentelor în ramură.

● MĂSURI DE PROTECȚIE SPORITE A PIEȚEI ZAHĂRULUI ÎN RM.

Ramura zahărului în Republica Moldova beneficiază de un suport sporit, fără precedent, din partea autorităților statului. La finele anului trecut au fost operate modificări în Legea cu privire la tariful vamal. Astfel, taxele vamale pentru import se aplică după cum urmează:

1. pentru mărfurile clasificate la poziția tarifară 1701⁴: în limita cotei de 6500 tone, dintre care 5500 tone originare din UE - 10% și peste limita cotei - 75%.
2. pentru mărfurile clasificate la poziția tarifară 1702⁵: în limita cotei de 1840 tone, dintre care 640 tone originare din UE - 10% și peste limita cotei - 75%.

La finele anului 2007, prin Legea nr. 289-XVI din 20.12.2007 privind aplicarea unei măsuri de salvagardare⁶ este stabilită, pentru o perioadă de 4 ani, o taxă vamală excepțională specială pentru mărfurile de la pozițiile tarifare "1701 Zahăr din trestie sau din sfeclă de zahăr și zaharoză pură din punct

4 Zahăr din trestie sau din sfeclă de zahăr și zaharoză pură din punct de vedere chimic, în stare solidă.

5 Alte zaharuri, inclusiv lactoză, maltoză, glucoză și fructoză (levuloză), pure din punct de vedere chimic în stare solidă; siropuri de zaharuri fără adaosuri de substanțe aromatizante sau colorante; miere artificială, amestecată sau neamestecată cu miere naturală; zaharuri și melase caramelizate.

6 Monitorul Oficial nr.203-206/802 din 28.12.2007.

de vedere chimic, în stare solidă", "1702 90 790 ---- Altele", "1702 90 990 -- Altele" și "2106 90 590 ---- Altele", clasificate conform Nomenclatorului mărfurilor al Republicii Moldova, aprobat prin Hotărârea Guvernului nr.54 din 26 ianuarie 2004, având următoarele valori:

- 39%, dar nu mai puțin de 115 euro pe tonă, de la 16 februarie până la 31 decembrie 2008;

- 38%, dar nu mai puțin de 110 euro pe tonă, de la 1 ianuarie până la 31 decembrie 2009;

- 37%, dar nu mai puțin de 105 euro pe tonă, de la 1 ianuarie până la 31 decembrie 2010;

- 36%, dar nu mai puțin de 100 euro pe tonă, de la 1 ianuarie 2011 până la 15 februarie 2012, cu excepția poziției tarifare 1701, pentru care termenul de aplicare a măsurii de salvagardare va expira pe 31 iulie 2011. Taxa stabilită se aplică suplimentar față de taxa vamală în vigoare, indiferent de țara de origine a mărfii, se calculează și se percepe în baza valorii în vamă, conform legislației în vigoare, și se include în valoarea impozabilă a mărfii.

O situație similară este remarcată și la celelalte culturi tehnice. Înființările cu tutun s-au redus pe parcursul a 8 ani consecutiv. Dacă în anul 2000 înființările cu tutun înregistrau 23,5 mii ha, atunci în anul 2008, numai 2,8 mii ha. Declinul din această ramură a perturbat și activitatea unităților de procesare și, suplimentar, a contribuit la creșterea importurilor de materie primă.

În anul 2008, producția de semințe de floarea soarelui a înregistrat 371,0 mii tone, ceea ce constituie o majorare de 2,5 ori față de anul 2007 și un nivel mai mic decât cel înregistrat în anii 2003 și 2006. Din producția totală de semințe de floarea soarelui, au fost exportate 52,9 mii tone de semințe în valoare de 21,9 milioane USD, ceea ce constituie o reducere a exporturilor cu 9,8 milioane USD față de anul 2007.

De asemenea, și producțiile totale de legume (376,0 mii tone) și cartofi (270 mii tone) au fost superioare celor înregistrate în anul 2007, dar inferioare recoltelor de legume obținute în anii 2001-2002 și 2004-2005 și, respectiv, producțiilor de cartofi înregistrate în anii 2000-2006.

Înființările cu tutun s-au redus pe parcursul a 8 ani consecutiv

Exporturi mai mici de semințe de floarea soarelui

2008: 1 kg de grâu=1 kg de struguri.

Condiții de plată umilitoare pentru producătorii de struguri

Recolta de fructe a constituit 367,0 mii tone, fiind mai înaltă decât în anii 2006-2007, dar mai mică decât în anii 2003-2005, când a variat între 617,2 mii tone și 430,4 mii tone. Totodată, și producția de struguri, care a înregistrat în anul 2008 – 635 mii tone, este superioară celor înregistrate în anii 2001, 2005-2007 și inferioară recoltelor obținute în anii 2000, 2002-2004. Este necesar de menționat că prețurile de achiziție a strugurilor în anul 2008 au fost derizorii - 2,0-2,5 lei/kg pentru soiurile albe, 2,0-3,5 lei/kg pentru soiurile roșii și 1,0-1,5 lei/kg pentru soiurile de tip "Isabela". Condițiile de plată pentru strugurii achiziționați au fost pe potrivă prețurilor de achiziție, adică convenabile pentru întreprinderile de procesare și umilitoare pentru producătorii de struguri. Astfel, au achiziționat strugurii cu achitarea sumelor în rate - în 2 tranșe, 50% la momentul colectării și 50% până la finele anului sau în 3 tranșe, câte o treime la recepționare, până la finele anului curent și în primul trimestru al anului următor.

Sectorul animalier

Producția animalieră urmează exemplul efectivelor de animale, adică cade în gol

Procesul de diminuare a efectivului de animale în ritmuri galopante, derulat pe parcursul a mai muți ani, a influențat puternic producția animalieră în anul 2008. În anul precedent, producția animaliera a înregistrat o descreștere cu 19,6% față de anul 2007. Producția de carne s-a redus cu 24,9%, producția de ouă - cu 23,3%, iar cea de lapte - cu 9,5%.

Tabelul 2. Volumul global al producției animale.

	2003	2004	2005	2006	2007	2008
Carne (în masă vie), mii tone.	118,0	119,0	121,0	135,0	142,0	108,0
Lapte, mii tone.	593,0	628,0	659,0	628,0	604,0	542,0
Ouă, mil. bucăți.	620,0	668,0	762,0	766,0	704,0	541,0

Sursă: Biroul Național de Statistică al Republicii Moldova.

Măsurile întârziate de restabilire a efectivului de animale

Dacă în anii precedenți sacrificarea în masă a animalelor și a păsărilor a ascuns gravitatea proceselor, care au cutremurat sectorul animalier, prin scoaterea în prim-plan a unor indici care tocmai au crescut spectaculos din cauza pierderilor cantitative și calitative din zootehnie, atunci în anul 2008 guvernul central a fost preocupat mai mult de reducerea prețurilor la produsele animaliere prin stimularea importurilor, de crearea de ferme și abatoare. La începutul anului 2009, cu mare întârziere, MAIA a emis un act normativ care prevede importul animalelor vii pentru restabilirea efectivului de animale. Ordinul MAIA este justificat prin „faptul că seceta anului 2007 a condus la diminuarea substanțială a efectivelor de animale, restabilirea lor la nivelul convenit necesitând timp (cel puțin încă jumătate de an), iar în țară sunt acumulate stocuri mari de cereale furajere de origine autohtonă care pot fi utilizate în hrana animalelor”⁷. Conform acestuia, „se acceptă temporar, până la 01 iulie 2009, importul tineretului animal pentru îngrășat din speciile porcine și bovine, în vârstă de până la 60 de zile și cu greutatea corporală de până la 20 kg pentru porcine”.

⁷ Ordinul MAIA nr. 25 din 02 februarie 2009.

Politici agricole

În anul 2008 au fost publicate în Monitorul Oficial Legea privind protecția soirilor de plante, 16 norme sanitare veterinare, aprobate prin hotărâri de guvern. Totodată, au fost create Agenția Sanitar - Veterinară și pentru Siguranța.

Produselor de Origine Animală și Inspectoratul General de Supraveghere Fitosanitară și Control Semincer. La începutul anului 2009 pot fi remarcate și mai multe restanțe la implementarea și realizarea Strategiei naționale de dezvoltare durabilă a complexului agroindustrial al Republicii Moldova (2008-2015). Vom trece în revistă numai câteva:

- Proiectul de lege cu privire la consolidarea terenurilor agricole.
- Proiectul de lege cu privire la terenurile slab productive.
- Proiectul de lege cu privire la cadastrul agricol.
- Proiectul de lege privind crearea fondului de risc destinat finanțării proiectelor inovatoare.
- Proiectul de lege privind protecția plantelor și carantina fitosanitară.
- Elaborarea Regulamentului cu privire la modalitatea de implementare a cadastrului agricol.
- Elaborarea Regulamentului privind stabilirea mecanismelor de transfer tehnologic și comercializarea rezultatelor activității de cercetare-inovare în sectorul agroalimentar.
- Crearea unei structuri pe lângă Ministerul Agriculturii și Industriei Alimentare, responsabilă de efectuarea studiilor continue de monitoring al piețelor interne și externe și prognozarea cererii pe piețele respective.
- Crearea întreprinderii de stat cu funcții de monitorizare a procesului de consolidare, deservirea informațională a proprietarilor de teren, agenților economici, examinarea și avizarea proiectelor de consolidare, elaborate de structurile private, alte întreprinderi, școlarizarea participanților la procesul de consolidare.
- Monitorizarea exportului/importului de produse agricole și agroalimentare din/în Republica Moldova și înaintarea propunerilor ce țin de politica tarifară la importul mărfurilor în țară, în funcție de situația și prioritățile imediate ale sectorului agricol și industriei agroalimentare.
- Dezvoltarea infrastructurii de marketing în sectorul agrar:
 - crearea piețelor angro regionale;
 - crearea Centrului de Informație și Marketing Agroalimentar;
 - implementarea Planului de acțiuni cu privire la dezvoltarea unui sistem informațional de piață în cadrul Ministerului Agriculturii și Industriei Alimentare pentru anul 2008 (acțiune CSRS).

În 2008 o lege nouă, 16 norme sanitare veterinare aprobate și două instituții nou create

Restanțe la realizarea Strategiei naționale de dezvoltare durabilă a complexului agroindustrial al Republicii Moldova (2008-2015)

COMERȚUL EXTERN

Creștere de 29,1% a volumului total al comerțului internațional al RM

Deficitul balanței comerciale în anul 2008 a depășit pragul psihologic de 3,3 miliarde USD

Cădere fulgerătoare a exporturilor la finele anului 2008

Volumul total al comerțului internațional al Moldovei, în anul 2008, a crescut cu 29,1% față de anul 2007, însumând 6496,2 milioane USD¹. Exportul a înregistrat o creștere de 19%, iar importul o majorare de 32,8%. Disproporțiile în evoluția exporturilor și importurilor Republicii Moldova au determinat acumularea în anul 2008 a unui sold negativ al balanței comerciale în valoare 3,3 miliarde USD. În anul 2009, așteptăm în varianta cea mai optimistă o reducere a ritmurilor de creștere a exporturilor și importurilor până la 10% și respectiv 20% față de anul 2008. În acest an, o influență nefastă asupra comerțului exterior al RM va fi exercitată de mai mulți factori de risc profilați în prezent: reducerea ofertei pentru export și a creditării comerțului exterior, diminuarea consumului în RM, supraaprecierea leului moldovenesc și deprecierea valutelor naționale ale principalilor parteneri comerciali ai Republicii Moldova, neachitarea reciprocă pentru loturile de marfă livrate și utilizarea mai frecventă în comerțul extern a barierelor netarifare ca instrumente de protecție a piețelor interne.

Exporturile

Exporturile în anul 2008 au însumat 1597,3 milioane dolari, fiind în creștere cu 19,0%, comparativ cu anul 2007. Creșterea acestora s-a datorat în mare măsură intensificării tranzacțiilor comerciale în lunile iulie-octombrie. În ultimele două luni ale anului 2008, exporturile au căzut brusc din intensitate, coborând sub nivelul înregistrat în anul 2007.

Figura 1. Comerțul exterior al R. Moldova, mil. USD

Sursă: Biroul Național de Statistică al Republicii Moldova.

În totalul exporturilor, o pondere mai mare a revenit tradițional următoarelor 3 grupe de mărfuri exportate: materiale textile și articole din aceste materiale – 19,7% (20,6% în anul 2007 și 21,7% în 2006), produse alimentare, băuturi și tutun - 19,6% (20,6% în 2007 și 26,3% în 2006) și produse vegetale – 13,2% (12,2% în anul 2007 și 13,0% în 2006). Cotele exporturilor de materiale textile și produse alimentare, băuturi și tutun, în totalul exporturilor, pe parcursul ultimilor trei ani, sunt în descreștere. Mai mult, exporturile

¹ În anul 2008, volumul total al comerțului internațional al Moldovei, a însumat 5031,5 milioane USD, fiind în creștere cu 34,4% față de anul 2007.

de produse alimentare, băuturi și tutun au cedat pentru prima oară în anul 2008 importurilor de produse similare.

În totalul exporturilor, un loc aparte este rezervat mărfurilor din secțiunea „Mașini și aparate; echipamente electrice; aparate de înregistrat sau de reprodus sunetul și imaginile”, care este singura grupă de mărfuri, cota căreia la export este în continuă creștere. Ponderea exporturilor acestor mărfuri în totalul exporturilor a constituit în anul 2008 - 10,7% (6,8% în anul 2007 și 5,1% în 2006). Ponderea celorlalte grupe de mărfuri în totalul exporturilor se prezintă în modul următor:

- Produse minerale – 4,0% (4,3% în anul 2007 și 2,6% în 2006).
- Grăsimi și uleiuri animale sau vegetale – 3,9% (4,1% în anul 2007 și 3,3% în 2006).
- Articole din piatră, ipsos, ciment, ceramică, sticlă și din materiale similare – 3,3% (3,8% în anul 2007 și 3,1% în 2006).
- Încălțăminte, pălării, umbrele și articole din acestea – 3,0% (2,9% în anul 2007 și 3,0% în 2006).

Exporturile de mașini și aparate în creștere permanentă

● ÎN ANUL 2008, ÎN PREMIERĂ ÎN COMERȚUL EXTERIOR CU PRODUSE ALIMENTARE, BĂUTURI ALCOOLICE ȘI TUTUN (SECȚIUNEA A IV), IMPORTURILE AU PREVALAT EXPORTURILE.

Exporturile mărfurilor din această grupă au înregistrat 312,2 milioane USD, ceea ce constituie numai o creștere de 13,1% față de anul 2007, în timp ce importurile s-au majorat cu 44,4%, înregistrând 343,4 milioane USD. Principalele produse din această categorie exportate în anul 2008 au fost: vinurile – 119,3 milioane litri în valoare de 153,5 milioane USD (cu 45,8 milioane USD mai mult decât în anul 2007), băuturile alcoolice tari – 4,5 milioane litri în valoare de 43,4 milioane USD (cu 14,2 milioane USD mai mult decât în anul 2007), zahărul alb – 15,3 mii tone în valoare de 11,9 milioane USD (cu 8,6 milioane USD mai puțin decât în anul 2007), conservele din fructe și legume – 47,6 mii tone în valoare de 41,8 milioane USD (cu 3,1 milioane USD mai mult decât în anul 2007), tutunul brut – 3,3 mii tone în valoare de 7,4 milioane USD (cu 0,6 milioane USD mai puțin decât în anul 2007), țigările – 329,3 milioane bucăți în valoare de 11,4 milioane USD (cu 4,3 milioane USD mai mult decât în anul 2007), sucuri de fructe – 16 mii

tone în valoare de 17,2 milioane USD (cu 34,0 milioane USD mai puțin decât în anul 2007).

Principalele produse importate din categoria nominalizată au fost: țigări – 4,1 milioane bucăți în valoare de 68,9 milioane USD (cu 10,1 milioane USD mai mult decât în anul 2007), produse zaharoase – 29,9 mii tone în valoare de 16 milioane USD (cu 10,2 milioane USD mai mult decât în anul 2007), băuturi alcoolice tari – 3,3 milioane litri în valoare de 15,3 milioane USD (cu 4,4 milioane USD mai mult decât în anul 2007), conserve din legume și fructe – 15,4 mii tone în valoare de 24,2 milioane USD (cu 9,0 milioane USD mai mult decât în anul 2007), sucuri de fructe – 7,4 mii tone în valoare de 7,3 milioane USD (cu 9,0 milioane USD mai mult decât în anul 2007).

Exporturile de alimente, băuturi și tutun sunt devansate de importuri

Exportul R. Moldova în anul 2008 a fost desfășurat în cea mai mare parte cu statele UE în proporție de 51,4% (820,1 milioane USD), fiind în ușoară creștere, cu 20,7% față de anul 2007. Țările CSI au fost prezente în exporturile Moldovei cu o pondere de 39,3% (anul 2007 – 41,0%), ceea ce corespunde unei valori de 627,9 mil. dolari SUA. Exporturile de mărfuri către aceste țări s-au majorat cu 14,1%, comparativ cu anul 2007². Principalele țări CSI de expediție a mărfurilor au fost: Federația Rusă - 318,4 milioane USD (cu o pondere în totalul exportului RM de 19,9% și o creștere față de anul 2007 cu 36,9%), Ucraina - 142,8 (cu o pondere în totalul exportului RM de 9,0% și o diminuare față de anul 2007 cu 14,9%), și Belarus - 92,8 (cu o pondere în totalul exportului RM de 5,8 % și o creștere față de anul 2007 cu 13,2%).

