
Institutul pentru Dezvoltare și Inițiative Sociale”Viitorul”

”Noile abordări politice privind modernizarea Republicii Moldova”

Veaceslav Berbeca

Cornel Ciurea

Această publicație constituie rezultatul meselor rotunde realizate în cadrul proiectului

“Consolidarea participării femeilor reprezentante ale minorităților etnice în procesul de luare a

deciziilor”, finanţat de Ambasada Canadei prin intermediul Fondului Canadian de Inițiative

Locale şi implementat de IDIS “Viitorul”. Conținutul acestei publicații nu reprezintă punctul de

vedere al finanțatorului acestui proiect.

2

Cuprins

Introducere……………………………………………………………………….3

I.Feminismul în R. Moldova………………………..…………………………...4

II. Valurile feministe și problema reprezentării politice a femeilor în R.

Moldova…………..……………………………………………………………11

III. Alegerile din R.Moldova și impactul lor asupra politicilor de gen………16

IV. Finanțarea partidelor politice în Republica Moldova…………………….29

V. Raporturile dintre autoritățile centrale și cele regionale………………….39

Concluzii și recomandări……………………………………………………….48

3

Introducere

Bunăstarea economică și socială a cetățenilor Republicii Moldova este înt-o legătură directă de

modernizarea și democratizarea societății moldovenești. Există câteva probleme importante pe

agenda politică ale statului care necesită a fi rezolvate pentru a putea vorbi de alinierea

Republicii Moldova la valorile și principiile europene. În acest caz, ne referim la o listă de

subiecte, subliniem că nu este una exhaustivă, care au constituit esența discuțiilor în 8 orașe din

Republica Moldova: politicile de gen, măsurile de prevenire și combatere a corupției, finanțarea

publică și private a partidelor și relația dintre centru și autoritățile din raionul Taraclia,

autonomia găgăuză și municipiul Bălți.

Politicile de gen constituie un subiect important pentru societate. Echilibrul de gen reprezintă o

chestiune care ține de egalitate și este garantat în Carta Drepturilor Fundamentale a Uniunii

Europene. Trebuie să menționăm că femeile continuă să fie subreprezentate în procesele politice

și publice din Republica Moldova, în materie de relații externe și mediul de afaceri. Acest nivel

de participare nu corespunde obiectivului de reprezentare a femeilor în proporție de 30% în

Parlament, 40% în consiliile locale, 25% în consiliile raionale și în funcție de primar până în anul

2015, stabilit în Obiectivul de Dezvoltare al Mileniului din 2012.Femeile în R. Moldova sunt

subreprezentate în structurile decizionale politice și publice. Acest fapt poate fi explicat și prin

barierele tradiționale cu care se confruntă femeile, cum ar fi lipsa resurselor financiare, cultura

masculină predominantă, stereotipurile sau dificultăți în echilibrarea unei cariere politice cu viața

de familie.

Finanțarea publică a partidelor politice este considerată o soluție pentru sistemul de partide

politice din Republica Moldova. O astfel de abordare are drept scop consolidarea și dezvoltarea

organizațiilor teritoriale ale partidelor politice. De asemenea, finanțarea publică a partidelor

politice trebuie să susțină implicarea activă a organizațiilor teritoriale în activitatea politică și să

diminueze influența oamenilor de afaceri asupra partidelor politice.

În sfârșit, trebuie să subliniem ideea că integrarea minorităților etnice constituie un element

important pentru stabilitatea politică a statului. Construirea unor relații de încredere între

autoritățile centrale și cele regionale, unde se atestă un număr important de cetățeni care

reprezintă minoritățile etnice din Republica Moldova, trebuie să fie răspunsul pentu situațiile de

criză.

4

I. Feminismul în Moldova

1. Noțiuni generale despre feminism

Feminismul este credința în egalitatea politică, economică și socială între sexe. Cu toate acestea,

în Republica Moldova acest termin este privit cu neîncredere, fiind văzut ca o manifestare

deplasată a influenței Occidentale. De multe ori, feminismul este echivalat cu excesele

postmoderniste, cu radicalismele subversive, cu prostituția, drogurile și minoritățile sexuale.

Chiar și femeile implicate în politică preferă să evite utilizarea acestui termin, considerîndu-l

impropriu și dăunator pentru cariera lor politică.

Este adevărat că ideile feministe au fost elaborate în cadrul unor mișcări sociale feministe care

aveau origini catolice și care se opuneau tendințelor de stratificare și inegalității din societățile

moderne. Feminismul european este atent la diverse situații de inegalitate pe care le descoperă în

domenii aparent străine politicului – educație, familie, locul de muncă.

În conformitate cu viziunile feministelor există cîteva elemente importante care au condus la

aparițiaacestui curent. În primul rînd, e vorba de discriminare adică de tratamentul injust și

inechitabil față de anumite grupuri doar pentru motivul că aparțin acestor grupuri. În al doilea

rînd, e vorba de obiectificare, situație în care se pomeneste un om (femeie) atunci cînd este

privit(ă) ca obiect și este tratat(ă) ca fiind mai puțin important(ă) decît alții. De asemenea,

femeile sunt supuse opresiunii, deoarece suportă un tratament injust fiind încurajate să ocupe în

societate doar pozițiile determinate de rolul lor de femeie, inferior celui al bărbatului. În sfîrșit,

femeile devin victimele unor procese de stereotipizare, ele fiind privite în ansamblu de o

manieră ultrasimplistă și unilaterală. Societatea este produsul bărbaților și îi servește doar pe ei.

Există cîteva moduri de manifestare a feminismului. Primul este cel care pune accentul pe

diferențele de gen . Aceste diferențe sunt determinate social fiind construite în timpul procesului

de socializare. Orice societate elaborează norme și legi care se transmit din generație în

generație. Aceste seturi de norme includ anumite expectanțe față de sexe și un sistem întreg de

sancțiuni și remunerații asociate acestor expectanțe. Expectanțele față de comportamentul,

poziția și rolul femeilor în societate sunt diferite față de cele ale bărbaților. Feminitatea este

asociată cu alte valori decît masculinitatea. Femeile deseori sunt văzute ca niște ființe

emoționale, impulsive, maleabile, conciliante și axate pe îngrijire, în timp ce bărbații sunt

percepuți ca fiind duri, agresivi, războinici și laborioși. Fiecărui sex îi este atribuită o poziție de

gen diferită. Femeia trebuie să stea acasa și să îngrijească de copii în timp ce bărbatul trebuie să

cucerească spațiile publice și să se manifeste belicos. Femeia era definită sub semnul alterității,

5

ea este ALTUL (ALTA). Din această cauză ea este în permanență marginalizată fiindu-i rezervat

în societate o poziție inferioară decît cea a bărbatului. Din cauza acestor diferențe de gen,

determinate social, femeile au fost obiectificate drept simple instrumente pentru potolirea

apetitului sexual.

Cel de-al doilea curent feminist este centrat pe inegalitatea de gen. Acest tip de inegalitate este

crucial pentru funcționarea majorității societăților. Puterea, responsabilitatea și discriminarea de

gen sunt definitorii pentru societățile moderne, în care subordonarea femeilor este privită ca o

trăsătură moștenită. Societatea noastră ia forma unei patriarhii în care bărbatul ocupă poziția

dominantă în calitate de cap de familie și șef de comunitate. Căsătoria este și ea o dovadă a

inegalității de gen. Femeia căsătorită are un statut special superior femeii necăsătorite. Es trebuie

să se ocupe de treburi casnice, să aibă grijă de familie și să stea în afara vieții publice. Există

chiar o diviziune a muncii pe criterii de gen. Bărbații, de regulă, dețin funcții mai bine plătite și

mai prestigioase.