Figura 2. Evoluția comerțului exterior al R. Moldova pe grupe de țări în 2007 - 2008, mil. USD

Sursă: Biroul Național de Statistică al Republicii Moldova

Ponderea exporturilor moldovenești cu destinație comunitară în totalul exporturilor a constituit 51,4% (50,6% în anul 2007). La exportul R. Moldova, principalele țări UE de expediție a mărfurilor au fost: România - 335,8 milioane USD (cu o pondere în totalul exportului RM de 21,0% și o creștere față de anul 2007 cu 59%), Italia - 167,1 milioane USD (cu o pondere în totalul exportului RM de 10,5% și o creștere față de anul 2007 cu 19,2%), Germania - 63,8 milioane USD (cu o pondere în totalul exportului RM de 4,0% și o diminuare față de anul 2007 cu 26,0%), Polonia - 56,1 milioane USD (cu o pondere în totalul exportului RM de 3,5% și o creștere față de anul 2007 cu 16,1,0%), și Regatul Unit al Marii Britanii și Irlandei de Nord - 52,3 milioane USD (cu o pondere în totalul exportului RM de 3,3% și o creștere față de anul 2007 cu 53,2%).

Avantaje comerciale nevalorificate

În anul 2008 nu au fost fructificate pe deplin avantajele comerciale de care beneficiază Republica Moldova în comerțul exterior cu Uniunea Europeană. Deschiderea mai mare a pieței comunitare pentru exporturile moldovenești, în baza ATP (Preferințelor Comerciale Autonome) a facilitat modest accesul produselor moldovenești pe piața UE. Din contingentele tarifare comunitare stabilite pentru Republica Moldova, scutite de taxa vamală la importul comunitar au fost valorificate pe deplin numai cele stabilite pentru vinurile din struguri proaspeți, cu titru alcoolic volumic existent de maximum 15% (Codul NC 2204 21 și 2204 29) - 60000 hectolitri și pentru zahărul alb (Codul NC 1701.99.10) - 15000 tone. Pentru anul 2008, au mai fost stabili-

² BNS.

te contingentele tarifare pentru următoarele produsele:

- Carne proaspătă de animale din specia bovină, porcină, ovină și caprină, refrigerată sau congelată (Codul NC - 0201 la 0204) – 3000 tone.
- Carne și organe comestibile, proaspete, refrigerate sau congelate, de păsări de la poziția 0105, alta decât ficatul gras din subpoziția 0207.34 (Codul NC - ex 0207) – 400 tone.
- Carne și organe comestibile din specia porcină și bovină sărate sau în saramură, uscate sau afumate; făină și pudră comestibile, de carne sau de organe interne comestibile, de carne din specia bovină sau porcină (Codul NC - ex 0210) – 400 tone.
- Produse lactate (Codul NC - 0401 la 0406) – 1000 tone.
- Ouă de păsări, în coajă (Codul NC - 0407.00) – 40 milioane unități.
- Ouă de pasăre, fără coajă, și gălbenușuri de ouă altele decât cele impropriei consumului alimentar (Codul NC - ex 0408) – 200 tone.
- Grâu comun (Codul NC - 1001.90.91) – 25 000 tone.
- Orz (Codul NC - 1003.00.90) – 20 000 tone.
- Porumb (Codul NC - 1005.90) – 15 000 tone.
- Cârnați și cârnăciori din carne, din organe sau din sânge; preparate alimentare pe baza acestor produse și alte preparate și conserve din carne, din organe sau din sânge: - din păsări de curte din specia Gallus domesticus nefierte; - din animale domestice din specia porcină. - din animale din specia bovină, nefierte (Codul NC - 1601 00 91 și 1601 00 99, ex 1602) – 500 tone.

Tabelul 1. Principalii parteneri comerciali ai Moldovei în derularea exporturilor, 2008

	mil. dolari SUA	în % față de anul 2007
România	335,8	159,0
Rusia	318,4	136,8
Italia	167,1	119,2
Ucraina	142,8	85,1
Belarus	92,8	113,2
Germania	63,8	74,0
Polonia	56,1	116,1
Regatul Unit al Marii Britanii și Irlandei de Nord	52,3	153,2
Kazahstan	44,5	97,7
Elveția	39,7	175,8

Sursă: Biroul Național de Statistică al Republicii Moldova.

Importurile

Importurile în anul 2008 au însumat 4898,9 milioane dolari, fiind în creștere cu 32,8% comparativ cu anul 2007. În anul 2008, importurile au progresat până în luna noiembrie, când au căzut brusc după exemplul exporturilor. În ultimele două luni ale anului 2008, importurile de mărfuri (123,7 milioane USD în luna noiembrie și 120,4 milioane USD în decembrie) au fost inferioare comparativ cu perioada respectivă a anului 2007.

**Importurile
sub pragul de 5
miliarde USD**

În totalul importurilor o pondere mai mare a revenit tradițional următoarelor grupe de mărfuri importate:

- Produse minerale – 23,0% (21,4% în anul 2007 și 24,6% în 2006).
- Mașini și aparate; echipamente electrice; aparate de înregistrat sau de reprodus sunetul și imaginile - 15,6% (14,8% în anul 2007 și 14,1% în 2006).
- Produse chimice - 8,5% (8,6% în anul 2007 și 8,3% în 2006).
- Mijloace și materiale de transport - 8,0% (7,8% în anul 2007 și 6,0% în 2006).
- Metale comune și articole din acestea 7,6% (9,1% în anul 2007 și 8,1% în 2006).
- Produse alimentare; băuturi alcoolice și nealcoolice; tutun - 7,0% (6,4% în anul 2007 și 6,7% în 2006).
- Materiale textile și articole din acestea – 5,8% (6,8% în anul 2007 și 7,7% în 2006).
- Materiale plastice, cauciuc și articole din acestea - 5,7% (6,1% în anul 2007 și 6,3% în 2006).
- Produse vegetale – 3,4% (4,1% în anul 2007 și 2,7% în 2006).

Importurile din țările Uniunii Europene (UE-27) au marcat 2105,4 mil. dolari SUA (cu 25,2% mai mult decât în anul 2007), reprezentând 43,0% în total importuri (45,6% în anul 2007). Importurile de mărfuri provenite din țările CSI au avut o valoare de 1737,2 mil. dolari SUA (cu 30,3% mai mare față de anul 2007), care echivalează cu 35,5% în total importuri (36,1% în anul 2007)³.

Tabelul 2. Principalii parteneri comerciali ai Moldovei în derularea importurilor, 2008

	mil. dolari SUA	în % față de anul 2007.
Ucraina	839,0	122,1
Rusia	666,1	133,6
România	590,8	131,6
Germania	364,5	114,2
China	325,5	160,4
Italia	306,2	113,7
Turcia	231,9	139,1
Belarus	199,1	167,7
Polonia	121,3	136,2
Franța.	103,4	109,0

Sursă: Biroul Național de Statistică al Republicii Moldova

³ BNS.

BUSINESS

Rezultatele anului 2008 au confirmat majoritatea prognozelor noastre de la începutul anului respectiv privind factorii calitativi care au influențat evoluția fenomenelor în economie: conturarea noilor tendințe în sectoarele de construcții, servicii, comerț, etc. Am identificat corect și unii factori importanți care au influențat producția industrială, așa precum creșterea mai mult în statistică decât în realitate a acesteia și efectele rozii bune din sectorul agricol asupra producției industriale. În același timp, pe parcursul anului, am fost nevoiți să revedem prognozele noastre relativ pozitive de la început de an, datorită apariției factorilor care nu i-am putut prevedea:

- (a) politica agresivă a BNM în ceea ce privește restrângerea masei monetare sub motoul luptei cu inflația, ceea ce a redus la zero pentru câteva luni creditarea atât a persoanelor fizice, cât și a business-ului;
- (b) criza economică mondială care a afectat nu doar cursul valutar al monedelor principalilor parteneri comerciali ai R. Moldova, ci și volumul consumului pe toate piețele.

În anul 2009, importanța factorilor de natură financiară asupra sectorului real al economiei va crește și mai mult, odată cu întărirea leului moldovenesc față de valutele principalelor țări partenere. Spre exemplu, hrivna ucraineană s-a depreciat față de leu cu peste 40%, ceea ce afectează negativ nu doar perspectivele noastre de export în această țară, dar și scade atractivitatea producției autohtone în concurență chiar și pe piața locală. Moneda națională a avut o evoluție similară și în comparație cu alte valute ale partenerilor noștri comerciali.

De asemenea, criza economică mondială, profunzimea și durata căreia încă nu poate fi estimată, va duce și la scăderea consumului pentru principalele grupe de bunuri pe toate piețele mondiale, ceea ce va întări și mai mult concurența.

Astfel, prognozele economice din care reiese guvernul: creștere economică de 7% în condițiile unei inflații de aproximativ 8%, sunt irelevante în condițiile create și vor trebui revăzute. De asemenea, fixarea inflației la un nivel relativ jos față de țările din regiune, sugerează că BNM va încerca să continue politica „leului stabil și puternic”, deoarece acesta constituie principalul instrument de stăvilire a inflației în condițiile economiei naționale în care consumul este acoperit prin import în proporție de aproape 70%. Această „stabilitate macroeconomică” și goana după un loc prestigios în topul țărilor cu sistem financiar-bancar stabil ne-ar putea costa ruina sectorului economic din sectorului real care au rezistat eroic până acum.

Așadar, în urma pierderii avantajului competitiv, producția în **industria** națională **s-ar putea prăbuși cu peste 10%**, sectoarele cele mai afectate fiind cele orientate spre export: producția articolelor vestimentare și a textilelor, producția băuturilor alcoolice, dar și sectorul de producere a sucurilor și conservelor și sectoarele legate de acestea (fabricarea articolelor din sticlă, a cartonului, etc). În același timp, nici ramurile care lucrează în principal pentru piața internă: prelucrarea cărnii, prelucrarea laptelui, etc. se vor confrunta cu o concurență acerbă din partea bunurilor importate. În **sectorul**

În 2008 situația din sectorul real al economiei a fost agravată de politica de sterilizare a masei monetare care a dus la scumpirea peste măsură a creditelor...

Promovarea insistență de BNM a „politicii leului stabil și puternic” va ruina sectorul real...

serviciilor se va contura o **stabilizare chiar cu posibilitatea unei ușoare scăderi** pe fondul reducerii semnificative a veniturilor reale disponibile ale populației, care la rândul său se va datora scăderii cu cel puțin 15% a remitențelor. **Comerțul cu amănuntul** va evolua similar cu remitențele, însă va scădea în proporții mai mici ca acestea: cu aproximativ 5%, în mare parte datorită inerției în consum. În rezultatul politicilor de sterilizare a masei monetare promovate de BNM în 2008, care a dus la deficit de resurse pentru creditarea economiei, dar și la creșterea extraordinară a dobânzii pentru credite, **investițiile**, care de obicei sunt finanțate din resurse creditare în proporție de cel puțin 70%, vor stagna după ritmurile de creștere impresionante din anii 2004-2007. Astfel investițiile în utilaje și echipamente vor fi posibile doar pentru un număr foarte restrâns de agenți economici, preponderent din sectorul serviciilor (în special companiile de telecomunicații) sau din monopolurile infrastructurale (Moldovagaz, Union Fenosa, Termocom, etc.). De asemenea, este posibil ca după privatizarea grabnică din ultimul an, noii proprietari ai întreprinderilor să-și fi asumat obligația privind efectuarea unor programe investiționale. În rezultat, prognozăm o **scădere a nivelului investițiilor cu în jur de 10%**, iar a celor în utilaje și echipamente – cu până la 30%. Sectorul de **construcții** de asemenea va stagna, după cum am prognozat și anterior. Dacă până în 2007 acesta a crescut pe seama construcțiilor rezidențiale, preponderent în Chișinău, iar în 2007-2008 – în baza construcției spațiilor comerciale și de oficiu, atât în capitală, cât și în regiuni, atunci în 2009 putem avea o scădere de până la 20% în acest sector.

Industria

După ce către sfârșitul anului 2008 nu am ajuns decât la 91,2% din nivelul producției industriale din 2005, în 2009 ne paște pericolul unei prăbușiri cu încă 10%...

Anul 2009 va fi deja al patrulea an consecutiv în care industria autohtonă va fi nevoită să reziste șocurilor: după embargoul impus de Rusia în 2006 a urmat seceta din 2007, care a lipsit industria alimentară de materie primă, ca în 2008 agenții economici să se confrunte cu problema lipsei resurselor creditare în economie și ratelor foarte înalte ale dobânzilor (datorită politicii de sterilizare a masei monetare promovate de BNM), iar anul 2009 va fi marcat de scăderea consumului principalelor bunuri moldovenești de export, pe fundalul crizei economice mondiale. Așadar, deși anul 2008 l-am încheiat cu o creștere industrială mizeră de aproximativ 0,7%, nici nu am ajuns la nivelul producției din anul 2006, nemaivorbind de 2005, prognozele pentru 2009 fiind foarte pesimiste, în condițiile când producătorul autohton a pierdut deja în jur de 20-40% din competitivitate, datorită întăririi monedei naționale față de valutele principalilor parteneri comerciali. Astfel, producția noastră nu numai că devine necompetitivă pe piețele de export, dar chiar și pe piața internă mărfurile importate sunt cu mult mai ieftine decât cele autohtone. În așa fel, în condițiile noi create, și luând ca bază ipoteza că BNM va insista pe politica de țintire a inflației și nu va permite slăbirea leului față de alte valute, vom vedea următoarele tendințe în principalele ramuri industriale:

Producția **articolelor de îmbrăcăminte**: această ramură orientată spre export va suferi cel mai mult datorită specificului său. La noi, această ramură practic reprezintă exportul serviciilor de muncă, deoarece întreprinderile din acest sector în proporție de 90% lucrează „în lohn”, adică primesc toate materialele, furnitura și accesoriile de la cel care plasează comanda. Deci pentru fiecare partidă clientul devine în același timp și furnizor. Mai mult ca atât, deseori clientul devine și investitor, deoarece echipamentul din acest sector este compact, are o durată de exploatare lungă, iar costul acestuia

este comparabil cu costul primei partide comandate. Așadar, peste tot în regiune este practică pe larg echiparea întreprinderilor exportatoare de servicii de muncă cu echipament de către însăși comandatarul. Această particularitate, împreună cu cerințele foarte joase față de nivelul de calificare a personalului, fac această industrie foarte mobilă. Ultimul val de „migrare” a acestei industrii a fost din regiunile mai sărace din sudul Europei Occidentale (în special, din sudul Italiei) înspre noile țări membre ale UE (România, Bulgaria); iar după anul 2005 a început migrarea acesteia mai la est: în Moldova, Ucraina, Belarus, mai puțin Rusia. Până în 2008, datorită costului relativ jos totuși al forței de muncă necalificate, noi am reușit să beneficiem de acest val, însă odată cu întărirea leului, care automat ridică și costul forței de muncă la noi comparativ cu țările din regiune, amplificată prin scăderea cererii la producția acestei industrii în Europa Occidentală, în anul 2009 acest sector industrial ar putea scăde și cu 50%.

Producția vinurilor și băuturilor alcoolice distilate: deși în acest an producătorii în mare parte au reușit să ocolească efectele deficitului de credite pe piața financiară, înlocuindu-le cu credite comerciale (preluarea materiei prime de la fermieri în contul datoriei), aceștia vor avea probleme cu vânzarea producției sale, din cauzele de care am menționat deja: întărirea leului și scăderea cererii la producția sa. De asemenea, politica monetară agresivă adoptată de BNM. Astfel, chiar dacă exportul producției din acest sector va scăde doar cu 15-20%, atunci întreprinderile deja ar putea intra în probleme de neachitări cu furnizorii, ceea ce, în condițiile când accesul la credite va fi limitat, iar costul acestora – foarte înalt, ar putea genera neîncredere în lanțul valoric al acestei industrii și ar putea afecta negativ posibilitățile lor de producție către următorul sezon de prelucrare a strugurilor. În cazul acestui scenariu pesimist, producția în acest sector de asemenea ar putea scăde cu până la 20%, iar aceasta ar atrage după sine micșorarea volumelor de producție și în industriile care deservesc acest sector.

De asemenea, **am putea asista la o scădere a producției cu peste 15%** în unele sectoare industriale care lucrează mai mult pentru piața locală: **prelucrarea cărnii și a laptelui**, care generează în jur de 8% din totalul producției industriale, care vor avea de înfruntat concurența acerbă din partea mărfurilor mult mai ieftine, în primul rând din Ucraina, datorită întăririi leului moldovenesc față de hrivnă. Din aceeași cauză, întreprinderile de **conservare a fructelor și legumelor**, și cele de **producere a sucurilor**, care dețin o pondere de aproximativ 4,6% din totalul industriei și sunt orientate la export, vor avea probleme cu realizarea producției din cauza prețului necompetitiv față de produsele similare din alte state. Astfel, în urma problemelor în achitarea la timp cu furnizorii, volumul producției acestui sector ar putea scăde cu peste 10%.

Unicul domeniu major în care am putea înregistra o creștere a producției este **sectorul energetic**, care ar putea crește în baza exporturilor de energie electrică de la centrala CERS „Moldovenească” din regiunea transnistreană în România. De asemenea, este foarte probabil ca energia generată la această centrală să înlocuiască în balanța energetică energia pe care o importam anterior din Ucraina.

Comerțul cu amănuntul

Comerțul cu amănuntul va scăde cu aproximativ 5% odată cu scăderea și mai bruscă a veniturilor disponibile ale populației, care la rândul său for fi

Comerțul cu amănuntul va evolua în strânsă legătură cu remitențele, relevând o dată în plus calitatea proastă a creșterii economice în R. Moldova din ultimii ani...

afectate foarte negativ de reducerea volumului remitențelor. Dacă în urma pierderii locurilor de muncă în străinătate, vreo 10-15% din gasterbeiteri (în jur de 40-60 mii) vor reveni în țară, atunci este posibilă o evoluție stabilă sau chiar o creștere ușoară (sub 5%) doar în comerțul cu produse alimentare și de primă necesitate. În același timp, prognozăm că se va intensifica „importul informal», când cei care vor mai avea posibilitatea de a-și păstra serviciul în străinătate vor trimite acasă mărfuri industriale procurate de acolo (îmbrăcăminte, încălțăminte, dar și tehnică de calcul, echipament casnic, etc.), deoarece acestea vor fi mai ieftine în țara de destinație în condițiile întăririi leului atât față de Euro, cât și față de Rubla Rusească. Această tendință va fi accentuată de asemenea de blocarea de facto a canalului principal de livrare a mărfurilor de acest fel din Ucraina: portul Odesa și piața „Kilometrul7”. Totodată, vor scădea semnificativ vânzările de automobile: a celor noi – din cauza scăderii puterii de cumpărare, iar a celor utilizate – în urma înăsprirea condițiilor de import.

Investițiile

Nu există surse pentru creșterea activității investiționale în economie... Atât investițiile, cât și activitatea în sectorul de construcții nu pot decât să scadă...

În anul 2008 investițiile au crescut mai mult în baza investitorilor străini care au privatizat întreprinderile scoase la vânzare de către guvern. Însă, în condițiile crizei economice și financiare globale, aceste investiții vor scădea brusc. Astfel, dat fiind și potențialul investițional aproape nul al business-ului local în urma scăderii competitivității acestuia și a oportunităților de finanțare foarte limitate și prea scumpe, și în condițiile unui deficit bugetar foarte probabil, observăm că practic lipsesc sursele de creștere a investițiilor în economie. Astfel, prognozăm că investițiile în economie vor cădea drastic – cu până la 20%, iar re tehnologizarea acestuia se va amâna încă pentru o perioadă nedefinită.

În sectorul de construcții, ca o parte componentă a activității investiționale, deja se observă o stagnare și chiar scădere a intensității lucrărilor: în urma creșterii rapide a prețurilor în anii 2003-2007 și a scăderii interesului gasterbeiterilor față de această piață, din 2008 s-a început stagnarea în construcția spațiilor rezidențiale. Noi construcții masive nu se vor mai lansa probabil cel puțin în următorii 2 ani. În același timp, în condițiile crizei financiare și economice pe plan global, și în condițiile scăderii puterii de cumpărare în R. Moldova, în sectorul de construcție a oficiilor și spațiilor comerciale se vor duce la sfârșit proiectele în derulare, iar lansarea noilor proiecte masive probabil că de asemenea se va reține.

Serviciile

Serviciile vor contribui ca PIB-ul în 2009 să nu cadă și mai mult...

Acest sector are cea mai înaltă contribuție la formarea PIB-ului și datorită specificului său (lipsa de concurență cu serviciile de import), va fi mai puțin afectat de întărirea leului față de alte valute. Ba mai mult ca atât, această situație este chiar favorabilă sectorului de servicii, el fiind unicul care își va putea permite efectuarea unor investiții semnificative. Totodată, scăderea veniturilor disponibile ale populației nu pot să nu afecteze consumul chiar și în aceste sectoare. Astfel, atât telecomunicațiile, care reprezintă locomotiva acestui sector, cât și celelalte servicii prestate în economie își vor încetini ritmurile de creștere până la aproximativ 1-3% în anul 2009. În cazul scenariului pesimist însă, am putea avea o scădere a activității economice și în acest sector.

PIAȚA MONETARĂ

Masa Monetară

Masa monetară a ajuns la apogeul de 32.4 mlrd. de lei în luna septembrie, înregistrând o creștere de 16,4% comparativ cu începutul anului, după care a cunoscut o scădere continuă pe parcursul lunilor ulterioare, octombrie, noiembrie și decembrie, masa monetară fiind redusă cu 1,77 mlrd lei sau cu 5,5%. Este o situație absolut atipică pentru perioada dată, anii precedenți (2006-2007) fiind înregistrată o creștere continuă în perioada dată. Deoarece rata de evoluție a volumului masei monetare este unul din indicatorii premergători creșterii economice, atunci descreșterea masei monetare consecutive pe parcursul a două luni poate indica coacerea premiselor pentru o reducere a activității economice generale și trecerea la o etapă de stagnare economică. Premisele date sunt fortificate și de alți indicatori macroeconomici: reducerea volumului producției industriale înregistrate în octombrie și noiembrie, scăderea continuă a remitențelor în a doua jumătate a anului 2008, contrar trendului înregistrat în aceeași perioadă în 2007, după cum și de factori externi, ca recesiunile economice recunoscute în marile economii ale lumii (SUA, țările UE) și crizele țărilor vecine: Rusia, Ucraina. Luând în considerație că Moldova este o economie deschisă, ea nu poate să rămână neafectată de recesiunea economică înregistrată pe plan mondial și în regiune.

În acest context, se poate de afirmat cu certitudine că masa monetară a Moldovei va avea o tendință de stagnare pe parcursul anului 2009, în special dacă politica economică a guvernului, orientată spre creșterea economică, va întârzia să fie aprobată și injecții de lichidități în economie, nu vor fi efectuate similar modelului general acceptat al politicilor economice adoptate în țările ce au decis prevenirea și combaterea recesiunii economice.

Sterilizarea lichidităților în circulație a continuat masiv până în septembrie 2008 și au o ușoară tendință de declin în ultimele luni ale anului. Gradul de sterilizare se așteaptă să fie menținut la un nivel care ar asigura o înghețare a cursului valutar până la alegerile parlamentare și a „demonstră” realizarea (sau apropierea de realizare a) obiectivului partidului de guvernământ privind ridicarea salariului mediu în economie la 300 dolari SUA.

Nivelul de sterilizare este suficient de înalt, decembrie 2008 finalizându-se cu o medie a soldului zilnic de peste 1 miliard de lei, iar costurile de sterilizare au atins valoarea de 210 milioane lei pe parcursul anului 2008. Menținerea unei politici similare în 2009, în condițiile unei potențiale recesiuni economice și, în consecință, a riscului de neîndeplinire a bugetului național este sub semnul întrebării, în special că justificarea economică a acestor măsuri nu mai este actuală, în condiția în care economia are nevoie de lichidități, iar inflația deja a căzut sub nivelul stabilit ca obiectiv pe anul 2008. Menținerea în continuare a nivelului înalt de sterilizare va avea doar conotația politică menționată mai sus pentru alegerile parlamentare 2009. Astfel, deja în ianuarie 2009 au fost sterilizați circa 1,4 mlrd lei.

Gasterbeiterii protejează Moldova de criza financiară și economică mondială. Remitențele finanțează cursul valutar și menținerea nivelului de trai

Inflație versus curs valutar

După cum a demonstrat studiul specializat al IDIS „Viitorul” privind cauzalitatea inflației în Republica Moldova, politica monetară a avut un efect minim asupra inflației, aceasta fiind redusă semnificativ în ultimele 4 luni ale anului de 2 factori majori nemonetari:

- scăderea bruscă a prețurilor la o serie de culturi agricole;
- scăderea prețului la carburanții petrolieri, cauzată de recesiunea economică mondială,

Este de menționat faptul că criza economică mondială duce la scăderea inflației la rate minime pe plan mondial și în 2009 va fi o eroare ținerea inflației sub oricare formă, în special că instrumentele monetariste în Republica Moldova sunt practic incapabile să facă o diferență notabilă, după cum au demonstrat efectiv rezultatele anului 2008, decât doar un transfer de inflație pe spatele gasterbeiterilor, prin intermediul cursului valutar.

După cum au fost menționate în numărul precedent, erau posibile 2 scenarii de politică monetară:

*„**Scenariu 1:** Necesitățile de lichiditate de lei în economie sunt satisfăcute de către BNM și intervine moderat pe piața valutară pentru a preveni perturbațiile majore. Cursul leului față de dolar SUA (unica valută de referință a leului la formarea cursului oficial al BNM) se păstrează în termeni economici la nivel „real”. În dependență de capacitatea economiei de a asigura rapid cu bunuri și servicii a cererii create de influxul de mijloace bănești, se creează rata inflației: dacă economia este capabilă să satisfacă rapid necesitățile de bunuri și servicii – inflația rămâne la un nivel redus, dacă capacitatea este limitată – inflația crește vertiginos.*

Luându-se în considerație că BNM, în politica sa, a fost forțată să combată inflația, nu există dubii că economia structural nu poate asigura rapid acoperirea cu bunuri și servicii influxul de mijloace bănești în țară, în acest caz non-intervenția s-ar fi soldat cu o inflație sporită, evaluată la 10-11% pentru primele 8 luni ale anului, comparativ cu 6% înregistrate. În cazul scenariului dat, inflația anuală, la finele 2008, ar fi atins nivelul de 16-18%. Care ar fi fost efectele scenariului dat:

1. *Rata de creditare ar fi rămas la un nivel acceptabil pentru economie.*
2. *Economia ar fi înregistrat o creștere economică sporită și puse bazele unei creșteri durabile pe termen lung.*
3. *Producătorii naționali ar fi fost stimulați pentru o dezvoltare durabilă. Capacitatea concurențială a producătorilor naționali, atât pe piața internă, cât și pe piața externă, nu ar fi fost deteriorată.*
4. *Nu ar fi existat fluctuațiile dăunătoare pentru economie a cursului leului. Lipsa diferenței între valoarea reală și cursul rectificat prin politicile monetariste nu ar fi creat potențialul unei prăbușiri bruște a cursului leului, care persistă până în prezent.*
5. *Influxul de capital speculativ extern ar fi fost demotivat.*
6. *Inflația ar fi fost suportată uniform de toate păturile sociale.*
7. *Ar fi fost destimulat influxul de capital speculativ.”*

Este de menționat că reducerea inflației, datorită factorilor non-moneta-riști survenite pe parcursul trimestrului 4 al 2008, fac ca primul scenariu

să fi fost cel mai aplicabil economiei Moldovei, asigurându-se în același timp un nivel mai redus al inflației (11-12%) față de cel indicat inițial în scenariu.

Dar Guvernul a continuat politica monetară, conform scenariului 2:

*„**Scenariu 2:** Obiectivul Guvernului este ținerea inflației și menținerea ei la un nivel redus. BNM intervine pe piața monetară și sterilizează masa monetară în lei. Sterilizarea de către BNM este direct proporțională cu punctele procentuale de inflație combătute de către BNM, rezultate din incapacitatea economiei de a satisface rapid necesitățile în creștere de bunuri și servicii. Astfel, BNM a transferat efectul inflaționist asupra puterii de cumpărare a valutei utilizate în țară, adică în primul rând asupra persoanelor ce lucrează peste hotare și efectuează transferuri de valută pentru întreținere membrilor familiei rămași în țară. În aceste condiții, dacă statul și cei care au activat pe teritoriu au suportat o inflație de 6% pe parcursul ultimelor 8 luni, atunci cei care au muncit peste hotare au suportat o inflație de 20,5%, în aceeași perioadă. BNM nu a făcut altceva decât să redistribuie inflația reală asupra unui segment concret al societății.*

Este oare justificată reducerea cu 4-5% a inflației anuale, luând în considerație costul social al intervenției BNM, prezentat mai jos:

- *Redistribuirea inflației asupra unei singure pături sociale, considerată cea mai vulnerabilă;*
- **Creșterea ratei dobânzilor la credite;**
- **Aprecierea nejustificată a leului și reducerea capacității concurențiale a exportatorilor și a producătorilor naționali comparativ cu producția de import;**
- **Aducerea economiei la o stare de stagnare economică;**
- *Lovirea directă de inflația gasterbeiterilor a uneia din cele mai vulnerabile pături sociale.*

E complicat de numit rezultatele politicii date un succes și dacă merită să obținem la sfârșit de an o inflație în lei de 12,3-13%, în loc de 16-18%”.

La finele 2008, se poate de observat deja realizarea prognozelor scenariului 2, indicate în numărul precedent, mai mult ca atât, luând în considerație că politica monetară se modifică lent, prognozele date vor avea tendința să continue evoluția și în prima jumătate de an al 2009.

Cursul valutar

Prognozele cursul dolarului SUA față de leu, estimate ca fiind de 10-10,3; și euro față de leu la valoarea de 14,6-15,1 spre sfârșitul anului 2008 au fost suficient de exacte, înregistrând o valoare ușor mai ridicată a dolarului SUA (10.4 MDL/USD), datorită aprecierii pe plan mondial față de euro, iar euro respectiv s-a plasat la finele anului în partea de jos a intervalului prognozat (14,74 MDL/EUR) Cursul leului este stabilit în baza cererii și ofertei de valută, dar valoarea reală a lui este supraapreciată. În cazul reducerii excesului de valută și balansării pe o perioadă continuă a ofertei și cererii de valută, cursul leului va avea tendința să coboare la valoarea reală față de valutele forte. Un risc de provocare a unei microcrize în aceste condiții există în a doua jumătate a anului. În cazul apariției acestor premise, este important ca BNM să asigure o depreciere lentă a leului față de valutele de referință de bază, pentru a evita riscul dat. Tendința de

reducere a remitențelor care sunt în scădere continuă pe parcursul ultimei jumătăți de an, scade alimentarea cursului puternic al leului, dar acestea, în cuplaj cu rezervele valutare ale BNM, vor fi suficiente pentru a menține cursul dorit al dolarului pentru obiectivele politice de până la alegeri. Pe fundalul crizelor economice ale economiilor țărilor vecine, în special Ucraina și Rusia și aprecierea semnificativă a leului față de valutele acestora (pe parcursul trim. IV MDL s-a apreciat față de UAH cu 55%, față de RUB cu 14,1% și față de RON cu 7,6%), menținerea cursului leului după alegerile parlamentare la nivelul curent nu va fi justificată nici politic, nici economic. Se prognozează o apreciere medie de 10-15% a valutilor forte față de valuta națională până la sfârșitul anului 2009.

Credite și depozite: Rata dobânzii la credite și depozite a ajuns la limita maximă în 2008

În ciuda schimbării vectorului politicii BNM spre liberalizarea pieței bancare, după cum a fost prognozat, în condițiile impactului recesiunii mondiale asupra PIB al republicii, incertitudinii și schimbării comportamentului agenților economici și a populației, trendul de creștere a dobânzilor la credite și depozite nu a fost inversat, datorită reducerii semnificative a volumului depozitelor în ultimele luni ale anului 2008. Tempourile de liberalizare a pieței bancare sunt insuficiente pentru a acoperi reducerea lichidităților în economie într-un sezon în care cererea de credite crește în special în sectorul agroalimentar.

În condițiile în care majoritatea țărilor lumii efectuează injecții de lichidități în economie și reduc ratele de refinanțare la nivele apropiate de 0%, agenții economici naționali realizează că sunt într-o situație devansată considerabil față de agenții economici străini și își exprimă nemulțumirea privind piața creditară internă. Întârzierea soluționării problemei date poate afecta semnificativ economia țării, în special creșterea economică, pe termen mediu și lung, cu care se va confrunta deja parlamentul și guvernul format după alegerile din 2009. Ar fi recomandabil ca măsurile Guvernului și a BNM, la începutul anului 2009, să fie orientate spre durabilitatea indicatorilor economici, pe termen mediu și lung.

Volumul creditelor va înregistra o descreștere în următoarele luni până în martie 2009. Stagnarea economică nu va permite să atingă valorile creșterii portofoliului de credite similare cu anul 2007 sau din prima jumătate a 2008.

Reducerea veniturilor populației va duce la erodarea depozitelor pe parcursul 2009.

Deoarece efectele stimulării creșterii economice se vor resimți nu mai repede decât peste un an, iar până la sfârșitul anului Guvernul nu va fi apt să ia măsuri semnificative în acest sens, o creștere spectaculoasă a volumului acestor indicatori nu va fi posibil.

Prognoze 2009

1. Datorită impactului recesiunii mondiale, confirmate inclusiv prin trendul din a doua jumătate a anului 2008, se așteaptă o reducere a remitențelor în anul 2009. Veniturile de peste hotare se vor reduce cu circa 10-12% în 2009, și doar în varianta pesimistă acestea pot atinge nivelul de descreștere cu 20%.
2. Cursul Valutar va rămâne relativ stabil în 2009. Prognoza pentru 2009 este de 10,60-11,00 MDL pentru un dolar SUA.

FINANȚE PUBLICE

Tendențe generale

Tendențele negative din economie, mult mai accentuate decât anticipările noastre anterioare, ne-au determinat să revedem esențial prognozele privind încasările bugetare. Pentru 2009, anticipăm o creștere a veniturilor bugetare de 6,1%. De fapt, dacă analizăm dinamica privatizărilor din 1996 până în prezent, putem observa că deja în 2008 bugetul de stat a intrat în faza de criză.