Cel de-al treilea tip de feminism se axează pe opresiunea de gen. Potrivit acestei viziuni nu

există diferențe notabile între bărbați și femei. Femeile sunt pur și simplu subordonate de către

bărbați și chiar abuzate. Totul se rezumă aici la putere. A fi femeie în societate este o povară și o

condamnare ceea ce îi conferă bărbatului mai multă putere în virtutea apartenenței la acest gen.

Institutul familiei consolidează puterea bărbatului. Odată cu ascensiunea revoluției industriale

familia a fost divizată în două tipuri de muncă. Munca casnică era îndeplinită de femeie, care

avea grijă de casă și familie fără a fi remunerată, în timp ce bărbatul lucra în afara familiei, la

fabrică și uzină contra unei plăți care îi asigura lui și familiei supraviețuirea. Munca bărbatului

era crucială pentru familie pentru că de ea depindea totul. Această divizare a creat decalaje

educaționale și economice profunde între bărbați și femei, oferindu -le bărbaților mai multă

putere socială. Uneori această putere se manifestă prin violență fizică, femeia se poate opune

acestei opresiuni doar dacă își afirmă propria valoare și putere.

Al patrulea tip de feminism vorbește despre opresiunea structurală. Subordonarea femeii și

inegalitatea din societate se datorează capitalismului, sistemului patriarhal și rasismului.Femeile,

aidoma muncitorilor, sunt victimile modului de producție capitalist. Dar nu toate femeile suportă

același nivel de opresiune. Inegalitatea de gen este asociată cu alte tipuri de i erarhii sociale și

dependențe – rasă, clasă, orientarea sexuală, vîrstă și dizabilități. Într -o societate patriarhală,

bărbații și femeile au diferite caracteristici de gen – bărbații sunt asociați cu banii iar femeile –

cu corpul. Acest fapt justifică tratarea femeilor drept obiecte sau lucruri luate în proprietate de

către bărbați. Corpul femeii a fost obiectificat constant pe parcursul istoriei – de la graviditate la

6

modă pînă la tendințele moderne legate de dietă și fitness.În timp ce femeile sunt obiectificate,

bărbații sunt priviți ca fiind responsabili de muncă și război.

Totuși, teoriile feministe nu reprezintă o încercare de a înlocui bărbatul. Ele sunt viziuni care vin

din adîncul societății pentru a demonstra profundele inegalități existente între bărbat și femeie

din cauza existenței unor anumite tipuri de instituții. Aceste teorii surprind dinamica societății

moderne și sunt atente la anumite elemente care deseori sunt neglijate – că un anumit procent de

studii și cercetări sunt subestimate sau supraestimate în funcție de sexul persoanei care le

elaborează; că există diferențe mari la nivelul salariilor chiar dacă bărbatul și femeia ocupă

aceeași poziție; și că există așteptări diferite faț de sexe. Astfel, gîndirea feministă varsă lumină

asupra inegalităților de gen care marchează viața noastră cotidiană.

2. Principalele moduri de manifestare politică ale feministelor

Ideea centrală a feminismului este că bărbații și femeile trebuie să fie egali în oportunități,

tratament, respect și drepturi sociale. Din această cauză, în activitatea lor politică feministele

sesizează existența inegalităților sociale bazate pe gen și încearcă să i le pună capăt. Feministele

pornesc de la ideea că pe parcursul istoriei, în majoritatea culturilor, bărbații s-au bucurat de mai

multe oportunități decît femeile.

Chiar dacă această idee are a fi simplă, sunt mulți oameni care au o judecată eronată privitor la

scopurile feministelor. Foarte mulți oameni cred că feministele sunt niște ființe încrîncenate și

acide care urmăresc doar subjugarea bărbaților. Neîndoios, aceste abordări sunt departe de

realitate. Din ce cauză există asemenea decalaje dintre feminismul real și stereotipurile cu privire

la ce este feminismul? O explicație plauzibilă ar fi că, de fapt, nu există un singur mod de

manifestare politică a feministelor. Avem de a face cu mai multe curente feministe.

Un prim curent feminist este cel liberal. Teoria feministă liberală, care a apărut din teoriile

contractualiste din secolele 16 și 17, afirmă valori precum rațiunea, raționalitatea, libertate și

egalitate. Feministele liberale cosideră că femeile și bărbații sunt egali și dispun de aceleași

capacități și abilități, astfel încît femeile trebuie să aibă aceleași drepturi și oportunitățiprecum

bărbații. Acțiunea afirmativă, legislația privind drepturile reproductive, reforme educaționale,

precum și legislația privind șansele egale reprezintă elementele centrale ale programelor

feministelor liberale. Aceste acțiuni au urmărit un singur scop -să asigure că femeile și alte

grupuri minoritare nu sunt dezavantajate în mod sistematic.Feministele liberale doresc să

realizeze egalitatea de gen în cadrul sistemului pe calea reformelor și a legislației și se opun ideii

de răsturnare revoluționară a sistemului.

7

Un alt curent important sunt feministele radicale. Feministele radicale de stângă cred că

subjugarea femeilor este elementul fundamental al opresiunii din societate. Patriarhia, dominația

masculină, și controlul bărbaților asupra corpului femeii sunt responsabile pentru opresiunea

femeilor. Feministele radicale susțin că toate femeile, indiferent de clasă, orientare sexuală sau

originea etnică, împărtășesc aceste viziuni. Spre deosebire de feministele liberale, care sunt

dispuse să colaboreze cu bărbații în cadrul sistemului existent, feministele radicale revendică o

reorganizare completă a societății prin eliminarea oricărei concentrări a puterii masculine,

punînd accet peetica mutualității și interdependenței.

Feminismul radical este o mișcare care crede că sexismul este atât de adânc înrădăcinat în

societate încît singurul remediu este de a elimina conceptul de gen completamente. Cum de ar fi

posibil acest lucru?Feministele radicale sugerează de exemplu elaborarea unor tehnologii care

vor permite dezvoltarea copilului în afara uterului mamei, pentru a promova o mai mare egalitate

între bărbați și femei. Acest lucru va permite femeilor să evite abandonarea serviciuluipe motivul

concediului de maternitate. Potrivit feministelor radicale acest concediu este unul dintre motivele

pentru care femeile nu sunt promovate la fel de repede ca și bărbații. De fapt, feministele

radicale ar argumenta că întregul sistem tradițional de familie este prin definițe sexist. Bărbații

își rezerveză domeniul public, lăsînd femeilor spațiul privat.

Ambele perspective feministe – atît cele liberale cît și cele radicale au fost criticate - în special

de femeile de culoare, pentru motivul că sunt exclusiviste și limitate. Pe parcursul istoriei,

feministele liberale și radicale au pus în discuție probleme care se refereau doar la femeile

heterosexuale albe, fără a ține cont în mod necesar de situațiile și problemele femeilor de

culoare, sărace,reprezentante ale clasei muncitoare și homosexuale.