În asemenea condiții, Guvernul fără o modificare drastică a politicilor sale de cheltuieli, riscă să între în incapacitate de onorare a obligațiilor față de bugetari deja în primele luni ale primăverii.

În asemenea condiții, există doar trei soluții posibile: accelerarea procesului de privatizare, care ar permite compensarea veniturilor ratate în mărime de circa un miliarde lei; deprecierea valutei naționale, ceea ce ar permite cel puțin nominal executarea, sau chiar supra-executarea bugetului sau reducerea tuturor cheltuielilor investiționale, pentru a putea onora obligațiile de plată a salariilor.

Dacă nu va fi modificată structura cheltuielilor bugetare, Guvernul deja în primăvară va avea probleme cu achitarea salariilor la bugetari

Bugetul de stat riscă să nu fie executat cu cel puțin 10%

Tendențele negative din economie sunt mult mai pronunțate decât anticipam la finele anului 2008. Drept consecință, am redus așteptările noastre privind creșterea veniturilor bugetului de stat de la 15,7% în prognoza inițială la doar 6,1%. Această creștere este mult sub nivelul inflației și fără o modificare a cheltuielilor bugetare. Guvernul deja în primăvară nu-și va putea onora obligațiile de plată a salariilor la bugetari.

Am redus prognoza noastră de creștere a veniturilor bugetare pentru 2009 de la 15,7 la 6,1%

Graficul 1. Ritmul de creștere a veniturilor bugetului de stat

Sursa: Legea bugetului de stat 2002-2008, Proiectul bugetului de stat 2009
Pronosticul experților CPE

Intenția de majorare a salariului înainte de electorală va crea o situație tensionată la sfârșitul anului. Deoarece decizia de majorare a salariului este luată de autoritățile centrale, iar plata salariilor este efectuată de autoritățile locale, de mai mulți ani are loc un fenomen dubios, când majorarea de salarii nu are acoperire financiară. Drept consecință, autoritățile publice locale sunt puse în condiția de a aproba bugetul local, cu salarii majorate, însă pentru ultimele 1-2 luni ale anului ei nu au asigurate venituri pentru plata salariilor. Până în 2008, această problemă se rezolva în mare măsură în baza a trei instrumente:

1. Bugetul de stat se supra-executa, și astfel Guvernul își putea onora obligațiile față de bugetele locale. Lucrul acesta a funcționat bine până în 2008, însă în 2009, datorită pericolului de ne-executare a bugetului Guvernul, riscă să lase primăriile fără bani, la capitolul salarii pentru bugetari.
2. Primăriile erau și sunt impuse ca din surse proprii, sau rezerve financiare, să plătească salarii la profesori. Altfel spus, salariul este majorat, iar transferurile rămân la nivelul anterior. Deoarece cadrul legal este foarte ambiguu, iar practica de atac în judecată de către primării a autorităților raionale sau centrale în Moldova lipsește majoritatea primarilor sunt nevoiți să aloce banii proprii, pentru majorarea de salarii.
3. Primăriile sunt nevoite să crediteze Guvernul. Acest fenomen se întâmplă foarte des în ultimii ani, când primăriile achită din banii lor salariile la profesori, iar Guvernul le returnează banii cu o întârziere de 0,5-1 ani.

Aceste instrumente, într-o formă sau alta, au fost aplicabile pentru anii precedenți, deoarece exista o dinamică pozitivă de creștere a încasărilor bugetare de toate nivelurile. Iar în 2009, în condițiile unei incertitudini financiare, majorarea de salarii la început de an cu peste 400 milioane lei, semăna mai mult a totalizator, ceea ce poate crea un risc enorm pentru a doua jumătate a anului.

În prezent, se profilează o singură soluție pentru evitarea crizei bugetare: deprecierea valutei naționale, care va provoca inflația și, respectiv, cel puțin nominal, Guvernul va înregistra creșteri substanțiale a bugetului de stat

Reducerea consumului poate provoca ratări a peste 1,2 miliarde lei în bugetul de stat

Reducerea consumului poate provoca ratări de 1,2 miliarde lei în bugetul de stat

Evoluțiile din ultimele luni ne amintesc din ce în ce mai mult situația anilor 1998-1999, când Moldova a fost afectată direct de criza din Rusia. Atunci, catalizatorul crizei a fost reducerea drastică a exporturilor (care au revenit la nivelul anilor 1997-1998 doar în 2004) și neachitățile din partea partenerilor din Rusia. Riscul repetării anului 1998, când bugetul de stat a fost mai mic decât în anul precedent, este foarte probabil în 2009. Însă, în prezent, factorul de bază al crizei este reducerea consumului populației, care afectează bugetul direct în proporție de 90%.

Graficul 2. Dinamica veniturilor bugetului de stat

Sursa: Legea bugetului de stat 2002-2008, Proiectul bugetului de stat 2009
Pronosticul experților CPE

Evoluțiile din ultimele luni ne fac să revedem pronosticul nostru privind încasările bugetare. Astfel, am fost nevoiți să reducem veniturile bugetare cu aproximativ 1,3 miliarde lei. Aceste reduceri dramatice sunt condiționate de mai mulți factori:

1. Reducerea remitențelor și a consumului (care a fost în mare parte alimentat de remitențe) vor duce la scăderea pronunțată a ritmului de creștere a importurilor. Este prematur să stabilim rata reală de scădere, totuși considerăm că pronosticul nostru anterior, era extrem de optimist și bugetul riscă să nu se execute nici la capitolul TVA la mărfurile de import, nici la nivelul pronosticat de Guvern. La acest articol de venituri, bugetul va rata 800 milioane lei, față de pronosticul nostru anterior sau 420 milioane lei, față de anticipările Guvernului.
2. Și în numărul precedent a ME, experții IDIS considerau exagerate așteptările Guvernului față de încasările din TVA din interiorul țării. Însă, reducerea evidentă a consumului populației, precum și înregistrarea creșterilor modeste la importuri, vor reduce încasările de la TVA din interiorul țării cu 800 milioane față de prognoza Guvernului sau 400 milioane față de prognoza noastră anterioară.

Tab. 1. Încasările bugetare pentru 2008

	2009 proгноză Guvern	2009 proгноză CPE	2009 Proгноză CPE, corectat
Venituri total	17.231.800	17.179.000	15.899.000
Venituri de bază	15.602.800	15.514.000	14.234.000
Impozit pe venit persoane juridice	110.000	110.000	110.000
TVA, total	11.085.800	10.900.000	9.700.000
<i>TVA, intern</i>	<i>4.071.000</i>	<i>3.600.000</i>	<i>3.200.000</i>
<i>TVA, import</i>	<i>8.820.800</i>	<i>9.200.000</i>	<i>8.400.000</i>
<i>TVA, restituire</i>	<i>-1.806.000</i>	<i>-1.900.000</i>	<i>-1.900.000</i>
Accize, total	1.753.700	1.781.000	1.781.000
Taxe rutiere	109.000	110.000	110.000
Taxa de licență	103.000	105.000	105.000
Taxa revitalizarea viticulturii	81.300	80.000	80.000
Impozite, comerț extern	1.188.000	1.235.000	1.155.000
Venituri activități și proprietate	251.000	250.000	250.000
Taxe și plăți administrative	255.000	255.000	255.000
Amenzi și sancțiuni	70.000	70.000	70.000
Alte venituri bugetare	38.000	38.000	38.000
Granturi	819.000	880.000	880.000
Venituri speciale	1.368.000	1.365.000	1.365.000

Sursa: Legea bugetului de stat 2009, estimările și prognozele CPE

Anul 2009 este anul când Moldova trebuie să-și schimbe clar paradigma de dezvoltare: De la economia bazată pe consum la economia bazată pe exporturi.

Privatizarea ca indicator al crizei bugetare

Fără a declara anul 2008 an de criză, Guvernul a întreprins acțiunile anticriză din 1998: privatizarea în masă a proprietăților publice

Dificultățile de executare ale bugetului de stat în 2008 și privatizarea fără precedent a proprietăților publice în volum de circa 900 milioane lei, ne-au determinat să înțelegem care a fost motivația acestor privatizări.

Dacă analizăm privatizarea din 2008 ca încasări în USD, atunci volumul vânzărilor au constituit 86,6 milioane USD, ceea ce constituie aproximativ 40% din totalul încasărilor din 1996 până în prezent.

Graficul 3. Încasările în bugetul de stat de la privatizări, mil lei

Sursa: Legea bugetului de stat 1996-2009, , prognozele CPE

Însă, prezintă un interes deosebit analiza veniturilor din privatizare raportate la PIB. Se observă foarte clar două valuri de privatizare: 1998 și anul 2008. În anul 1998, privatizarea a fost impusă de forța majoră provocată de criza economică. Astfel, doar privatizarea a salvat bugetul de stat de la colapsul total. În 2008, Guvernul fără să anunțe criza, de fapt a întreprins același măsură anticriză ca și-n anul 1998: salvarea veniturilor bugetului de stat prin intermediul privatizărilor.

Însă, se pare că de această dată scenariul va fi mult mai dramatic, deoarece spre deosebire de anul 1999, când situația a început să se stabilizeze, se pare că în 2009, Guvernul pentru a acoperi gaura bugetară, va fi nevoit să accelereze procesul de privatizare.

PREȚURILE

ANALIZA EVOLUȚIEI PREȚURILOR ÎN ANUL 2008

Evoluția IPC în 2008 pare a fi o surpriză pentru toți. Este pentru a treia oară după anii 2001 și 2002, când inflația în Moldova va fi mai mică decât o cifră. Din grafic, observăm că până în luna mai, evoluția prețurilor avea un caracter de creștere mai pronunțat decât în 2007, ca mai apoi să intervină perioade de deflație și încetinire a creșterii prețurilor. Sperăm că datele surprinse de către grafic să nu fie doar o simplă manipulare statistică a modului în care este calculat IPC. Oricum, pentru o imagine mai clară, trebuie să amintim că ponderea produselor la calculul IPC a fost modificată și în 2007, și în 2008. Astfel, se consideră că consumul în Moldova are următoarea structură: din 100 lei cheltuiți, 35 lei vor fi cheltuiți pentru produse alimentare, 41 lei pentru mărfuri nealimentare și 24 lei pentru servicii.

În același timp, prețurile la mărfurile și serviciile de bază au crescut substanțial în ultimul an.

Produsele alimentare ca orezul (creștere de 95%), pâinea și pastele făinoase (9%), carnea de vită (50%), carnea de porc (40,4%), carnea de pasăre (16,6%), peștele proaspăt (10%), cașcaval (6,6%). În categoria mărfurilor nealimentare s-au evidențiat autoturismele (10,9%), articolele de cosmetică și parfumerie (9,1%), confecțiile pentru copii (7,2%). Serviciile cu plată prestate populației au fost cele mai volatile. Amintim doar că serviciile de reparație și întreținere a locuinței s-au majorat cu 33%, majorarea tarifelor la serviciile comunale s-au modificat cu mai mult de 30%.

Evoluția IPP este și ea destul de interesantă, mai ales dacă ținem cont de faptul că anul 2008 s-a evidențiat prin presiuni din partea resurselor energetice. Se pare că, contrar accepțiunii generale, industria națională nu este influențată de fluctuațiile prețului la resursele energetice.

Dar, la o analiză mai amănunțită evidențiem următoarele: prețurile producătorilor din industria de producție, prelucrare și conservare a cărnii și a produselor din carne au crescut cu 35,5%, comparativ cu anul trecut. Aceeași evoluție a avut-o și industria fabricării nutrețurilor, gata pentru animale

(36,9%). O creștere spectaculoasă a prețurilor a avut-o și industria de fabricare a pastelor făinoase (22,9%). Prețurile la fabricarea băuturilor alcoolice destinate pieței interne au crescut cu 25%. Cea mai mare creștere au avut-o producătorii de energie electrică, prețurile au crescut cu 53% în 2008.

CONJUNCTURA REGIONALĂ ȘI INTERNAȚIONALĂ

La nivel mondial, prețurile s-au stabilizat. Prețurile la produsele agroalimentare vor crește cu ritmuri mai mici. Criza agroalimentară a fost condiționată de cererea excesivă pentru Bio-combustibili și prețurile înalte la produsele petroliere, care au o pondere mare în costurile agricultorilor. Previziunile pentru anul 2009 sunt îmbucurătoare, mai ales că există câteva inițiative de a relua exportul de produse agricole de către Ucraina și Rusia.

Prețurile petroliere se vor menține la un preț destul de mic, datorită recesiunii mondiale. Același efect criza îl va avea și pentru multe din materiile prime folosite în marile industrii.

A existat o mare volatilitate, mai ales la produsele energetice, pe parcursul ultimului an. Creșterile spectaculoase de prețuri, începând cu 2006 și până la mijlocul anului 2008, au contribuit direct la creșterea inflației în majoritatea țărilor din regiune. Multe țări au implementat politici monetare restrictive pentru a face față la al doilea val al efectelor impulsionate de prima creștere a prețurilor. În același timp, aprecierea valurilor naționale (față de dolarul american) a ajutat într-o măsură proporție la încetinirea inflației.

PREVIZIUNI ȘI REFLECȚII PENTRU 2009

La nivel mondial, evoluția comerțului internațional și temperarea creșterii economice vor determina scăderea prețurilor la commodități. Deși Moldova nu este integrată în sistemul financiar internațional, iar criza financiară nu afectează direct sistemul bancar din Moldova, va avea loc cu siguranță o scădere a ritmului de creștere a economiei. Mai mult, economia națională se află în faza de recesiune din anul 2006. În mod normal, o astfel de stare a lucrurilor trebuie să ducă la o scădere a nivelului prețurilor. Creșterea economică puternică de aproape 10 ani a fost însoțită și de o creștere puternică a prețurilor (parțial influențată de politici antiinflaționiste necorespunzătoare). Un

alt aspect ce creează presiuni inflaționiste este incertitudinea privind evoluția economică a țării, astfel generându-se anticipații inflaționiste.

Pe parcursul anului 2009, per total, prețurile în Moldova vor crește, dar mai lent. Deși se observă o reducere a remitențelor, cererea internă va fi cu mult peste oferta agregată. Remarcăm că prețurile la produsele importate se vor stabiliza.

Cererea pentru produsele agroalimentare a fost relativ stabilă de-a lungul perioadei și pe viitor nu ne așteptăm la fluctuații mari, dar cu siguranță e în creștere. Odată cu creșterea cererii, producătorii locali, ca răspuns la această presiune, au crescut prețurile. Odată cu ele au crescut și importurile de produse agroalimentare, prețul internațional al cărora era influențat de criza agricolă. În concluzie, suntem extrem de deschiși șocurilor și nici nu putem lupta cu creșterea prețurilor la produsele agroalimentare.

În 2009 vom avea creșteri la produsele agricole și cele alimentare. Serviciile vor fi și ele susceptibile de creșterea prețurilor. Cu siguranță, datorită aprecierii monedei naționale și crizei din țările vecine, prețurile la mărfurile nealimentare ar trebui cel puțin să rămână la același nivel.

Per totalul industriei, considerăm că costurile trebuie să crească în următorii ani, fie din cauza ineficienței cu care se caracterizează economia națională, fie din cauza costurilor investiționale.

RISCURI

La momentul de față putem vorbi de două mari riscuri. Există pericolul unui al doilea val de scumpiri și acest factor este însoțit și de cheltuielile bugetare și creșterile puternice salariale care contribuie la inflație. Mai mult, în această situație, poate să apară riscul unei spirale inflaționiste (atât datorită salariilor, cât și datorită unor presiuni din partea companiilor ce doresc venituri mai mari).

Creșterea prețurilor la produsele alimentare este o problemă extrem de serioasă. Astfel, o creștere a prețurilor la produsele agroalimentare de 5%, relativ cu creșterea indicelui prețurilor de consum, va duce la o creștere a ratei sărăciei cu 2,9%.¹

Presiunile din partea resurselor energetice este o problemă ce nu poate fi soluționată la momentul de față. Deși prețurile internaționale au scăzut, stabilitatea livrărilor de resurse energetice, în special gaze, sunt prea politizate. Tendința la nivel mondial va fi una de reducere sau de stabilizare a prețurilor.

În special, este de menționat faptul că nivelul prețurilor depinde enorm de cât de repede vom putea ajunge la un nivel al ofertei agregate, care să egaleze consumul. Anii de neutilizare a capacităților de producție și distrugere a defectorului industriei, iată, creează dificultăți și la nivel de prețuri. Cu cât mai repede lichiditățile excesive vor putea fi absorbite de către ramurile productive ale economiei, cu atât mai repede vom scăpa de efectele negative ale unei cereri mai mari decât oferta.

Ținta de inflație într-o cifră, în condițiile expuse, este realizabilă în anul 2009. Am dori doar să precizăm că prețurile la grupurile de produse care ocupă ponderea cea mai mare a consumului gospodăriilor vor crește și în 2009 cu aproximativ 10%.

¹ "Rising Food Grains and Energy Prices in ECA", World Bank, Aprilie 2008

SITUAȚIA PE PIAȚA FORȚEI DE MUNCĂ ÎN MOLDOVA

Angajarea în câmpul muncii și șomajul

În prima jumătate a anului 2008, pentru prima dată în R. Moldova, creșterea numărului persoanelor angajate în câmpul muncii a fost însoțită de diminuarea numărului șomerilor, ceea ce înseamnă că s-a conturat o tendință de îndeplinire a pieței cu brațe de muncă din contul antrenării șomerilor. Însă deja într-a doua jumătate a anului 2008 această tendință a fost anihilată de primul val de declin al sectorului real al RM. Factorul principal care a determinat acest regres a fost prăbușirea economiei acelor țări, spre care se orientau exportatorii autohtoni și în care lucrează emigranții din RM. Conform datelor CPE, consecințele crizei economice mondiale se vor manifesta pe piața de muncă a Moldovei cu o întârziere de 5-6 luni, când după o perioadă de ameliorare a datelor privind angajarea în câmpul de muncă în interiorul țării, pot urma concedierile în masă și datoriile de plată a muncii.