Feminismul radical este forma cea mai extremă de feminism. Un alt tip de feminism, numit

feminismul socialist, este puțin mai puțin radical , pledînd totuși în continuare pentru schimbări

sociale majore. Feminismul socialist este o mișcare care cere în mod imperios să se pună capăt

capitalismului printr-o reformă socialistă a economiei. Ideea centrală a feminismului socialist

este că capitalismul întărește și sprijină status quo-ul sexist, deoarece bărbații sunt cei care au în

prezent putere și bani. Acești bărbați sunt în continuare programați să facă schimb de putere și

banii cu alți bărbați, ceea ce înseamnă că femeile sunt private în mod constantde oportunități și

resurse. Acest lucru menține controlul femeilor de către bărbați.

Din aceeași categorie de feministe mai puțin radicale fac parte și feministele culturale.

Feminismul cultural este o mișcare care atrage atenția asupra modului în care societatea modernă

este afectată prin încurajarea exclusivistă a comportamentului masculin. În sens contrar, în

8

opinia acestor feministe, societatea ar beneficia prin încurajarea comportamentului feminin. Să

ne gândim la câteva exemple de acest gen. În primul rând, trebuie să stabilim care ar fi

comportamentele traditionale masculine. De obicei, bărbații se manifestă prin agresivitate și

competitivitate. Astfel, constatăm că societatea modernă încurajează oamenii să fie agresiv și

competitiv? Cum o face? Putem vedea acest lucru în lumea afacerilor sigur; oameni care dețin

societăți comerciale, directorii generali și cei cu averi impresionanteîn mod cert vădesc trăsături

agresive și competitive. Acest lucru este, de asemenea, valabil în cazul politicienilor de rang

înalt, cum ar fi deputații și președinții. Deși concurența și agresivitatea sunt utile în anumite

contexte, feministele culturale indică faptul că, prin încurajarea acestor comportamente stimulăm

în paralel și aspectele negative ale concurenței și agresiunii, cum ar fi și crimele – violul și

omorul, ne învățăm să suprimăm emoțiile, și chiar creăm probleme sociale, precum violența în

familie.

De aceea, feminismul cultural încurajează comportamentul feminin în detrimentul

comportamentului masculin.De exemplu, credința că "femeile sunt mai bune si mai blînde decît

barbații", motivează feministele culturale să pledeze pentru o invazie a culturii femeilor în lume

dominată de bărbați, ceea ce ar duce probabil la mai puțină violență și mai puține războaie.

3. Feminismul în Moldova

ÎnRepublica Moldova avem o societate patriarhală, puternic influențată de religie și de tradiții. În

aceste condiții, curentele feministe nu se pot manifesta în mod pregnant.Astfel, rezultatele

Barometrul de Gen în Republica Moldova – confirmă prezenţa modelului patriarhal în societate,

potrivit căruia principala responsabilitate a femeii este grija de copii şi de gospodărie. Astfel,

majoritatea respondenţilor, atît bărbaţi, cît şi femei, sînt de acord cu afirmaţii de tipul:

”responsabilitatea bărbatului este de a aduce bani în casă, iar a femeii – de a avea grijă de familie

(64,6%); un loc de lucru e bine, însă ceea ce îşi doresc femeile cu adevărat este o casă şi copii

(63,1%); un copil de vîrstă preşcolară are de suferit dacă mama sa lucrează (62,8%); viaţa de

familie are de suferit dacă femeia lucrează ziua de muncă deplină (61,6%); nu este bine dacă

bărbatul stă acasă şi are grijă de copii, iar femeia lucrează (55,8%)”.

Conform clasificării mondiale de reprezentare a femeilor în parlamentele nationale, realizată de

Uniunea Interparlamentară, Republica Moldova se clasează pe locul 64 din 143, locul întîi

revenindu-i Rwandei – cu 56% femei, iar pe locul 143 fiind un grup de șapte state în care

reprezentarea femeilor în organele de luare a deciziilor este zero. Comparativ cu Romania si

Ucraina, nivelul de reprezentare a femeilor în Republica Moldova este un pic mai mare.

9

Romania se afla pe locul 101 cu 11%, iar Ucraina – pe locul 122, cu o reprezentare a femeilor în

legislativ de 8%.

Cota mandatelor deținute de femei în Parlamentul Republicii Moldova este de 19,8%, după

alegerile parlamentare din 2010. Avem cinci femei în funcția de ministru (din 16). În consiliile

municipale și raionale sunt 17,4%, iar în cele locale au ajuns 28,6% de femei, potrivit

informațiilor oferite de organizaţia UN Women din Republica Moldova. 18,5% e cota femeilor

alese în poziția de primari, după alegerile locale din 2011. Dacă facem o comparație, în 2007,

163 de femei au devenit primari.În 2011 au fost alese 166 din totalul de 899 de primării.Iar la

alegerile parlamentare din 2010, proporția femeilor care au candidat a scăzut în comparație cu

cele din 2005.

Aceste cifre demonstrează că obiectivul principal al femeilor rămîne a fi obținerea unei implicări

mai mari în politică. Din această cauză o oarecare circulație și priză îl are curentul liberal, avînd

în vedere existența unui grup de activiste care militează pentru extinderea participării politice a

femeilor. Cu toate acestea, succesele acestor grupe nu sunt încă impresionante.

Implicarea femeilor în politică nu anulează însă existența discriminării femeilor pe toate palierile

socității noastre. Acest lucru îl putem constata atît la nivelul familiei, în relația dintre soț și soție,

cît și la locul de lucru, unde femeile ocupă poziții inferioare bărbaților. Cele mai multe femei

activează în domenii prost plătite, pe care bărbații încearcă să le evite cum pot. În Republica

Moldova, salariul bărbaţilor este cu 12,4% mai mare comparativ cu salariul mediu al femeilor.

Deşi diferenţa salarială a rămas relativ constantă în ultimii cinci ani, remarcăm că diferenţa la

pensii dintre femei şi bărbaţi a crescut de la 10,12% în 2011 la 17,17% în 2014. Diferenţa

salarială, la pensii şi la venituri reduce din autonomia financiară a femeilor, făcându-le mai

dependente de prestaţiile sociale.

Diferenţa salarială este asemenea unei taxe invizibile, achitate de 93,63% din femeile angajate

în economia Moldovei. În 2014, valoarea pierderilor medii anuale, pe care le-au suportat femeile

din cauza diferenţelor salariale, a fost de 7620 MDL. Această taxă invizibilă, aplicată în mare

parte femeilor, are o valoare de 57150 MDL în activităţile de editare, 45199 MDL în domeniul

IT, mai mult de 30000 în domeniul consultanţei în afaceri şi sectorului financiar.

Diferenţele salariale sunt explicate prin factorii ce ţin de discriminare indirectă pe piaţa forţei de

muncă şi discriminare directă la locul de muncă. Diferenţele salariale reflectă calculele în baza

salariului mediu al bărbaţilor şi a femeilor. În acest sens, diferenţele salariale relevă inechităţi pe

piaţa muncii în general, prin faptul că femeile acceptă să fie angajate în sectoare mai prost

10

plătite, pe poziţii mai inferioare decât bărbaţii. Totodată, femeile întrerup mai frecvent şi pe

perioade mai îndelungate viaţa profesională. Aceşti factori ţin de discriminarea indirectă a

inechităţii salariale. Concomitent, diferenţasalarială poate fi explicată şi cauzată de factori, cum

ar fi discriminarea directă de către angajatori/angajatoare a femeilor, prin remunerare comparativ

mai mică şi reducerea oportunităţilor de promovare a acestora.

11

II.Valurile feministe și problema reprezentării politice a femeilor în Republica

Moldova

1. Cele trei valuri clasice ale feminismului

Istoria feminismului pot fi văzută sub forma a trei valuri mari. Primul val feministă s-a produs în

secolele XIX și XX, al doilea s-a manifestat în anii 60-70 ai secolului XX, iar al treilea se

extinde de la 1990 până în prezent.

Primul val de feminism se referă la o perioadă mai lungă de activitate a feministelor, el

acoperindperioada secolului al XIX-lea și începutul secolului XX, desfășurîndu-se în Marea

Britanie și Statele Unite ale Americii. Initial s-a axat pe promovarea drepturilor egale pentru

femei și s-a opuscăsătorilor tradiționale și drepturilor de proprietate ale soțilorasupra femeilor (și

copiilor lor). Cu toate acestea, până la sfârșitul secolului al XIX-lea, primul val s-a axat în

principal pe obținerea puterii politice, în special, pe dobîndirea dreptului de vot al femeilor. Cu

toate acestea, feministe, cum ar fi Voltairine de Cleyre și Margaret Sanger erau active și în

promovarea drepturilor sexuale, reproductive și economiceale femeilor.

In Marea Britanie sufragetele au militat pentru votul femeilor. In 1918 a fost adoptată o lege care

acorda dreptul de a vota femeilor cu vîrsta de la 30 de ani, deținătoare de case. În 1928 acest

drept a fost extins la toate femeile de peste douăzeci și unu de ani. In Statele Unite, liderii acestei

mișcări au fost Lucretia Mott, Lucy Stone, Elizabeth Cady Stanton și Susan B. Anthony, care

aupledat pentru abolirea sclaviei înainte de a cere dreptul femeilor la vot; toate au fost puternic

influențate de gândirea quakerilor. Primul val feminist americans-a încheiat odată cu adoptarea

celui de-al nouăsprezecelea Amendament al Constituției Statelor Unite (1919), care acorda

femeilor drept de vot în toate statele.

Termenul de Primul Val a fost acreditat retrospectiv, după ce a intrat în uz termenul de ”cel de-al

doilea val”care urma să fie folosit pentru a descrie o mișcare feministă mai nouă, care s-a

concentrat la fel de mult pe combaterea inegalităților sociale și culturale în paralel cu

inegalitățile politice.

Cel de-al doilea val de feminism se referă la perioada anilor 1960 durînd pînă la sfârșitul anilor

1980. Imelda Whelehan sugerează că al doilea val este o continuare a fazei anterioare a

feminismului declanșate de sufragete în Marea Britanie si în SUA. Cel de-al doilea val de

feminism a început să existe încă din vremurile primului val și coexistă cu ceea ce se numește al

treilea val de feminism. Comparînd primul și al doilea val de feminism, Estelle Freedman spune

12

că primul s-a axat pe drepturi politice, cum ar fi voult, în timp ce cel de-al doilea val a fost în

mare parte preocupat de alte aspecte ale egalității, cum ar fi eliminarea discriminării.

Feminista Carol Hanisch a introdus în uz sloganul "ceea ce este personal este și politic", care a

devenit strigătul de război al celui de-al doilea val. Feministele acestui val auconsiderat că

inegalitățile culturale sunt legate în mod indisociabil de cele politice și au încurajat femeile să

trateze aspectele vieții lor personale ca fiind parte a relațiilor politice și reflectând structurile de

putere sexiste.

În această perioadă au fost scrise două cărți fundamentale pentru mișcarea feministă ” Al doilea

sex” de Simone de Beauvoir și ”Mistica feminină” de Bettie Friedan. ”Al doilea sex” este o

analiză detaliată a opresiunii femeilor și un tratat fundamental al feminismului contemporan.

Lucrarea a fost scrisă în 1949. Autoareadefinește existențialismul feminist care prevede o

revoluție morală. Ca existențialistă, ea acceptăideea lui Jean-Paul Sartre că existența precede

esența; prin urmare, "nu te naști femeie ci devii”. Analiza ei se concentrează pe construcția

socială a femeii ca o alteritate, ca o entitate diferită de bărbat. Alteritatea după de Beauvoir a fost

fundamentalăși a servit drept bază pentru oprimarea femeilor. Autoarea susține că femeile au fost

considerate pe parcursul istoriei drept deviante și anormale și arată că, chiar și Mary

Wollstonecraft, una din inițiatoarea feminismului, considera bărbațiidrept un idealul spre care

femeile ar trebui să aspire. De Beauvoir argumentează că feminismul trebuie să depășească

această atitudine.

În cartea sa ”Mistica feminină”, Betty Friedan (1963) a criticat ideea că femeile ar putea găsi

împlinirea numai prin creșterea copilului și activități de gospodină. În necrologul dedicat lui

Friedan în The New York Times, este scris că Mistica Feminină "a generat mișcarea

contemporană a femeilor în 1963 și ca urmare a transformat definitiv structura socială a Statelor

Unite și lumii întregi" și "este în general considerată ca fiind una dintre cele mai influente cărți

de non-ficțiune ale secolului 20 ". În cartea sa, Friedan pornește de la ipoteza că femeile sunt

victime ale unui fals sistem de credință care le cere să-și găsească propria identitate și sensul

vieții lor prin intermediul soților și copiii. Un astfel de sistem face ca femeile să-și piardă

complet identitatea ele fiind sclavele familiei lor. Friedan localizează acest sistem ca fiind situat

în rândul comunităților suburbane, apărute după cel de-al doilea război mondial în rîndul clasei

de mijloc. În același timp, boom-ul economic de după război al Americii a condus la dezvoltarea

de noi tehnologii, care ar fi trebuit să facă munca în gospodărie mai puțin dificilă, dar care a avut

de multe ori rezultatul invers de a face munca femeilor mai puțin importantă și valoroasă.

13

Cel de-al treilea-val al feminismului a fost declanșat la începutul anilor 1990, și apare ca răspuns

la eșecurile declarate ale celui de al doilea val și, de asemenea, ca un răspuns la reacția împotriva

inițiativelor și mișcărilor celui de-al doilea val. Cel de-al treilea-val feminist încearcă să conteste

sau să evite ceea ce de obicei sînt considerate a fi definițiile esențialiste ale feminității,

promovate de ce-al doilea val care a accentuat mai mult experiențele femeilor albe, din clasa de

mijloc.

Feministele din cel de-al treia-val se concentrează adesea pe "micro-politică" și pun în discuție

paradigma celui de-al doilea val care stabilea categoric ceea ce este, sau nu este, bun pentru

femei. Al treilea val își are originea la mijlocul anilor 1980. Liderele feminismului care își trage

originea în cel de-al doilea val cum ar fi Gloria Anzaldua, bell hooks (porecla Gloriei Jean

Watkins), Chela Sandoval, Cherrie Moraga, Audre Lorde, Maxine Hong Kingston, și multe alte

feministe de culoare, au căutat să negocieze un spațiu în cadrul gândirii feministe pentru luarea

în considerare a subiectivității legate de rasă.

Cel de-al treilea-val de feminisma generat, de asemenea, dezbateri interne între feministele

diferenței , cum ar fi psihologul Carol Gilligan (care crede că există diferențe importante între

sexe) și cele care cred că nu există diferențe inerente între sexe și susțin că rolurile de gen sunt

datorate condiționărilor sociale.