În 2008, primul val al crizei sectorului real al Moldovei i-a revenit sferei de construcții, traficului internațional și industriei (vezi capitolul Business). În cadrul industriei, unde ritmul de majorare al salariilor rămâne în urma ritmului de creștere a productivității muncii, reducerea programelor de producție a dus la diminuarea numărului posturilor vacante cu 50-55%, precum și la restrângerea pachetului social și creșterea numărului muncitorilor care au fost trimiși în concedii neplătite. Stoparea construcțiilor industriale și inhibarea pieței de locuințe, precum și scăderea numărului de contracte în sectorul de transporturi internaționale, de asemenea au contribuit la creșterea tensiunii relațiilor de muncă în țară. Astfel, conform datelor ANOFM, coeficientul tensiunii pe câmpul de muncă în perioada septembrie – decembrie 2008 s-a dublat și numărul persoanelor care aveau nevoie de loc de muncă în ianuarie 2009 depășea numărul locurilor vacante de 25-30 de ori.

Scăderea cheltuielilor de consum ale populației prezintă încă un risc, în primul rând pentru angajarea în sfera serviciilor, manifestându-se prin creșterea numărului cererilor oficiale depuse către Direcția de Muncă în vederea obținerii indemnizațiilor de șomer în lunile februarie - martie. O contribuție la creșterea nivelului înregistrat al șomajului vor avea muncitorii imigranți moldoveni, care deja au ocupat locurile vacante existente.

Este sugestiv faptul că pentru lichidarea deficitului acut de muncitori calificați pe piața de muncă a Moldovei au fost suficiente doar câteva luni. Astfel, deja în septembrie – octombrie 2008, în urma prevalării numărului cererilor pentru locurile de muncă asupra ofertei, majoritatea companiilor de construcții au anunțat că tot mai mulți muncitori calificați acceptă să lucreze pentru un salariu mai mic, decât în perioada de până la septembrie 2008.

**Consecințele
crizei economice
în Moldova se
vor manifesta cu
o întârziere de
5-6 luni**

**În cursul
ultimelor 5 luni,
tensiunea pe
piața muncii
în Moldova s-a
dublat...**

**...aceasta a
adus la faptul
că tot mai mulți
specialiști
din domeniile
deficitare
acceptă sa
fie angajați
cu salarizare
insuficientă**

Fig.1. Structura populației ocupate și a producției globale, 2008, semestru I

Sursa: BNS, estimările CPE

Numărul șomerilor în prima jumătate a anului 2009 poate ajunge până la 60-70 de mii de persoane

Conform datelor oficiale, în anul 2008 circa 10% de șomeri primeau indemnizații, suma medie a cărora constituia 700 de lei. Numărul șomerilor oficiali în septembrie deja a crescut cu 15% și este foarte probabil că spre mijlocul anului 2009 acesta va atinge cifra de 60-70 mii de persoane. Toate acestea vor agrava situația angajării unei dintre cele mai vulnerabile categorii ale populației economic active – tineretul, care și până la criză întâmpina dificultăți în căutarea locului de muncă și era cel mai mult afectat de migrațiune.

Migrațiunea

În condițiile crizei, modificările preferințelor consumatorilor vor determina dinamica creșterii economice.

Pronosticăm că numărul șomerilor va crește din contul muncitorilor care migrau sezonier însă acest an vor decide să rămână în R. Moldova pentru perioada crizei din Federația Rusă și țările UE. În ultimii ani, această cotă a surplusului brațelor de muncă din RM s-a stabilit la nivel de 350-400 de mii de muncitori anual, dintre care 30% muncesc ilegal. Există o probabilitate înaltă, că anume această parte a migranților (100-150 de mii de muncitori) va fi prima care va încerca să-și găsească loc de muncă în Moldova. Întrucât cca 70% din această categorie le constituie populația rurală, este cel mai probabil că acest fenomen se va manifesta nu atât prin creșterea indicilor șomajului oficial, cât prin creșterea angajărilor neoficiale și a autoangajărilor.

Conform datelor oficiale, în anul 2008 muncitorii migrați au transferat în Moldova 1660,06 milioane de dolari, ceea ce a constituit aproximativ 35% din PIB (38.5% din PIB în 2008 și 36.6% în 2007). Aceste finanțe, ca și în anii precedenți, au fost îndreptate preponderent spre consum și conform

Fără remodelarea creșterii economice, Moldova nu va putea asimila toți muncitorii migrați, care își caută de lucru acasă

În condițiile crizei, modificările preferințelor consumatorilor vor determina dinamica creșterii economice

sondajelor efectuate de CBS_AXA doar 10-15% au fost economisite și reprezintă o sursă potențială de investiții.

În condițiile crizei, conform estimărilor CPE, anume modificările preferințelor de consum și a ratei de înclinare spre economii a acestei categorii de consumatori vor determina dinamica necesităților interne în cea mai mare măsură și respectiv vor influența evoluția PIB. După cum se știe, fluxurile masive ale transferurilor de bani nu doar au contribuit la consolidarea valutei naționale și au influențat negativ asupra exportului, dar și au adus la scăderea nivelului sărăciei.

Astfel, conform datelor Băncii mondiale, o majorare de 10% a sumei transferurilor de bani pe cap de locuitor duc la micșorarea numărului populației sărace cu 3.5%. De aceea, sterilizarea masei monetare nu este o măsură rațională. Recomandăm aplicarea unor noi stimulente pentru atragerea depozitelor, așa cum ar fi, de exemplu, transferul de fonduri de pe un cont pe altul, cu o ulterioară participare a acestora în creditarea economiei naționale etc.

Salariile

Mai mult de o jumătate din muncitorii Moldovei o constituie muncitorii angajați (62.5%, 2007) și funcționarii, pentru care salariul este venitul de bază (3000 de lei în decembrie 2008). În condițiile crizei economice, pentru această categorie a angajaților și cei 620,5 mii de pensionari, pensiile cărora în valoare de 650 de lei sunt aproape de 2 ori mai mici decât coșul minim de consum, crește brusc riscul sărăciei din cauza pierderii locurilor de muncă și a creșterii prețurilor la mărfurile și serviciile cu importanță socială.

Cele mai înalte salarii în Moldova le oferă instituțiile financiare și companiile cu capital străin

Salariul mediu lunar în statele CSI, 2008

	Salariul mediu nominal		Salariul real	Salariul minim 1 iulie 2008.	
	dolarii USA	2008/ 2007, %	2008/2007 %	Dolarii USA	Acoperirea minimului de existență, %
Azerbaidjan	300	124	103	71	85
Armenia	282	121	111	82	...
Belarus	381	124	108	97	101
Kazahstan	477	118	99	100	100
Kirghistan	139	137	109	10	10
Moldova	227	126	109	35	37
Federația Rusa	677	129	113	98	55
Tadjikistan	63	146	114	6	...
Ucraina	338	139	110	108	79

Sursa : General confederation of Trade Union, 2008

Datele oficiale reflectă doar 60-70% din veniturile reale ale populației...

Reforma salariilor, inițiată de către guvern, a adus la faptul că remunerarea funcționarilor de stat a crescut de 3 ori în ultimii 5 ani și către anul 2008 a constituit 2528.6 pe lună, practic egalându-se cu salariile oficiale din sectorul privat. Însă, conform estimărilor CPE, datele statisticii oficiale reflectă doar 60-70% din veniturile adevărate ale persoanelor antrenate în sectorul real. În unele ramuri, precum IT, comerțul și sfera de construcții, plățile care nu sunt luate în considerație și „salariile în plic” pot constitui până la 40-45% din veniturile declarate.

... fără să fie luate în considerație plățile neoficiale, veniturile de pe proprietăți și arendă

Luând în considerație dinamica stabilă a transferurilor bancare sociale, presupunem că diminuarea generală a veniturilor populației înregistrată în toamna anului 2008, s-a produs, în mare parte, din contul veniturilor mixte: veniturile de la activitatea întreprinzătorilor și cele provenite din proprietate. Conform estimărilor noastre, în cel de-al treilea trimestru al anului 2008 ele au constituit respectiv 8.1% și 3.5% din valoarea generală a veniturilor populației. De asemenea în această perioadă am înregistrat reduceri de salarii în sectorul neformal al economiei și cel nereglementat (munca la negru, fără contract de muncă, nenormată, etc.), conform estimărilor noastre aceste venituri salariale s-au redus cu 25-30%.

Tipurile veniturilor menționate au reacționat la înrăutățirea climatului de afaceri mai flexibil decât salarizarea oficială. În decembrie a intervenit o pauză în dezvoltarea proceselor negative – în special, aceasta se datorează faptului că dinamica veniturilor populației a fost susținută de majorarea salariilor în sfera bugetară în cadrul reformei salariilor și în pragul alegerilor parlamentare.

ECONOMIA REGIUNII TRANSNISTRENE

Sectorul real. Scăderea volumului producției s-a înregistrat în toate ramurile industriei orientate spre export, având drept urmare scăderea producției siderurgice cu 30%, a industriei ușoare cu peste 20%, și a cimentului și materialelor de construcție cu aproape 40%. Declinul producției industriale a adus la rândul său la scăderea indicilor transportării încărcăturilor.

Sectorul real al economiei rmn, anul 2008

	Noiembrie		Ritmul de creștere, %
	2007	2008	
Producția industrială, milioane de ruble.	600,4	435,5	72,5
Volumul transportărilor, mii de t.	351,5	267,7	76,2
Rotăția pasagerilor, milioane de pasageri pe km	34,1 2	51,9,	152
Circulația mărfurilor cu amănuntul, milioane de ruble.	577,6	582,4	100,8
Serviciile contra plată pentru populație, milioane de ruble.	78,6	108,6	138,2
Servicii de telecomunicații, milioane de ruble.	39,0	43,2	110,8

Sursa: Banca Republicană Transnistreană

În domeniul electroenergeticii, declinul producției nu a fost atât de mare (-8%), grație majorării considerabile a prețurilor pentru energia electrică și cea termică.

Comerțul extern rămâne a fi sursa de bază a veniturilor în regiune, formând peste 80% din totalul veniturilor regiunii. Conform datelor Comitetului vamal de stat al rmn, volumul schimburilor comerciale externe a crescut timp de un an cu 38,2%, constituind 2571,5 milioane. de dolari SUA.

Soldul negativ al bilanțului comerțului exterior (peste 700 milioane de dolari, 2008) continuă să crească. Peste o jumătate din importul transnistrean o constituie hidrocarburile (28,9%) și metalele feroase (25,5%). În același timp, peste 60% din producția exportată îi revine exportului metalelor feroase de către uzina siderurgică din Moldova (Rîbnița) și uzina de ciment din aceeași localitate.

În 2008, conjunctura negativă a economiei externe a influențat dramatic practic toate ramurile industriei rmn... ceea ce a dus la scăderea volumelor producției cu aproximativ 30%, față de anul 2007

Tab. 1 Dinamica volumului schimburilor comerciale externe în rmn, milioane. dolari

	2003	2004	2005	2006	2007	2008e
Volumul comerțului extern	1031,8	1293,4	1435,3	1160,5	1410,0	1940,0
Exportul mărfurilor	432,2	535,1	579,7	422,1	727,0	790
Importul mărfurilor	599,6	758,3	855,6	738,4	1132	1250
Soldul comerțului extern	-167,4	-223,2	-275,9	-316,3	-405,0	-560

Sursa: Anexa la dispoziția CS rmn, №1245 din 19 decembrie 2007, calculele CPE

Peste 80% din consumul de pe piața rmn revine comerțului cu amănuntul. În condițiile crizei scăderea bunurilor de consum a dus la diminuarea volumului serviciilor și al comerțului en detail și la încetinirea tempoului de creștere a consumului final, aceasta constituind doar 1% în anul 2008 față de 2007.

Factorii de bază care participă la formarea cererii de consum în rmn rămân a fi transferurile de bani de peste hotare, susținute de majorarea salariilor în sectorul real (30%) și cel bugetar (13%), precum și a pensiilor (cu 5%).

Valoarea coșului minim de consum în luna august 2008 constituia 95 de dolari SUA, salariul mediu fiind de 236 de dolari. În anul trecut **salariul mediu lunar** pentru cei angajați în sfera bugetară a rmn (120 de dolari) era mai mic decât cel al muncitorilor sectorului real (187 de dolari) cu 30%. **Pensia** medie în rmn, inclusiv majorările, a constituit 53,3 dolari pe lună în anul 2008 depășind puțin coșul minim de consum al unui pensionar.

Pe piața muncii se înregistrează o scădere stabilă a **numărului populației angajate** (de la 180 de mii de oameni până la 160 de mii, pentru anii 2003-2006), ca rezultat al migrației de muncă, în primul rând din contul pierderii cadrelor calificate și al angajării neformale.

Tab. 2. Dinamica resurselor de muncă ale rmn (sfârșitul anului, mii de oameni)

	2004	2005	2006	2007	2008
- populația angajată	172,6	168,6	161,0	159,8	158,1
- șomerii	3,2	2,7	2,1	2,3	2,3
- populația în căutarea locului de muncă	0,6	0,6	0,5	0,6	0,6
Populația economic inactivă	165,9	168,5	173,7	173,3	171,7

Sursa: Dispoziția CS rmn, №1245 din 19 decembrie 2007

În anul 2008, **inflația** a constituit 24%, înregistrându-se o ușoară scădere, comparativ cu anii precedenți. Un efect stagnant asupra ratelor de creștere a indicelui final IPC l-a avut deflația (0,6%) produselor alimentare în a doua jumătate a anului 2008. Rolul principal în creșterea inflației, ca și în anii precedenți, i-a revenit creșterii tarifelor pentru servicii (cu 32%) și produsele alimentare (14%). Cel mai mare ritm de creștere s-au înregistrat la tarifele pentru energie electrică și servicii comunale. Această tendință se va accentua în anii 2009-2010 ca rezultat al corecției forțate a politicii tarifare a rmn și al prețurilor înalte pentru produsele alimentare și resursele energetice. Nivelul înalt al inflației în condițiile unui buget deficitar, majorează riscul sărăciei și inegalității.

Tarifele adecvate pentru gaze naturale și achitarea deplină a consumului curent sunt principalele condiții pentru restructurarea datoriilor rmn față de Gazprom...

Necesitatea măririi **tarifelor la gazele naturale** a survenit în primul rând din cauza datoriilor mari acumulate în rezultatul politicii tarifare și de curs neadecvate, care s-a dus în anii precedenți. Achitarea în termen a consumului de gaze naturale este condiția de bază pentru restructurarea datoriilor istorice ale rmn, inclusiv prin anularea parțială a lor. În anul 2008, livrările de gaz natural în regiune se făceau la un preț de 195 de dolari pentru o mie de metri cubi, (170 de dolari în 2007 și 135 de dolari în 2006). În anul 2008, a fost planificată o eventuală creștere a prețurilor (cu 15%) gazului natural pentru consumatorii din rmn până la nivelul specificat de contract (225 de dolari). De asemenea, au fost majorate în mediu cu 11% tarifele pentru energia electrică.

În decursul anului 2008, **cursul dolarului SUA** s-a stabilizat în jurul valorii de 8,47 ruble rmn. Însă, deja la începutul anului 2009, cererile de valută crescânde au constrâns autoritățile financiare ale rmn să efectueze intervenții valutare, ceea ce a dus la micșorarea rezervelor. Către sfârșitul anului 2008, cursul a fost corectat și oscila între 11 – 12 ruble.

Datoria externă netă a rmn a crescut în prima jumătate a anului 2008 cu încă 400 de milioane de dolari, constituind 2043,3 milioane de dolari, preponderent din contul majorării datoriilor față de Gazprom (1,8 milioane de dolari).

Tab 3. Datoriile externe ale rmn pentru anii 2007-2008, milioane dolari

	01.01.2007	01.01.2008	01.07.2008
Active	381,5	360,6	406,5
1.1. Investițiile directe și de portofoliu în străinătate	71,7	53,9	49,9
1.2. Creditele comerciale	107,8	125,5	184,3
1.3. Credite și împrumuturi	95,8	51,4	13,6
1.4. Conturile corespondente ale băncilor	97,0	116,2	140,2
1.5. Conturile valutare de peste hotare	2,0	1,6	3,7
1.6. Alte active	7,2	11,9	15,0
Datorii	1983,5	2216,4	2449,8
2.1. Investițiile în rmn; cele directe și de portofoliu	201,9	212,7	220,5
2.2. Creditele comerciale	162,2	204,6	181,9
2.3. Credite și împrumuturi	179,3	269,8	391,0
2.4. Conturile și depozitele nerezidenților în băncile rmn	159,1	46,9	50,1
2.5. Datoriile pentru gaz natural	1281,0	1482,5	1606,2
Datoria externă netă a rmn	-1602,0	-1855,8	-2043,3

Sursa: Dispoziția CS rmn, №1245 din 19 decembrie 2007, Banca Republicană Transnistreană.