2. Legislaţia privind egalitatea de gen în Republica Moldova și cotele de reprezentare

Constituţia Republicii Moldovaprevede în art.16 alin.că toţi cetăţenii Republicii Moldova sunt

egali în faţa legii şi autorităţilor publice, indiferent, printre altele, de sex.

În anul 2006, Parlamentul Republicii Moldova a adoptat Legea nr. 5-XVI cu privire la asigurarea

egalităţii de şanse între femei şi bărbaţi (documentul este numit - "Legea privind egalitatea

şanselor"), care are ca scop obţinerea drepturilor egale pentru bărbaţi şi femei în plan politic,

economic, social, cultural şi în alte domenii ale vieţii, precum şi prevenirea şi eliminarea tuturor

formelor de discriminare după criteriul de sex. Legea privind egalitatea şanselor prevede şanse

egale pentru femei şi bărbaţi în serviciul public, massmedia, câmpul de muncă, educaţie şi

asistenţă medicală şi include prevederi privind mecanisme naţionale şi instituţii publice

responsabile de promovarea egalităţii de gen.

Mai mult decât atât, în 2012 Parlamentul Moldovei a adoptat o Lege cu privire la asigurarea

egalităţii, cu scopul de a preveni şi combate discriminarea la general şi asigurarea egalităţii

tuturor persoanelor de pe teritoriul Moldovei, în sferele politice, economice, sociale şi culturale

14

ale vieţii, fără diferenţă în bază de rasă, culoare, naţionalitate, etnie, limbă, religie sau

convingeri. sex, vârstă, dizabilitate, opinie, afiliere politică sau alte criterii similare.

În septembrie 2010, un grup de deputați au elaborat un proiect de lege care prevede modificarea

Codului Electoral prin introducerea unei cote obligatorii de minim 30% pentru reprezentanții

celor două categorii de sex în listele de candidați pentru fiecare tip de alegeri. Iar în anul 2013

după multe dezbateri Ministerul Muncii Protecţiei Sociale şi a Familiei a propus introducerea

unei cote minime de reprezentare de 40% alături de cerinţe specifice de plasament a candidaţilor

pe listă în dependenţă de sexul acestora. Ambele proiecte au fost examinate şi adoptate în prima

lectură la sfîrşitul sesiunii de vără a Parlamentului din 2014 însă nu au fost adopteate pentru ca

prevederile acestora să fie implementate deplin în cadrul alegerilor locale generale din 2015.

Cu toate acestea, analiza experiențelor de implementare a sistemelor de cote în țările membre ale

Uniunii Europene, cât şi a statelor membre ale OSCE arată că un sistem de cote eficient în

Moldova ar cuprinde următoarele elemente: (1) Introducerea unei cote procentuale minime de

40% .(2) Introducea prevederilor de plasament, astfel încât cota procentuală să se aplice pentru

fiecare decilă din lista candidaţilor. (3) Introducerea sancţiunilor prin refuzul de a înregistra

concurenţii electorali care nu respectă toate prevederile sistemului de cote.

Ponderea femeilor în listele de candidați în scrutinele parlamentare din 2005-2010 a oscilat de la

29% la 28,1%. Iar în alegerile locale din 2011, ponderea femeilor pe listele de candidați pentru

consiliile locale era de 33,2%, iar pentru cele raionale - de 28,4%. Astfel, introducerea unei cote

de 30% , deşi benefică, ar avea un efect destul de limitat şi nu va îmbunătăți semnificativ

situația. Analiza experiențelor de introducere a sistemelor de cote arată că statele membre ale

OSCE au introdus cote procentuale de 30%, în timp ce majoritatea statelor UE care au introdus

cote au optat pentru un procent mai mare de 30%.

Un alt indicator ce îşi impune importanța în stabilirea cotelor legislative reprezintă stipularea

modului de plasament/ poziționare a femeilor pe liste. Experiența altor state arată că majoritatea

țărilor care au introdus un sistem de cotă prevăd multiple opțiuni de plasament. Doar 5 țări din

15, printre care Grecia, Uzbekistan, Slovenia, Albania şi Franța, nu au stipulat în Legislație

modul de repartizare a cotei de reprezentare în baza de gen.

Analiza experienței din scrutinele ultimilor 10 ani arată că prezența femeilor pe locurile eligibile

este foarte redusă. Fără introducerea prevederilor cu privire la plasament, utilitatea introducerii

cotelor va fi una foarte mică. Calculele realizate de anumiți experți arată că dacă în cadrul

Alegerilor Parlamentare din 2010 s-ar fi aplicat cota de 30% şi aceiaşi poziționare a femeilor în

15

cadrul listei atunci am avea doar cu 1,3% mai multe femei în Parlament.Altfel spus poziționarea

pe listă contează la fel de mult ca şi cota procentuală.

Majoritatea statelor europene care au adoptat sistem de cote au introdus şi prevederi ce specifică

sancțiuni pentru încălcarea prevederilor referitor la cote. Sancțiunile introduse de aceste țări pot

fi împărțite în două categorii: sancțiuni de ordin financiar şi de sancțiuni privind participarea în

cursa electorală.

În contextul electoral din Moldova, sancţiunile trebuie aplicate de către Comisia Electorală

Centrală în cazul alegerilor parlamentare şi de către Consiliile Locale de Circumscripţie în cazul

alegerilor locale - prin refuzarea de a înregistra lista de candidaţi. Codul Electoral trebuie

modificat pentru a permite concurenţilor electorali să modifice lista pentru a se putea conforma

prevederilor cotei. Totodată, acei concurenţi care modifică lista de candidaţi după ce au fost

înregistraţi trebuie să se conformeze prevederilor cotei pe tot parcursul campaniei electorale.

16

III. Alegerile din Republica Moldova și impactul lor asupra politicilor de gen

1. Subreprezentarea femeilor și alegerile locale

Analiza cauzei subreprezentării femeilor în domeniul politic indică asupra câtorva factori

cauzali, cel mai des invocaţi și în polemicile pe marginea subiectului:

1. Factorul „partid politic” – subreprezentarea femeilor în politică în urma alegerilor în baza

listelor de candidaţi trebuie căutată în mecanismele și principiile ce stau la baza întocmirii

listelor de candidaţi;

2. Factorul „auto-eschivare a femeilor” – subreprezentarea femeilor în politică este o stare

cauzată de rolurile tradiţionale „nepublice”: asumate conștient de femei sau vehiculate în mod

special pentru a restricţiona implicarea femeilor în politică;

3. Factorul „percepţii patriarhale ale alegătorului” – politica fiind un proces de luptă pentru

reprezentare a cetăţeanului este „nevoită” să ţină cont de percepţiile pretins patriarhale.

Monitorizările similare efectuate în urma scrutinelor precedente oferă diverse explicaţii, deseori

contradictorii, cu privire la subiectul implicării și prezenţei femeilor în politică. Discuţiile cu

femeile candidate la funcţia de deputat la alegerile parlamentare anticipate din 2013 au condus la

mai multe constatări. Pe de o parte, ponderea femeilor în partidele politice este una

semnificativă. Pe de altă parte, vizibilitatea lor este mult mai mare la nivel de regiuni şi localităţi

și mai puţin semnificativă în conducerea de vârf.