Este remarcabil faptul că spre deosebire de datoria pentru livrarea gazului natural pe care o are Ucraina față de Gazprom și care a adus la „războiul gazului” în ianuarie 2009, datoria de aproximativ aceeași mărime a rmn nu a deranjat mult nici administrația transnistreană, nici administrația de la Moscova. După cum a comunicat noul conducător MoldovaGaz A. Gusev, „restructurarea acestei datorii este pregătită demult, însă nu sunt create condiții pentru realizarea acesteia.”

ECONOMIA MONDIALĂ

Tendențe generale

Anul 2008 a adus după sine provocări așteptate și mai puțin așteptate. Proporțiile crizei financiare, care a cuprins inițial țările industrializate, dar care s-a extins în continuare asupra țărilor în tranziție, au fost inițial subestimate. Pierderile instituțiilor financiare mondiale pe parcursul celor 20 de luni de criză au constituit 2,8 trilioane de dolari, deși pierderile suportate de persoane și instituții non-financiare sunt de zeci de ori mai mari. O celebră zicală, „Atunci când Statele Unite strănută, lumea se îmbolnăvește de gripă”, își dovedește veridicitatea și în prezent. Toate țările lumii sunt afectate de criză într-o măsură mai mare sau mai mică, direct sau indirect (vezi figura). Criza financiară treptat a cuprins sectorul real al multor state, astfel degenerând într-o criză economică. Statele din zona euro au intrat în trimestrul trei în recesiune, aliniindu-se la Irlanda, Japonia, Estonia, Letonia, Noua Zelandă, Hong Kong și Singapore¹. Creșterea economică negativă a SUA, Marii Britanii și Rusiei în al treilea trimestru indică asupra faptului că, în cele din urmă, acestea au intrat oficial în recesiune în al patrulea trimestru al anului 2008.

Situația în Europa, în special în cea de est, care părea cu câțiva ani în urmă să devanseze țările din vest, s-a agravat vertiginos pe parcursul anului, în special în a doua jumătate. Intenția investitorilor de a fugi de riscuri a contribuit la contractarea cu mai mult de 60% din vara anului trecut a piețelor hârtiilor de valoare în Polonia, România, Rusia, Turcia, Ungaria și Bulgaria. Așa țări ca Lituania, Ungaria, Turcia și Ucraina au fost nevoite să solicite resurse financiare de la FMI, ceea ce indică asupra unei posibile evoluții clasice a crizei economice în aceste țări, de tipul celor din America Latină din anii 80, Asia din anii 90 și Argentina și Turcia la începutul secolului 21 – țări care erau dependente de capital străin². Toate aceste state au un deficit bugetar enorm și vor suferi probabil o recesiune până în anul 2010.

¹ PIB-ul celor 15 state a coborât cu 0,2% în trimestrul trei, după o scădere similară în perioada aprilie-iunie. Pentru declararea recesiunii tehnice, este necesar ca economia să înregistreze două contractări trimestriale consecutive.

² Crizele în aceste țări au fost aprofundate, inclusiv cu „suportul” FMI și Băncii Mondiale, care ofereau creditare în schimbul promovării unor politici neoliberale, care a condus la colapsul economic.

Evoluția principalilor indicatori care caracterizau economia mondială la finele anului 2007 și la începutul anului 2008 indicau asupra continuării tendinței de depreciere a dolarului față de moneda europeană, de majorare a prețului mondial al petrolului și de rezistență relativă a unor țări în contextul crizei mondiale. Evenimentele din al doilea trimestru au confirmat aceste tendințe, prețul petrolului atingând culmi nemaivăzute anterior -147 dolari SUA barilul, pe fundalul unei deprecieri semnificative a dolarului SUA, cotelându-se la o rată de 1,6 dolari SUA pentru un Euro. Prețul grâului de 450 dolari SUA tona, înregistrat la finele anului 2007 a fost specific și primelor luni ale anului 2008 când se comercializau rezervele anului trecut, iar perspectivele cu privire la recolta din anul 2008 erau neclare.

Evoluțiile din trimestrul trei au spulberat, însă, orice pronostic inerțial și au demonstrat că criza mondială doar începe. Prețul petrolului a scăzut până la 90 dolari SUA barilul, iar rata dolarului SUA față de Euro a coborât până la 1,39. Prețul mondial la grâu s-a redus de două ori, comparativ cu primele luni ale anului 2008, atingând valori de 200 dolari SUA pentru o tonă. Aceste tendințe au continuat și în trimestrul patru - prețul barilului de petrol a coborât până la cel mai scăzut nivel din ultimii patru ani - 37 dolari SUA, iar cotația dolarului SUA față de moneda unică a coborât până la 1,25 dolari SUA în luna noiembrie și depășit 1,47 dolari SUA la finele lunii decembrie - cifră record pentru ultimul trimestru al anului.

Anume în ultimul trimestru a devenit evident faptul că numărul țărilor afectate de criză și magnitudinea impactului au fost subestimate. În lupta cu criza, țările afectate au întreprins *post factum* un șir de măsuri de salvagardare. Similar, SUA care la începutul lunii octombrie a aprobat un plan de salvare a sistemului financiar în mărime de 700 miliarde dolari SUA, Comisia Europeană a aprobat un pachet de măsuri în valoare de 200 miliarde de euro, prin care și-a propus să ofere un impuls economiei europene, banii urmând să fie investiți la nivelul celor 27 de state membre.

Cele mai stringente măsuri, au ținut, totuși de diminuarea ratei dobânzii, care s-a manifestat în special în ultimul trimestru (vezi tabelul). Banca Centrală a SUA a coborât rata dobânzii până la 0,25% - cel mai scăzut nivel din ultimii 232 de ani. Cu o rată minimă a dobânzii, SUA nu va mai putea pe viitor utiliza acest instrument pentru stabilizarea economiei și va avea nevoie de alte instrumente mai puțin tradiționale. Banca Centrală Europeană a redus în luna decembrie rata dobânzii cu 75 puncte procentuale, de la 3.25% la 2.5%, pentru a contribui la revenirea zonei euro din cea mai proastă situație de la crearea acesteia (1999). Banca Centrală a Chinei a redus în luna decembrie pentru a patra oară în ultimele cinci luni rata de bază cu circa 2,16 puncte procentuale, de la 7,47% până la 5,31%. După cinci ani de luptă cu inflația și majorarea ratei dobânzii, China a schimbat radical cursul politicii monetare, ca răspuns la încetinirea creșterii economice. În aceeași situație sunt Japonia și Marea Britanie, care au redus ratele dobânzii până la 0,1% și 2% respectiv. Spre deosebire de băncile centrale ale acestor țări, cea a Rusiei a majorat continuu rata dobânzii (cu 3 puncte procentuale de la începutul anului) pentru a stopa pierderea capitalului și a reduce inflația.

	dec. 2006	dec. 2007	ian. 2008	feb. 2008	mar. 2008	apr. 2008	mai. 2008	iun. 2008	iul. 2008	aug. 2008	sep. 2008	oct. 2008	nov. 2008	dec. 2008
Banca Centrală SUA	5,25	4,25	3	3	2,25	2	2	2	2	2	2	1	1	0,25
Banca Centrală Europeană	3,5	4	4	4	4	4	4	4	4,25	4,25	4,25	3,75	3,25	2,5
Banca Centrală a Marii Britanii	5	5,5	5,5	5,25	5,25	5	5	5	5	5	5	4,5	3	2
Banca Centrală a Japoniei	0,25	0,5	0,5	0,5	0,5	0,5	0,5	0,5	0,5	0,5	0,5	0,3	0,3	0,1
Banca Centrală a Chinei	6,12	7,47	7,47	7,47	7,47	7,47	7,47	7,47	7,47	7,47	7,2	6,66	5,58	5,31
Banca Centrală a Rusiei	11	10	10	10,25	10,25	10,5	10,5	10,75	11	11	11	11	12	13

Revenirea din criză, care se aștepta în anul 2009, se amână pentru cel puțin un an. Ceea ce a început ca o corecție firească a piețelor a devenit un colaps adevărat. Economia mondială a intrat într-o eră a volatilității, fiind extrem de dificil de apreciat evoluția acesteia chiar și pe termen scurt. Ceea ce este cert însă, este că criza financiară treptat a cuprins sectorul real al multor state, astfel degenerându-se într-o criză economică care va fi manifestată și pe parcursul anului 2009, poate chiar mai sever decât în anul precedent. Efectele se vor resimți la nivel global, iar sectorul imobiliar, financiar, al serviciilor, al construcțiilor, al industriei de automobile și turismul vor fi cele mai afectate. Aceasta va avea în anul 2009 un caracter „uman”, afectând persoanele, în special cele vulnerabile³. Criza financiară a început tot mai des să fie asociată cu Marea Depresiune din anii '30, precum și cu criza financiară din anul 1998, efectele căreia au fost resimțite și de Republica Moldova.

Valoarea dolarului SUA față de moneda europeană

Evoluția ratei de schimb Euro - dolar SUA a fost determinată (și a determinat la rândul său) de amploarea crizei financiare mondiale. Datorită eforturilor întreprinse de autoritățile SUA, dolarul a acumulat suficientă inerție ca să se aprecieze în a doua jumătate a anului 2008 până la 1,25 unități pentru un Euro, comparativ cu rata de 1,6 în luna aprilie. Această tendință se explică prin faptul că magnitudinea crizei din SUA este mai mult sau mai puțin cunoscută și încrederea în dolar puțin se restabilește, pe când amploarea crizei în Europa poate fi doar presupusă. Totodată, această energie ar putea fi suficientă doar până la începutul anului viitor, când dolarul mai probabil se va deprecia, o mare parte din țări refuzând păstrarea în continuare a rezervelor în dolari SUA (vezi boxa). Deprecierea dolarului SUA față de moneda unică, precum am pronosticat și în edițiile anterioare ale ME, s-a manifestat deja în cea de-a doua decadă a lunii decembrie, atingând 1,47 dolari SUA pentru un euro.

Totodată, trebuie de menționat că în prima jumătate a anului 2009 dolarul va continua, probabil, să se aprecieze, datorită faptului că actualmente în SUA revin capitalurile investitorilor americani (circa 1 trilion dolari SUA), care au părăsit țara la începutul crizei. Guvernul SUA profită de cererea

³ Conform Oficiului Internațional al Muncii, criza financiară mondială ar putea duce la o creștere a numărului de șomeri cu 20 de milioane, până la sfârșitul anului 2009. Numărul „muncitorilor săraci» care câștigă sub doi dolari/zi ar putea crește cu 100 milioane în perioada 2007-2009.

pentru activele în dolari și emite diverse obligațiuni și hârtii de valoare, astfel contribuind la creșterea datoriei Guvernului⁴. Anume creșterea datoriei este factorul principal al aprecierii dolarului. În același timp, emiterea nelimitată a dolarilor va contribui la deprecierea acestuia în perspectivă lungă. Deja în cea de-a doua jumătate a anului situația s-ar putea schimba în defavoarea dolarului, conducând la deprecierea acestuia.

Piața mondială a petrolului

Un indicator al amplitudinii crizei financiare este și prețul petrolului, care în mai puțin de jumătate de an s-a redus de mai mult de 3 ori, de la 147 dolari SUA pentru un baril în luna iulie, până la 37 dolari SUA în luna decembrie 2008. Situația țărilor extrăgătoare de petrol, afectate de criza financiară a fost agravată de scăderea prețurilor la petrol. În prima jumătate a anului, prețurile au explodat din cauza tensiunilor geopolitice, ce s-au resimțit din Iran până în Nigeria și Pakistan, a dezechilibrului dintre oferta limitată și cererea masivă din partea țărilor emergente, în special din partea Chinei, a conștientizării faptului că rezervele de petrol sunt limitate și, în cele din urmă, a atracției pe care a exercitat-o petrolul asupra fondurilor de investiții. Cu cât mai ieftin a fost dolarul, cu atât mai puțin interesați erau investitorii de a-l procura, preferând alternative, și în acest caz petrolul. În ultimele luni ale anului, dolarul s-a apreciat și investitorii au revenit la procurarea valutei, în detrimentul petrolului, care a scăzut în preț.

Această evoluție a prețului petrolului indică asupra faptului că piața petrolului este și, probabil, va rămâne volatilă și pe parcursul anului viitor, fiind sensibilă la evoluția dolarului SUA, schimbările bruște ale percepției populației și tendințelor cererii și ofertei. În decembrie, țările OPEC au decis să reducă livrările de petrol cu 2,2 milioane barili/zi. În prezent, nivelul țintit pentru producția de petrol a cartelului este de 24,845 milioane de barili/zi. Această decizie ar putea duce la menținerea prețurilor scăzute. Totodată, în pofida acestor eforturi, datorită volatilității pieței petrolului și previziunilor pesimiste cu privire efectele crizei financiare, prețurile la petrol nu vor fi stabile, ci vor oscila în limitele 40 – 70 dolari SUA barilul, deși nu sunt excluse depășiri ale acestor limite, în funcție de acțiunile întreprinse de țările lumii pentru stoparea crizei și atenuarea efectelor nefaste⁵.

Piața mondială a grâului

Prețul scăzut la grâu, de circa 200 dolari SUA pentru o tonă în anul 2008, comparativ cu 450 dolari SUA în anul 2007, a fost determinat de recolta considerabilă de grâu, care în anul 2008 a constituit 673 milioane tone – cu 65 milioane tone (circa 10%) mai mult decât în anul 2007. Prețurile scăzute la grâu care nu au permis agricultorilor obținerea veniturilor scontate, precum și rezervele considerabile acumulate și costul înalt al resurselor, vor contribui la reducerea producției de grâu în anul 2009, precum și a terenurilor destinate cultivării grâului, generând astfel creșterea prețurilor. Această involuție a pieței mondiale a grâului ar putea avea repercusiuni

4 În prezent, datoria SUA reprezintă 60% în raport cu PIB (10,6 trilioane dolari SUA). Dacă de însumat datoriile externe ale sectorului privat, cifra va crește până la 13,8 trilioane. Or, această mărime este practic echivalentă PIB al țării. Creditorii de bază ai SUA sunt China și Japonia (40% din datoria Guvernului).

5 Spre exemplu, compania Merrill Lynch consideră că prețul unui baril ar putea să se reducă până la 25 dolari SUA în cazul în care recesiunea care domină în SUA, Europa și Japonia ar putea să se răspândească și la China care are cea mai mare contribuție la piețele de mărfuri în ultimii ani.

asupra sectorului în întregime – o mare parte de agricultori se vor dezice de la cultivarea grâului în favoarea altor plantații mai profitabile, cum este, spre exemplu, porumbul. Acest lucru ar putea duce la diminuarea terenurilor destinate cultivării grâului cu 1,6%, până la 221,7 milioane hectare⁶. Deși consumul grâului ar putea să crească în anul 2009 (peste 640 milioane tone), acesta nu va depăși volumul producției, astfel că și în anul ce urmează vor fi acumulate rezerve de grâu.

Evoluția economică a principalilor parteneri comerciali ai Republicii Moldova

Rusia

Spre deosebire de multe țări ale lumii, Rusia a reușit să evite recesiunea în anul 2008, deși a fost cutremurată de evoluții nefaste ale sectoarelor financiar și economic. Economia Rusiei a crescut în al treilea trimestru cu cea mai mică rată din ultimii trei ani – 6,2%, iar excedentul comercial din octombrie a atins cel mai mic nivel din ultimele 13 luni. Piața bursieră rusă a pierdut deja circa 1 trilion de dolari, echivalentul a 84% din PIB în perioada mai-noiembrie 2008. În această perioadă au început concedierile în masă, doar în luna octombrie fiind eliberate 76 mii de persoane. Proportțiile concedierilor în domeniul construcțiilor nu este cunoscut, deoarece în acest sector activează preponderent emigranții ilegali. Reducerea prețului la petrol și a vânzărilor, în special de autoturisme (cu 15% în noiembrie) a dus la înregistrarea pentru prima dată în anul 2008 a unui deficit bugetar. Doar în trei luni, din august până în noiembrie, rezervele valutare s-au diminuat de la 600 până la 475 miliarde dolari SUA.

Eforturile Guvernului de prevenire a recesiunii manifestate prin injectarea a 200 miliarde dolari SUA, pentru salvagardarea companiilor îndatorate, precum și a altor 50 miliarde, pentru a preveni devalorizarea considerabilă a rublei rusești, vor avea efecte pe termen scurt și nu vor putea proteja Rusia de impactul crizei financiare. Dependența considerabilă a Rusiei de prețul unui singur bun, cum este petrolul, va face impactul crizei și mai simțitor, în special în contextul menținerii prețurilor relativ joase la petrol. Tendințele curente indică că ar putea fi începutul unei recesiuni în Rusia, a doua după criza financiară din 1998. Rusia a fost grav afectată de criza financiară, în special începând cu septembrie 2008, însă efectele urmează să se resimtă mai mult în anul 2009.

Ucraina

După luni de nerecunoaștere a efectelor crizei mondiale asupra Ucrainei, în ultimele luni ale anului autoritățile au recunoscut în sfârșit că economia țării nu a evitat depresiunea mondială. Inflația în 2008 a atins nivelul de 22.3% - o cifră record din anul 2000 când inflația în Ucraina a atins 25.8%. Majorarea considerabilă a cheltuielilor bugetare a fost factorul principal al creșterii inflației. Așteptările cu privire la deprecierea hrivnei au condus la creșterea prețurilor și în final la deprecierea *de facto* a hrivnei. În cele din urmă, hrivna ucraineana s-a apropiat de cea mai joasă rată de schimb din 1999. Producția țării a scăzut cu o rată anuală de 28,6% în noiembrie, după ce în luna octombrie înregistrase o reducere cu 19,8%. Aceasta a fost cea

⁶ Consiliul Internațional al Grânelor, Marea Britanie.

mai pronunțată scădere din Europa în luna noiembrie, pentru a patra lună consecutiv, cele mai afectate sectoare de activitate ale economiei țării fiind fabricarea oțelului, construcția de mașini și rafinarea petrolului.