Prezenţa masivă a femeilor în partide este confirmată și de faptul că majoritatea partidelor mari

dispun de organizaţii de femei. Cu referire la factorul „partid”, firul elementelor care vin în

contradicţie poate fi convenţional numit „pătrat explicativ din 3 Da și 1 Nu”, care se bazează pe:

1) recunoașterea necesităţii unei prezenţe mai sporite a femeilor în politică (și pe listele

electorale) și acceptarea realităţii că prezenţa acestora pe listele de candidaţi este mult mai

modestă, comparativ cu numărul de femei și gradul lor de implicare în activitatea de partid, 2)

recunoașterea faptului că femeile {în partid} dispun de experienţa și capacităţile necesare pentru

a participa în viaţa politică la acelaşi nivel cu bărbaţii, 3) recunoașterea faptului că povara dublă

a femeilor în viaţa de familie reprezintă o barieră pentru implicarea mai activă în viaţa politică,

4) negarea genului drept criteriu de luat în calcul la întocmirea listelor şi promovarea

candidaţilor pe liste.

Afirmarea de la urmă încheie „cercul vicios”, care nu recunoaşte existenţa barierelor specifice

întâmpinate de femei în ascensiunea lor politică şi nu acceptă careva forme de discriminare

17

pozitivă în stare să compenseze situaţia creată, precum ar fi aplicarea de cote, principiul

„fermoarului”, care presupune un bărbat, o femeie, un bărbat, o femeie şi altele.

Argumentul „meritocraţiei” este cel mai des pus în capul mesei atunci când se caută

raţionamente pentru combaterea aplicării discriminării pozitive întru promovarea unei prezenţe

mai înalte a femeilor pe listele de candidaţi în ierarhia formaţiunilor politice.Caracterul

contradictoriu al acestui „pătrat explicativ” tocmai și poate fi rezolvat prin introducerea în

ecuaţie a elementelor compensatorii. Partea bună a lucrurilor este că dezbaterea publică și

politică a problemei respective în Republica Moldova se află dincolo de acest cerc vicios.

Necesitatea adoptării cotelor de reprezentare a genurilor pe listele de candidaţi este, cel puţin,

admisă de clasa politică. Pornind de la începuturi, trebuie să menţionăm că în Republica

Moldova există un set de acte normative care reglementează asigurarea egalităţii de şanse pentru

femei şi bărbaţi, inclusiv în domeniul politic. Analiştii politici consideră că este nevoie de o

reprezentare de minimum 30% a femeilor în structurile de vârf ale partidelor politice, dacă ne

dorim ca opinia acestora să fie auzită şi luată în consideraţie la adoptarea deciziilor.

Recomandarea Rec(2003)3 a Comitetului de Miniştri al Consiliului Europei către statele membre

accentuează: „Participarea echilibrată a femeilor şi bărbaţilor înseamnă că reprezentarea atât a

femeilor, cât şi a bărbaţilor în orice organ decizional în viaţa politică sau publică nu trebuie să

scadă mai jos de 40%4 . Deși prevederile, care impuneau cotele de reprezentare a genurilor pe

listele electorale în Legea cu privire la asigurarea egalităţii de şanse între femei şi bărbaţi, au fost

excluse pe parcursul consultării proiectului, dezbaterile pe marginea subiectului au continuat cu

intensităţi fluctuante şi continuă până în prezent.

În legislaturile a XVIII-a și a XIX-a a Parlamentului Republicii Moldova, problema „cotelor”a

fost dezbătută de câteva ori, discuţiile încununându-se cu includerea unor proiecte legislative pe

ordinea de zi a Forumului Constituţional. În septembrie 2010, un grup de deputaţi au elaborat un

proiect de lege, care prevede modificarea Codului Electoral prin introducerea unei cote

obligatorii de minimum 30% pentru reprezentanţii ambelor genuri în listele de candidaţi pentru

fiecare tip de alegeri. Deşi proiectul a fost avizat pozitiv de către Guvern, acesta nu a fost

deocamdată examinat şi supus adoptării de către Parlament.

În iunie 2014, Legislativul moldovean a votat în prima lectură proiectul de lege nr. 101 care

stabileşte o cotă obligatorie minimă de 30 la sută de reprezentare a femeilor pe listele electorale.

Ulterior, un alt proiect de lege prevedea cota de 40% într-o serie de structuri reprezentative ale

statului, printre care și obligaţia partidelor politice de a respecta această cotă în organele de

conducere ale partidului și pe listele de candidaţi, introducând și specificaţia „asigurîndu -se că

18

din fiecare 5 persoane de pe orice segment numeric al listei cel puţin doi aparţin unui sex”. Din

păcate, nici una dintre aceste iniţiative legislative nu au ajuns să fie votate în ultima lectură.

Legea Nr. 294 din 21.12.2007 privind partidele politice din RM nu conţine prevederi care ar

condiţiona aderarea la formaţiunile politice a anumitor grupuri sociale de cetăţeni, deci, evident,

nu putem vorbi de bariere impuse femeilor prin actele constitutive ale partidelor.

Cauzalitatea nivelului de prezenţă trebuie căutate în mecanismele și procesele ce caracterizează

două etape: 1) aderarea cetăţenilor la partidele politice și 2) promovarea unui membru concret în

cadrul formaţiunii. Astfel, cercetarea prestaţiei unui anumit grup social (femeile, în cazul dat) în

cadrul partidelor politice, trebuie să reiese din două ipoteze:

1. Femeile, din varii motive, se implică mai puţin în viaţa politică, în activitatea partidelor

politice. Cifra de aproximativ 30% în rândul candidaţilor la funcţia de deputat de facto ar

însemna o proporţie echitabilă, adică și în rândul membrilor de partid femeile ar reprezenta circa

30 la sută. În acest caz, evident, am putea constata, că problemele se află în afara formaţiunilor

politice.

2. Partidele politice în interiorul lor conţin careva bariere specifice pentru femei. În asemenea

situaţii, nivelul de promovare a femeilor pe listele de candidaţi este disproporţionat cu prezenţa

acestora în rândul membrilor de partid. La ultimele alegeri parlamentare, noiembrie 2014, a fost

atins cel mai înalt nivel de prezenţă a femeilor pe listele de candidaţi de până acum – 30,5% din

totalul concurenţilor. De remarcat, însă, că creşterea este foarte nesemnificativă în comparaţie cu

scrutinele precedente.

Alegerile generale locale din iunie 2015 au înregistrat o ușoară revenire a ponderii femeilor după

scăderea simţitoare la alegerile din 2011, înregistrându-se, totodată, un record de prezenţă a

femeilor pe listele candidaţilor în consilii locale pentru cele trei scrutine monitorizate – 34,9%.

Aceste din urmă alegeri se disting prin încă un indicator: numărul de femei depășește o treime

din componenţa listei. O altă remarcă de valoare ar fi că la alegerile primarilor tradiţional se

înregistrează cea mai mică prezenţă a femeilor. Astfel, în 2015 femei candidate pe listele la

funcţia de primar au fost doar 22,5% comparativ cu 29,8% în listele pentru consilii raionale și

34,9% pentru cele locale. Deci, aparent, cifrele respective ar induce ideia precum că partidele

politice, fie din percepţiile despre „patriarhalismul” alegătorilor, fie din alte motive tind sau

„sunt nevoite” să promoveze mai puţine femei pentru această funcţie personalizată, candidatul la

funcţia de primar fiind o singură persoană, nu un grup (listă) de persoane.

19

2. Alegerile parlamentare și ponderea femeilor pe listele partidelor

Evoluția numărului de femei în listele de candidați, precum și în rândul deputaților în

Parlament,a stagnatîncepând cu anul 2005 până în prezent. La alegerile din perioada 1990-2005

se înregistra o creștere pronunțată de la scrutin la scrutin, numărul femeilor în Parlament

depășind 20 la sută din totalul deputaților. Ulterior, metaforic vorbind, indicatorul parcă s-a

congelat înainte de salt, și se tot menține în jurul a 30 la sută în cazul listelor de candidați.

În ceea ce privește numărul de deputate, acesta a variat semnificativ, în pofida nivelului constant

al procentului de femei pe liste la ultimele 5 scrutine. Astfel, pornind de la doar 3,8% femei în

Parlament în 1990 acesta crește la 4,9% în 1994, 8,9% în 1998, 15,8% în 1998, 15,8% în 2001 și

20,9% în 2005. Cel mai mare număr de deputate a fost înregistrat în urma scrutinului din 29 iulie

2009 – 25,7%. Aici apare al doilea element în ecuația reprezentării femeilor în organul legislativ,

cel al plasării echitabile pe listele de candidați. În scrutinul din iulie 2009, au fost 28,4% femei

pe liste și 25,7% în rândul aleșilor, în cel din noiembrie 2010 – 29,9% (un pic mai mare decât în

2009) pe listele candidaților și doar 18,8% femei deputate (semnificativ mai mic). O primă

impresie este că până în 2005 procesul a urmat o albie firească de impunere a femeilor spre

nivelul meritat de prezență, atingând ulterior saturația, pierzând din potențialul de creștere.

Întrebarea care apare ține de dilema – „nivelul meritat a fost atins” sau, totuși, „conservat”.

Legea Nr. 294 din 21.12.2007 privind partidele politice din RM nu conține careva prevederi care

ar condiționa aderarea la formațiunile politice a anumitor grupuri sociale de cetățeni, deci

evident, nu putem vorbi de bariere impuse femeilor prin actele constitutive ale partidelor.

Cauzalitatea nivelului de prezență trebuie căutate în mecanismele și procesele ce caracterizează

două etape: 1) aderarea cetățenilor la partidele politice și 2) promovarea unui membru concret în

cadrul formațiunii.

Astfel, cercetarea prestației unui anumit grup social (femeile, în cazul dat) în cadrul partidelor

politice, trebuie să reiese din două ipoteze:

1. Femeile, din varii motive, se implică mai puțin în viața politică, în activitatea partidelor

politice. Cifra de aproximativ 30% în rândul candidaților la funcția de deputat de facto ar

însemna o proporție echitabilă, adică și în rândul membrilor de partid femeile ar reprezenta circa

30 la sută. În acest caz, evident, problemele se află în afara formațiunilor politice.

2. Partidele politice în interiorul lor conțin careva bariere specifice pentru femei. În acest

caznivelul de promovare a femeilor pe listele de candidați este disproporționat cu prezența

femeilor în rândul membrilor de partid. La ultimele alegeri parlamentare, noiembrie 2014,a fost

20

atins cel mai înalt nivel de prezență a femeilor pe listele de candidați de până acum – 30,5% din

totalul concurenților, deși nesemnificativ în comparație cu scrutinele precedente. Variația

indicatorului a fost cuprinsă între 48,9% pe listele Partidului Politic Democrația Acasă și 16,5%

pe listele Partidului Forța Poporului. Din totalul celor 20 concurenți electorali formațiuni

politice, doar 7 au acordat o treime de locuri în listele de candidați femeilor. Dintre formațiunile

politice care au trecut de pragul electoral și vor fi prezente în legislatura a XX-a a Parlamentului

Republicii Moldova, două partide, PLDM și PDM, au oferit peste o treime din locurile de pe

listele de candidați femeilor, PL a dispus de 32% din candidați femei, PCRM 27,2% și PSRM

21,4%. Din cauza distribuirii inechitabile a femeilor pe parcursul listei, precum și în funcție de

numărul de mandate obținute de fiecare dintre aceste cinci formațiuni, numărul de deputate (la

momentul primei ședințe a Parlamentului nou ales) constituie 20,8%, departe de ponderea în

rândul candidaților, dar și de nivelul maxim înregistrat vreodată (legislatura XVIII) – 25,7%

femei deputate.

Informațiile disponibile cu privire la nivelul de implicare a femeilor în activitatea partidelor

politice sunt incomplete, dar și contradictorii.De asemenea, datele despre caracteristicile

efectivului de membri ai partidelor nu sunt disponibile în formă publică.Majoritatea partidelor în

documentele de constituire și în programele lor se pronunță pentru susținerea și promovarea

femeilor în cadrul partidului. Totodată, niciunul dintre partide nu prevede termeni exacți ca și

condiții sau obiective în acest sens. Partidele nu publică statisticile despre numărul de membri în

funcție de sex. Unele date pot fi spicuite din declarațiile, luările de cuvânt ale reprezentanților

partidelor. Astfel, într-un interviu acordat publicației „Curentul” în data de 3 mai 2014,

Vicepreședintele PLDM, Liliana Palihovici, anunță cifra de 52% de femei în calitate de membri

ai partidului.

Un sondaj realizat în septembrie 2012 indică existența unui nivel mult mai modest de participare

a femeilor în activitatea partidelor politice. La acel moment, din totalul persoanelor (18 ani și

mai mult) intervievate, 1,4% femei au anunțat că sunt membre de partid, aproape de două ori mai

puțin față de bărbați (2,6%). Analiza implicării brute (sunt membri sau sunt implicați activ în

activitatea vreunui partid) demonstrează o discrepanță, practic, dublă – 3,2% femei și 6,5%

barbate.

Cauzele neimplicării în activitatea partidelor nu diferă substanțial la bărbați și femei. În primul

rând, nu sunt evidențiate careva obstacole specifice unui anumit gen. Totuși, astfel de bariere,

precum neîncrederea în propriul nivel de instruire („deciziile trebuie luate de persoane bine

21

instruite”), implicarea în viața privată („trebuie să am grijă de copii și gospodărie”), delegarea

rolului de implicare în politică soțului afectează femeile într-o măsură mai mare decât bărbații.

Pornind de la variația mare a numărului de femei în rândul candidaților, de la partid la partid (de

la 16,5% la 48,9%), putem presupune, că și în rândul membrilor de partid această pondere

variază foarte mult. Astfel, discrepanța între numărul populației feminine și a celei masculine

implicate în activitatea partidelor nu poate fi generalizată pentru toate formațiunile politice care

activează pe teritoriul Republicii Moldova. În final, atât componența de gen a membrilor

partidelor (concrete), cât motivația și factorii care ipotetic cauzează nivel diferit de implicare a

femeilor comparativ cu bărbații, rămân a fi cu multe necunoscute.

Să ne amintim, totuși, despre cele 52% femei printre membrii Partidului Liberal Democrat din

Moldova, cifră anunțată oficial de un exponent al formațiunii. În acest caz particular, cu

siguranță constatăm o subreprezentare a femeilor membre de partid în listele de candidați,

validând, deci, ipoteza despre existența a careva bariere în interiorul partidelor. Dacă insistăm pe

analogia între partide (un anumit număr de femei candidate pe listele diferitor partide ar însemna

și un nivel similar de membri de partid femei) putem admite, că această ipoteză rămâne valabilă

cel puțin pentru câteva dintre partidele parlamentare.