În luna noiembrie 2008, FMI a aprobat un program de susținere a Ucrainei în mărime de 16,5 miliarde dolari SUA. Anul 2009 va fi unul extrem de dificil pentru Ucraina, în special pe fundalul crizei care a cuprins țara și datorii enorme la gazele naturale importate din Rusia.

România

România, spre deosebire de alte țări din regiune a făcut față crizei relativ bine în anul 2008, deși faptul că avalanșele nefaste afectează tot mai mult țările europene nu rămâne neobservat și în România. Criza economică lovește puternic giganții industriei românești. Cele mai afectate sunt cinci puncte vitale ale industriei - metalurgie, textile, componente auto, autovehicule și chimie. În noiembrie, rata anuală a șomajului a urcat cu 0,1 puncte procentuale față de luna precedentă, până la 4,1%, numărul șomerilor crescând cu 12.788 persoane.

Deficitul de cont curent rămâne una din principalele probleme ale economiei românești, dar este în același timp, o consecință a dezvoltării rapide a țării în ultimii ani, inclusiv în al treilea trimestru. Deși România este cert afectată de criză, economia românească a crescut în cel de-al treilea trimestru al acestui an cu 9,1%, PIB totalizând 139,4 miliarde de lei - cea mai mare creștere economică anuală din UE. Totodată, inflația anuală înregistrată de România în noiembrie, de 6,8%, a depășit de peste două ori media din Uniunea Europeană, România fiind pe poziția a cincea în cadrul statelor membre cu cea mai ridicată inflație anuală. Anul 2009 va fi unul mai dificil pentru România, în special datorită contractării economiei țărilor partenere și a acelor în care activează o mare parte de români.⁷

Italia

Criza mondială, chiar de la începutul anului 2008, a lovit cu certitudine Italia – o țară care de câțiva ani a fost afectată de productivitate scăzută, competitivitate joasă și datorie publică imensă – 104% în raport cu PIB – cea mai mare din zona euro și a treia din lume. A patra mare economie a Europei a intrat în recesiune tehnică, după ce Produsul Intern Brut în al treilea trimestru a scăzut până la cel mai mic nivel din ultimul deceniu. PIB-ul Italiei s-a redus cu 0,9 la sută în trimestrul al treilea, comparativ cu perioada similară a anului trecut, și cu 0,5 la sută față de trimestrul precedent. Evoluția PIB este rezultatul unei diminuări a valorii adăugate brute din agricultură, industrie și servicii. Exporturile au scăzut cu 1,6 procente în trimestrul al treilea, în timp ce investițiile totale, care includ și sectorul transporturilor, s-au redus cu 1,9 procente. După o decadă în care șomajul s-a aflat în tendință

⁷ Numărul românilor care nu vor avea de lucru în 2009 se va tripla, ca efect al invaziei celor care se întorc de la munca din străinătate, din cauza intrării în recesiune pentru prima dată a statelor din Uniunea Europeană, dar și a contracției pieței locale a forței de muncă, urmare directă a crizei ce a provocat scăderea comenzilor pentru multe dintre companiile românești. România nu va avea capacitate de absorbție a unui număr atât de mare de lucrători emigranți reveniți în țară.

descrescătoare datorită fluxului de imigranți și flexibilității pieței forței de muncă, în anul 2008 rata șomajului în Italia ar putea să depășească 7% în 2008, comparativ cu 6,2% în 2007 și să crească și mai mult în 2009.

La finele anului 2008, Guvernul Italiei a anunțat un plan de stimulare a economiei și de sprijinire a sectorului bancar de până la 12 miliarde de euro. În pofida acestor eforturi întreprinse de Guvernul Italiei, evoluția țării în anul 2008, în special contracțiile PIB în al doilea și al treilea trimestru, indică că aceasta este într-o criză economică severă, care se va amplifica și mai mult în anul 2009.

Germania

După un start surprinzător de reușit la începutul anului 2008, Germania s-a trezit în a doua jumătate a anului la pragul recesiunii. În cel de-al treilea trimestru, PIB-ul Germaniei s-a redus cu 0,5% comparativ cu trimestrul precedent. În ultimul trimestru au crescut tensiunile în companiile germane, milioane de angajați amenințând cu greva. Primii care au protestat au fost salariații companiilor constructoare de automobile⁸. Contractarea producției a condus la creșterea șomajului în Germania⁹.

Această situație a determinat Guvernul să aprobe un plan anti-criză în mărime de 50 miliarde dolari SUA- cel mai mare plan de salvagardare din Europa de Vest. Aceste măsuri nu vor fi, însă suficiente pentru relansarea economiei în 2009, cel puțin în prima jumătate a anului. Deși prețurile reduse la petrol vor favoriza creșterea economiei germane în anul 2009, aceasta, însă, nu va fi suficient pentru crearea situației de până la criză.

⁸ Daimler, după negocieri eșuate dintre sindicat și patronat. Exemplul celor de la Daimler a fost urmat de angajații uzinelor Audi din landurile Bavaria și Baden-Wurtemberg. Alte proteste au fost declanșate la fabrica de electrocasnice Miele și compania siderurgică Salzgitter, din orașul cu același nume. O altă companie nemțească care resimte efectele crizei este BMW. Gigantul a anulat planurile de construcție pentru modelul CS, în condițiile în care profitul companiei a scăzut cu 500 de milioane de euro în penultimul trimestru al acestui an, comparativ cu aceeași perioadă a anului trecut. De asemenea, producătorul ceh Skoda, parte a grupului german Volkswagen, va reduce producția de automobile cu 31.000 de unități, ca urmare a cererii slabe cauzate de criza economică

⁹ Un calcul provizoriu a numărului de șomeri, indică că circa 3,08 milioane de persoane au rămas fără de lucru în noiembrie 2008.

ANEXE STATISTICE

Tabelul 1. PIB după utilizări, milioane MDL, prețuri curente

Anul	2001	2002	2003	2004	2005	2006	2007	2008e	2009p
PIB	19052	22556	27619	32032	37652	44754	53354	62840	71000
Consum final	19263	23289	29706	33298	41368	50972	60104	71534	75500
gospodării	16385	18493	24417	28125	34694	41360	48826	57944	61400
administrație publică și privată	2878	4796	5739	5173	6674	9612	11278	13590	14100
Formarea brută de capital	4436	4886	5916	8443	11607	14656	20368	23222	25400
formarea brută de capital fix	3190	3682	4668	6787	9258	12691	17764	21413	23000
modificarea stocurilor	1246	1204	1248	1656	2349	1965	2604	1809	2400
Exporturi nete de bunuri și servicii	-4647	-5619	-8325	-9936	-14042	-21004	-27118	-31916	-29900
exporturi de bunuri și servicii	9536	11834	14487	16398	19526	20591	24176	25603	24900
importuri de bunuri și servicii	-14183	-17453	-22812	-25107	-33568	-41595	-51294	-57519	-54800
Memo: PIB în milioane USD, rsm	1481	1663	2007	2520	2895	3356	4484	6048	6100

Surse: BNS; estimări și prognoze de ME

Tabelul 2. Structura PIB după utilizări, %

Anul	2001	2002	2003	2004	2005	2006	2007	2008e	2009p
PIB	100	100	100	100	100	100	100	100.0	100.0
Consum final	101.1	103.3	110.3	103.9	109.9	113.9	134.3	113.8	106.3
gospodării	86.0	82.0	89.5	87.8	92.1	92.4	109.1	92.2	86.5
administrație publică și privată	15.1	21.3	20.8	16.1	17.7	21.5	25.2	21.6	19.9
Formarea brută de capital	23.2	21.7	23.2	26.4	30.8	32.7	45.5	37.0	35.8
formarea brută de capital fix	16.7	16.3	18.6	21.2	24.6	28.4	39.7	34.1	32.4
modificarea stocurilor	6.5	5.3	4.6	5.2	6.2	4.4	5.8	2.9	3.4
Exporturi nete de bunuri și servicii	-24.3	-24.9	-33.5	-30.3	-37.3	-46.9	-60.6	-50.8	-42.1
exporturi de bunuri și servicii	50.1	52.4	53.3	51.2	51.9	46.0	54.0	40.7	35.1
importuri de bunuri și servicii	-74.4	-77.3	-86.8	-81.5	-89.2	-92.9	-114.6	-91.5	-77.2

Surse: BNS; estimări și prognoze de ME

Tabelul 3. Producția industrială, milioane MDL, prețuri curente

Anul	2001	2002	2003	2004	2005	2006	2007	2008e	2009p
Total industrie	10428	12624	15963	17591	20770	22371	26174	29655	32600
Industrie prelucrătoare	8108	10066	13311	14665	17627	18718	21390	19287	26782
Energie electrică, gaze și apă	1902	1974	1989	2069	2235	2368	3176	2816	3460

Surse: BNS; estimări și prognoze de ME

Tabelul 4. Produsul agricol brut, milioane MDL

	Total	Modificarea anuală reală, %	Producția vegetală	Modificarea anuală reală(%)	Producția animală	Modificarea anuală reală, %	Servicii	Modificarea anuală reală
2001	8646	6.4	5727	8.8	2655	1.2	264	-4.3
2002	9474	3.4	6298	2.5	2870	5.7	306	15.9
2003	10354	-13.6	7086	-17.3	2937	-4.9	331	8.1
2004	11819	20.8	7900	29.3	3524	4.0	395	19.3
2005	12688	0.8	8449	-2.2	3851	8.4	388	1.3
2006	13734	-1.1	8864	-3.4	4521	4.0	310	5.0
2007	12550	-23.1	7280	-33.4	4884	-1.8	386	-
2008	16400	31.9	12201	-	-	-	-	-

Surse: BNS; estimări și prognoze de ME

Tabelul 5. Principalele produse agricole

Perioada	Cereale și leguminoase boabe, mii tone	Struguri, mii tone	Fructe și omușoare, mii tone	Legume, mii tone	Carne(greutate vie), mii tone	Ouă, milioane	Lapte, mii tone
2001	2628	505	317	448	115	618	579
2002	2587	641	327	397	120	671	604
2003	1613	677	617	361	118	620	593
2004	2994	686	430	315	119	668	628
2005	2838	518	384	389	121	762	659
2006	2298	465	460	478	135	766	628
2007	902	598	310	221	142	704	603
2008e	3160	635	367	376	108	541	542

Surse: BNS; estimări de ME

Tabelul 6. Bugetul Național, % din PIB

Anul	2004	2005	2006	2007	2008e	2009p
Total venituri	35.6	39.9	38.1	38.2	37.1	38.0
Venituri fiscale	29.3	31.7	32.8	32.2	31.3	31.3
Impozite directe (fără BASS și FAOAM)	5.6	4.9	4.9	4.6	3.6	4.5
Impozitul pe profitul corporațiilor	2.4	1.9	2.0	2.0	1.0	2.0
Impozitul pe venitul persoanelor fizice	2.5	2.4	2.4	2.2	2.2	2.2
Impozitul pe proprietate	0.7	0.6	0.5	0.5	0.5	0.5
Încasări în bugetele speciale BASS și FAOAM	8.6	9.2	9.5	9.5	9.6	9.8
Contribuții de asigurări sociale de stat obligatorii	7.7	8.0	8.3	8.1	8.0	8.0
Primele de asigurări medicale	0.9	1.2	1.2	1.4	1.6	1.6
Impozite indirecte	15.1	17.6	18.4	18.1	18.1	18.1
TVA	10.7	12.6	14.1	14.2	14.1	14.2
Accize	2.8	3.2	2.4	2.4	2.3	2.4
Impozite pe comerțul extern	1.5	1.8	1.9	1.4	1.7	1.7
Venituri nefiscale	2.5	3.0	2.3	2.4	2.5	2.5
Taxe rutiere	0.3	0.2	0.3	0.2	0.2	0.2
Venitul net al BNM	-	0.6	0.3	0.2	0.3	0.3
Venituri din operații cu capital	0.2	0.5	0.2	0.1	0.2	0.2
Taxele locale	0.3	0.3	0.2	0.2	0.2	0.2
Alte venituri nefiscale	1.5	1.4	1.3	1.6	1.6	1.6
Alte venituri	3.6	4.5	3.2	3.7	3.5	3.6
Granturi	0.4	1.3	0.8	1.3	1.3	1.3
Pentru susținerea bugetului	0.3	0.6	0.3	0.7	0.6	0.6
Pentru proiecte investiționale	0.1	0.7	0.5	0.6	0.7	0.7
Venituri speciale	3.2	3.3	2.5	2.4	2.3	2.3
Veniturile fondurilor speciale	0.3	0.4	0.3	0.3	0.3	0.3
Veniturile din mijloacele speciale	2.9	2.9	2.2	2.1	2.0	2.1
Total cheltuieli	35.1	37.9	37.5	38.2	36.6	37.0
Serviciile de stat cu destinație generală	2.3	2.5	2.1	2.3	2.2	2.3
Activitatea economică externă	0.5	0.7	0.6	0.5	0.5	0.5
Justiția și jurisdicția constituțională	0.3	0.3	0.4	0.4	0.4	0.4
Mentținerea ordinii publice, apărarea și securitatea statului	2.8	2.9	2.3	2.7	2.6	2.7
Cheltuieli de ordin social	22.0	24.0	29.1	25.1	23.5	24.5
Învățământul	6.8	7.3	8.9	7.7	7.3	7.5
Cultură, artă, sport și acțiuni pentru tineret	0.8	0.9	0.9	0.8	0.7	0.7
Ocrotirea sănătății	4.2	4.3	5.7	5.0	4.8	5.0
Asistență și susținerea socială	10.2	11.5	13.6	11.7	10.7	11.0
Știință și inovare	0.3	0.4	0.4	0.5	0.5	0.5
Cheltuieli de ordin economic	4.2	5.3	4.7	4.7	5.3	5.3
Deservirea datoriei de stat	2.4	1.3	1.4	1.1	1.0	1.0
Alte cheltuieli	0.4	0.6	0.6	1.1	0.7	0.8

Surse: BNS; estimări și calcule de ME

* De la 2004 se calculează Bugetul Public Național

Tabelul 7. Indicators monetari, sfârșitul perioadei

	Numerar în circulație		Rezervele băncilor		Baza monetară		Agregatul M2		Agregatul M3		Rezerve valutare ale BNM, milioane USD	MDL/USD media perioadei
	milioane MDL	creștere %	milioane MDL	creștere %	milioane MDL	creștere %	milioane MDL	creștere %	milioane MDL	creștere %		
Q1'03	2193.1	-4.2	944.0	-3.1	3137.1	-3.8	4455.1	-1.4	6885.7	5.7	250.4	14.2
Q2'03	2364.1	7.8	915.3	-3.0	3279.4	4.5	4749.5	6.6	7300.7	6.0	260.1	14.4
Q3'03	2907.5	23.0	797.4	-12.9	3704.9	13.0	5384.6	13.4	8199.0	12.3	285.9	13.9
Q4'03	2740.5	-5.7	1078.4	35.2	3818.9	3.1	5621.9	4.4	8509.2	3.8	302.3	13.3
Q1'04	2632.8	-3.9	1233.7	14.4	3866.5	1.2	5800.9	3.2	8659.2	1.8	309.6	12.9
Q2'04	2853.4	8.4	1350.4	9.5	4203.8	8.7	6130.1	5.7	9099.1	5.1	295.7	11.9
Q3'04	3320.9	16.4	1679.5	24.4	5000.4	18.9	7140.9	16.5	10384.9	14.1	391.6	12.0
Q4'04	3699.9	11.4	1613.2	-4.0	5313.1	6.3	8137.0	13.9	11719.6	12.9	470.3	12.4
Q1'05	3656.1	-1.2	1970.3	22.1	5626.4	5.9	8432.9	3.6	12103.3	3.3	461.2	12.5
Q2'05	3895.2	6.5	2102.0	6.7	5997.2	6.6	9692.0	14.9	13345.7	10.3	482.6	12.6
Q3'05	4350.0	11.7	1970.6	-6.3	6320.6	5.4	10505.9	8.4	14932.7	11.9	582.1	12.6
Q4'05	4571.2	5.1	2431.7	23.4	7002.9	10.8	11125.5	5.9	15826.8	6.0	597.4	12.7
Q1'06	4541.2	-0.7	1437.2	-40.9	5978.4	-14.6	11050.5	-0.7	16299.6	3.0	587.7	12.9
Q2'06	4924.0	8.4	1415.7	-1.5	6339.7	6.0	11592.5	4.9	17790.0	9.1	632.7	13.2
Q3'06	4744.7	-3.6	1458.9	3.1	6203.6	-2.1	11308.1	-2.4	17835.4	0.3	647.0	13.3
Q4'06	5145.8	8.5	1366.5	-6.4	6512.3	5.0	12485.2	10.4	19558.0	9.7	775.3	13.2
Q1'07	4856.1	-5.6	1641.0	20.1	6497.1	-0.2	12715.6	1.8	19948.3	2.0	750.0	12.5
Q2'07	5421.6	11.6	1490.4	-9.2	6912.0	6.3	14230.6	11.9	22110.0	10.8	745.2	12.4
Q3'07	5928.4	9.3	1570.8	5.4	7499.2	8.5	15867.1	11.5	24767.2	12.0	950.6	12.0
Q4'07	6664.9	12.4	2872.3	82.9	9537.2	27.2	18396.7	15.9	27344.2	10.4	1050.0	11.4
Q1'08	6367.4	-4.4	2997.1	4.3	9364.5	-1.8	19114.5	3.9	28476.5	4.1	1093.8	11.1
Q2'08	6594.1	3.6	2985.2	-0.4	9579.3	2.3	20503.4	7.3	30154.9	5.9	1186.6	10.3
Q3'08	7403.1	12.3	3525.6	18.1	11264.3	17.6	21786.3	6.3	32373.1	7.4	1303.9	10.2
Q4'08	7176.5	-3.1	4051.3	14.9	11633.6	3.3	21774.0	-0.2	31680.7	-2.1	1505.3	10.4
Q1'09p	7025.3	-2.1	3875.2	-4.3	11500.5	-0.3	26658.7	22.4	38680.5	7.8	1200.0	10.5
Q2'09p	7060.8	0.5	4245.5	9.6	12506.3	8.7	29069.3	9.0	42314.9	9.4	1200.0	10.7
Q3'09p	7274.2	3.0	4651.1	9.6	13925.3	11.1	32244.4	10.9	46599.7	10.1	1200.0	10.7
Q4'09p	7309.3	0.5	5046.1	8.5	14955.4	7.4	36034.5	11.8	52033.2	11.7	1200.0	10.7

Surse: BNM; calcule și prognoze de ME

Tabelul 8. Indicatori creditari, milioane MDL, dacă nu este indicat altceva, sfârșitul perioadei

	Depozite la termen în MDL	Rata medie a dobânzii pentru total depozite în MDL, %	Depozite la termen în valută	Rata medie a dobânzii pentru total depozite în valută, %	Rata de refinanțare a BNM, %	Rata dobânzii la credite în lei, %	Rata dobânzii la credite în valută, %
Q1'03	1211.9	12.3	1544.1	3.0	10.5	19.5	11.0
Q2'03	1280.1	11.9	1654.7	2.9	10.5	19.6	10.8
Q3'03	1330.4	12.2	1741.6	2.8	12.0	18.7	10.2
Q4'03	1469.6	13.8	1813.0	3.7	14.0	19.4	11.2
Q1'04	1725.9	15.0	1806.0	4.5	14.0	20.8	11.5
Q2'04	1856.3	14.8	1909.0	4.9	14.0	21.1	11.3
Q3'04	2145.9	15.8	2051.8	5.1	14.5	21.0	11.3
Q4'04	2572.3	15.5	2393.6	5.4	14.5	21.0	11.5
Q1'05	2901.5	15.4	2538.0	5.3	14.0	20.9	11.3
Q2'05	3260.7	13.5	2614.0	5.2	13.0	19.6	11.2
Q3'05	3596.2	12.7	2709.5	5.1	12.5	18.7	11.0
Q4'05	3792.3	11.5	2800.0	5.1	12.5	17.8	10.9
Q1'06	4057.8	11.3	3463.7	5.0	12.5	18.3	11.0
Q2'06	3911.0	11.1	4184.9	5.2	12.5	17.8	11.0
Q3'06	3711.5	11.8	4579.3	5.2	12.5	18.2	11.1
Q4'06	4202.0	13.2	4893.2	5.3	14.0	18.5	11.3
Q1'07	4734.9	14.0	5283.2	5.6	14.5	18.6	11.1
Q2'07	5455.3	15.4	5582.9	5.9	13.5	18.7	11.0
Q3'07	6328.6	15.1	5940.7	6.1	15.3	18.9	10.8
Q4'07	7455.9	15.5	6717.7	6.3	16.0	19.0	10.8
Q1'08	8867.5	15.9	7033.2	6.6	16.3	19.1	10.9
Q2'08	9638.3	17.3	7312.0	8.8	18.0	20.3	11.4
Q3'08	10379.1	18.8	8178.7	10.7	18.0	22.4	12.5
Q4'08	10148.0	19.7	7955.6	11.4	15.5	22.5	13.6
Q1'09p	9900.0	16.2	7500.0	9.1	12.0	19.5	11.0
Q2'09p	9000.0	16.0	7300.0	7.6	12.0	19.0	11.0
Q3'09p	9000.0	15.5	7300.0	6.5	12.5	18.5	10.5
Q4'09p	9000.0	15.0	7300.0	6.5	12.5	18.0	10.5

Surse: BNM; calcule și prognoze de ME

Tabelul 9. Salarii

	Salariul lunar nominal, MDL (media perioadei)	Creșterea reală față de trimestrul precedent, % ajustată sezonier	Valoarea minimumului de existență (medii lunare pe o persoană, lei), media perioadei	Raportul dintre salariul mediu nominal și minimum de existență, %
Q1'03	775.7	11.0	702.0	110.5
Q2'03	864.2	0.7	656.8	131.6
Q3'03	921.3	3.4	541.9	170.0
Q4'03	1088.7	6.8	619.1	175.7
Q1'04	976.0	-2.1	702.0	139.0
Q2'04	1087.7	4.7	726.9	149.6
Q3'04	1123.3	4.1	584.1	192.3
Q4'04	1282.3	2.9	682.4	187.9
Q1'05	1148.0	-10.4	771.7	148.7
Q2'05	1296.0	12.9	766.7	169.0
Q3'05	1335.3	3.0	647.1	206.4
Q4'05	1532.7	14.7	771.7	198.6
Q1'06	1454.3	-5.1	878.7	165.5
Q2'06	1684.0	15.8	968.2	173.9
Q3'06	1774.0	5.3	816.6	217.2
Q4'06	1948.0	9.8	929.0	209.7
Q1'07	1783.0	-8.5	980.2	181.9
Q2'07	2069.0	16.0	1062.6	194.7
Q3'07	2135.0	3.2	1025.3	208.2
Q4'07	2353.0	10.2	1142.1	206.0
Q1'08	2286.0	-2.8	1315.3	173.8
Q2'08	2583.0	13.0	1341.9	184.5
Q3'08e	2650.0	2.6	1245.8	196.3
Q4'08p	2749.0	1.9	1500.0	180.0
Q1'09p	2500.0	-7.5	1600.0	156.3
Q2'09p	2700.0	8.0	1650.0	163.6
Q3'09p	2850.0	5.6	1550.0	183.9
Q4'09p	3000.0	5.3	1700.0	176.5

Surse: BNS; calcule și prognoze de ME

Tabelul 10. Structura populației ocupate, mii oameni

	2001	2002	2003	2004	2005	2006	2007	2008e	2009p
Total populație	3635	3627	3618	3607	3600	3589	3581	3573	3568
Populația de peste 15 ani	2807	2840	2868	2881	2899	2910	2915	2910	2910
Populația ocupată în economie	1499	1505	1356	1316	1319	1301	1390	1320	1300
Șomeri	118	110	117	116	104	102	104	100	100
Rata de ocupare	0.54	0.53	0.48	0.46	0.45	0.45	0.47	0.45	0.45
Rata de dependență economică	1.42	1.41	1.66	1.57	1.58	1.60	1.66	1.63	1.63

Surse: BNS; estimări și prognoze de ME

Tabelul 11. Rata inflației, %

	Ian	Feb	Mar	Apr	Mai	Iun	Iul	Aug	Sep	Oct	Noi	Dec	Față de decembrie anul precedent	Media anuală
1997	1.9	1.4	1.0	0.8	0.6	2.0	-1.0	-0.8	1.2	0.9	1.1	1.5	11.2	12.0
1998	1.3	0.4	-0.1	0.7	0.2	-1.1	-1.4	-0.6	0.2	1.4	8.6	7.8	18.3	8.0
1999	5.4	1.5	0.6	2.0	4.1	7.2	2.5	0.7	1.7	2.1	4.3	5.0	43.7	39.0
2000	2.9	1.3	0.1	1.6	1.4	4.4	0.7	0.8	1.4	1.0	0.8	0.8	18.4	31.0
2001	1.2	0.3	0.3	1.5	0.5	-3.5	-1.7	-0.5	0.9	1.3	1.1	1.9	6.3	10.0
2002	1.3	-3.4	0.5	1.9	1.6	-3.4	-1.5	-0.6	0.8	1.2	1.2	1.9	4.4	5.2
2003	1.9	1.8	0.9	1.5	0.5	1	1.3	0.4	1.6	2.1	1.1	0.7	15.7	11.6
2004	1.5	0.9	0.6	0.9	0.5	0.1	0.3	0.5	1	2.2	1.8	1.6	12.5	12.4
2005	1.1	2.1	0.8	1.4	0.1	-0.8	-1.1	0.2	1.2	1.5	1.9	1.4	10.0	11.9
2006	1.9	1.4	1.5	1.0	1.2	0.2	-0.4	0.8	1.1	1.6	1.7	1.2	14.1	12.7
2007	0.8	0.6	0.6	1.0	0.9	0.0	1.1	2.2	1.6	1.6	1.3	0.9	13.1	12.3
2008e	1.4	1.5	1.1	1.6	1.5	-1.1	-0.9	0.7	0.6	0.8	0.0	-0.2	7.3	6.9
2009p	-0.1	1.3	0.9	1.4	0.7	-0.2	-0.1	0.3	0.9	1.0	1.3	1.4	10.5	10.4

Surse: BNS; BNM; prognoze de ME

Tabelul 12. Balanța de plăți și poziția investițională netă, milioane USD

	2002	2003	2004	2005	2006	2007
Contul curent	-19.80	-130.17	-46.13	-225.81	-379.72	-695.14
Soldul balanței comerțului cu mărfuri	-377.80	-623.01	-754.17	-1191.5	-1585.66	-2307.95
Exporturi FOB	659.70	805.09	994.07	1104.58	1058.76	1368.46
Importuri FOB	-1037.50	-1428.1	-1748.24	-2296.08	-2644.42	-3676.41
Balanța serviciilor	-40.34	-44.33	-20.97	-20.74	4.20	20.01
Venituri, inclusiv	156.58	230.79	357.04	410.89	402.06	414.27
Compensare pentru muncă	185.69	289.02	438.94	476.83	522.60	592.89
Transferuri curente	241.76	306.38	371.97	575.54	799.68	1178.53
Contul de capital și financiar	43.90	82.64	-54.54	47.56	315.42	556.55
Contul de capital	-19.27	-19.01	-12.81	-3.83	-22.78	-7.96
Investiții directe	83.60	73.64	147.79	190.86	251.79	481.39
Investiții de portofoliu	-27.38	-23.75	-9.77	-6.95	-4.79	-4.51
Alte investiții	33.91	65.78	-32.33	-2.31	231.77	616.96
Erori / omisiuni	-24.10	47.53	100.67	178.25	64.30	138.59
Poziția investițională netă	-1545.73	-1679.60	-1575.91	-1701.98	-2086.50	-2726.45

Surse: BNM; estimări și prognoze de ME

Tabelul 13. Creșterea PIB în principalele țări-partenere

	2001	2002	2003	2004	2005	2006	2007	Pondere în exporturile Moldovei, %, 2007	Pondere în produsul mondial, %
Rusia	5.0	4.3	7.3	6.1	6.4	6.7	6.5	17.3	2.7
Zona Euro:	1.5	0.9	0.5	1.9	1.3	2.7	1.6	50.6	15.7
Italia	1.8	0.4	0.4	1.2	0.1	1.8	0.8	10.4	3.0
Germania	0.8	0.2	-0.1	1.7	0.9	2.7	1.3	6.4	4.4
Franța	2.1	1.2	0.5	2.4	1.4	2.3	1.5	1.8	3.2
România	5.7	4.9	4.5	8.0	4.1	7.7	4.8	15.7	0
Ucraina	9.2	5.2	9.4	12.0	2.8	7.1	4.1	12.5	0
Belarus	4.7	4.7	6.8	11.0	9.2	9.9	8.2	6.1	0
USA	0.3	2.4	3.0	4.4	3.2	3.3	3.4	1.1	21.1

Surse: FMI, estimări și prognoze de ME

Tabelul 14. Importurile Moldovei după țările de origini, milioane USD

	2001	2002	2003	2004	2005	2006e	2007	2008e	2009p
CSI	334.5	434.8	593.4	764.8	915.9	1020.8	1333.7	1737.2	2084.2
Rusia	136.3	168.6	183	212.3	273.6	417.0	498.6	666.1	*
Ucraina	164.2	225.3	309.3	436.3	491.4	516.5	687.0	838.9	*
Belarus	38.7	39.1	50.6	64.3	84.5	74.6	118.7	199.1	*
Altele	4.7	1.8	50.5	51.9	66.4	12.7	29.4	33.1	*
UE	249.0	290.6	505.8	581.1	752.3	837.5	1681.3	2105.4	2736.9
România*	-	-	-	-	-	-	449.1	590.8	*
Germania	93.6	101.3	135.6	150.2	190.9	214.1	319.4	364.5	*
Italia	61.1	82.8	118.7	131.6	152.3	196.3	269.3	306.2	*
Altele	94.3	106.6	252.5	299.3	409.1	427.1	643.5	843.9	*
ALTE ȚĂRI	313.7	377.7	303.6	422.6	643.6	834.9	674.9	1056.3	1214.2
România*	107.1	126.2	98.2	164.1	257.4	345.9	-	-	*
China	8.4	11.8	21.5	37.7	73.9	116.8	202.9	325.5	*
Turcia	19.7	32.7	48.2	69.1	93.0	113.8	166.8	231.9	*
Celelalte țări	178.5	207.0	135.7	151.7	219.3	258.1	305.2	498.9	*
Total	897.2	1103.1	1402.8	1768.5	2311.8	2693.2	3689.9	4898.9	6035.3

Surse: BNM; BNS; prognoze de ME

*De la 1 ianuarie 2007 România este membră a Uniunii Europene

Tabelul 15. Exporturile Moldovei după țările de destinație, milioane USD

	2001	2002	2003	2004	2005	2006	2007	2008e	2009p
CSI	348.0	368.8	423.8	502.4	551.2	424.1	550.3	627.9	689.1
Rusia	249.9	251.7	308.4	353.3	347.5	182.0	232.7	318.4	*
Ucraina	62.0	64.9	56.2	64.8	99.7	128.8	167.9	142.8	*
Belarus	30.2	39.6	41.1	58.7	71.2	74.0	82.0	92.8	*
Altele	5.9	12.6	18.1	25.6	32.8	39.3	67.7	73.9	*
UE	122.3	172.9	211.0	296.3	324.3	368.0	679.3	820.1	984.1
România*	-	-	-	-	-	-	211.2	335.8	*
Germania	41.1	52.6	56.2	71.3	47.4	51.9	86.3	63.8	*
Italia	47.7	64.4	82.4	136.4	133.6	116.9	140.2	167.1	*
Altele	33.6	56.0	72.4	88.6	143.3	199.2	241.6	253.4	*
ALTE ȚĂRI	99.9	168.9	155.2	186.5	215.8	259.5	112.2	149.3	128.9
România*	40.2	59.7	90.2	98.9	111.7	155.6	-	-	*
China	-	1.3	0.1	0.1	0.6	0.4	0.9	2.2	*
Turcia	2.3	4.1	7.2	12.3	24.7	28.5	32.1	33.4	*
Celelalte țări	57.4	103.8	57.7	75.2	78.8	75.0	79.2	113.7	*
Total	570.2	710.6	790.0	985.2	1091.3	1051.6	1341.8	1597.3	1802.1

Surse: BNM; BNS; prognoze de ME

*De la 1 ianuarie 2007, România este membră a Uniunii Europene

Tabelul 16. Comerțul cu amănuntul, servicii și construcții de case particulare, milioane MDL, dacă nu este indicat altceva

	Comerțul cu amănuntul	Creșterea anuală reală, %	Servicii prestate populației	Creșterea anuală reală, %
2001	7612	14.8	3404.4	21.2
2002	10753	34.2	4221.7	11.8
2003	14537	18.2	5298.9	13.3
2004	16575.8	5.6	6970.4	5.3
2005	19487.7	5.3	8209.5	9.2
2006	23356.6	6.9	9964.0	5.6
2007	28304.0	8.0	11853.2	3.9
2008e	33400	7.0	13100.0	5.0
2009p	36000	6.0	14200.0	3.5

Surse: BNS; estimări și prognoze de ME

Tabelul 17. Veniturile nominale disponibile și cheltuielile de consum ale gospodăriilor casnice, milioane MDL

Anul	2001	2002	2003	2004	2005	2006	2007	2008e	2009p
Venitul disponibil	10492	13961	18285	23838	28913	33249	39899	44100	48000
salarii	3966	5166	6820	9003	12237	15908	17816.9	19600	21100
din activități agricole	3347	4174	5284	6510	6945	7300	7800	8200	8500
din activități individuale	283	363	713	1098	1320	1550	1900	2250	2550
din proprietate	31	14	110	157	210	230	280	320	370
indemnizații sociale	1144	1969	2560	3379	4075	4686.3	5249	5900	6300
alte indemnizații	42	42	18	22	38	45	51	55	58
alte transferuri curente	1679	2234	2779	3669	4088	4880	2010	2250	2400
Cheltuieli de consum	10831	14144	18610	24156	30150	34672	35088	36600	38000

Surse: BNS; estimări și prognoze de ME

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.