Ascendența politică (clasică!) a unei persoane inevitabil trebuie să fie precedată de o carieră de

succes în cadrul partidelor. De aceea, componența de gen a structurilor partinice, la fel,

constituie o preocupare a prezentei monitorizări. Cazurile partidelor parlamentare arată, că în

structurile de conducere ale acestora, femeile sunt prezente la un nivel foarte scăzut atât în

conducerea centrală, cât și în cea de nivelul 2.

În toate cele cinci partide Parlamentare liderii sunt bărbați. O situație similară se înregistrează și

în cazul secretarilor generali de partid.Într-un singur organ de partid (Curtea de Etică a PLDM),

femeile sunt prezente în număr egal cu bărbații. La fel, într-un singur caz (secretarii

organizațiilor teritoriale ale PLDM), femeile reprezintă peste o treime, mai exact patru din zece

secretari.

În alte situații, atât pe partide cât și pe poziții în structuri, femeile sunt în minoritate, mai puțin de

o treime. Așadar, la un prim nivel de ascensiune politică –în cadrul formațiunilor politice –

femeile rămân în umbră. Cauzele acestui fenomen necesită investigații dedicate și specifice. În

ce priveşte listele de candidați, constatăm că prezența femeilor este mai înaltă decât în cadrul

structurilor de partid, inclusiv ale celor teritoriale.

22

Numărul femeilor pe liste a evoluat în mod diferit, având perioade de creştere, cât şi tendințe

negative. Ne vom referi la următoarele formațiuni:

- PCRM a început cu doar 9,7% femei pe liste în 1998, atingând cota de 32% în iulie 2009, ca

apoi, în ultimul scrutin, să scadă până la27,2% femei;

- PDM, PLDM și PL sunt partidele care au majorat aproape constant prezența femeilor pe liste,

la ultimul scrutin numărul acestora crescând semnificativ. De menționat, că PDM și PLDM

pentru prima dată au depășit nivelul de o treime în prezență.

3. Reflecții privind pierderile de gen

Pierderi de gen – diferenţa între prezenţa genurilor în rândul candidaţilor și prezenţa acestora în

rândul celor aleși, o diferenţă pe care o punem într-un final pe seama genului ca factor care o

determină.

Revenind la impactulu celor trei factori, la care ne-am referit mai sus – „partid”, „femei” și

„alegător”, trebuie să iunem în evidenţă câteva concluzii:

1. Datele oferite de monitorizare demonstrează pregnant impactul aproape nul al factorului

„alegător”. Genul candidatului nu se regăsește printre argumentele pentru decizia de vot. Atunci

când alegătorul votează o persoană (primar), cunoscând evident genul acesteia, pierderile de gen

sunt minime. Și, dimpotrivă, cu cât gradul de personalizare a alesului scade, iar alegătorul nu

cunoaște personal candidaţi pentru care votează, pierderile de gen cresc.

2. În cazul factorului „femeie” lucrurile nu sunt atât de evidente. Datele disponibile despre

implicarea femeilor în activitatea partidelor sunt insuficiente și contradictorii. Chiar dacă

admitem, că prezenţa femeilor în partide ar fi de o treime (datele sugerate de rezultatele studiului

„Participarea femeilor și bărbaţilor din Republica Moldova î n procesul decizional” din 2012),

oricum se înregistrează o prezenţă nejustificat de mică a acestora în structurile de vârf ale

partidelor.

3. În cazul factorului „partid” impactul este foarte vizibil. În primul rând, subliniem că tradiţional

femeile sunt subreprezentate în rândul candidaţilor la funcţia de primar. Din activul local

disponibil, partidele manifestă tendinţă de a înainta bărbaţi la funcţia de primar, iar femeile sunt

plasate mai degrabă pr listele de consilieri.

O altă observaţie ar fi că, la fel tradiţional, în rândul candidaţilor în consiliile raionale regăsim

mai puţine femei decât în listele pentru consilii locale, deci, odată cu sporirea importanţei

23

politice a organului ales bărbaţii sunt favorizaţi. Și nu în ultimul rând, factorul „partid” se face

matematic responsabil de fenomenul pierderilor de gen care dezavantajează femeile, partidele

politice plasând neuniform și în defavoarea femeilor candidaţii pe liste.

La nivel general, legislatura a XX-a a Parlamentului, constituită în urma scrutinului din 30

noiembrie 2014 va număra 21de deputate, ceea ce va constitui 20,8% din corpul deputaților.

Femeile au constituit 30,5% din numărul candidaților electorali. Astfel, pierderile de gen în

actualul scrutin au atins cota de 9,7% în defavoarea femeilor. Acest indicator este determinat, pe

de o parte, de repartiția de gen pe listele tuturor participanților la electorală, inclusiv partidele

care nu au devenit parlamentare, iar pe de altă parte de numărul de deputate din partea a doar 5

partide care au trecut pragul.

Să ne imaginăm o situație, în care în rândul partidelor învingătoarese înregistrează o prezență

mult mai bună a femeilor pe lista de candidați şi pe pozițiile de trecere. În acest caz, nu am fi

avut pierderi de gen. Vom examina procentul pierderilor de gen în rândul fiecărui dintre aceste

cinci partide. Dintre aceste cinci partide menționăm unul care a înregistrat valoare pozitivă a

pierderii de gen. Este vorba de PCRM, unde femeile au constitut 27,2% candidați, dar 28,6%

deputate. Diferența 23 aicieste cu semnul plus, alcătuind1,4%. Aceasta se explică prin faptul că

în rândul celor 21 de deputați ponderea femeilor a fost mai mare decât în rândul celor 103

candidați,

Deci, pe ultimele poziții, au fost concentrați mai mult candidați bărbați. Cele mai mari pierderi

de gen s-au produs pe listele PLDM, care, deşi, a avut peste o treime din poziții pe lista

candidaților ocupate de femei, va avea doar 4 deputate.Asta din cauză că pe primele 23de poziții

ale listei au fost doar 4 femei. Pierderile de gen în cazul acestui partid constituie 19,2%. PL și

PDM au produs pierderi de gen în valoare de 16,6% şi 14,6%, respectiv. Cât privește PSRM,

deși înregistrează o valoare negativă a pierderilor de gen, totuși, este aproape de 0, deoarece, ca

şi PCRM, a „compensat” sub-prezența persoanelor feminine pe listele de candidați,comparativ

cu celelalte partide parlamentare, prin plasarea mai multor femei pe locuri eligibile.

Pe parcursul ultimilor trei scrutine dimensiunea pierderilor de gen e în creștere. În scrutinul din

iulie 2009 acestea constituiau -2,8%, în 2010 au atins nivelul de -9,3%, iar în 2014 -9,7%.Dacă e

să ne referim la partide separat, constatăm o diminuare în „performanța” PCRM, unica

formațiune care tradițional nu producea pierderi de gen. PDM înregistrează o reducere a

dimensiunii pierderilor de gen, PLDM sporește acest indicator, iar în cazul PL tendința este

neconstantă.

24

4. Analiza platformelor electorale ale partidelor politice ținînd cont de dimensiunea

egalității de gen

Egalitatea de gen este una dintre valorile fundamentale ale oricărei democrații și trebuie să se

reflecte în toate domeniile vieții publice și private. Printre altele, vorbind din perspectiva

competitorilor electorali, acest lucru înseamnă că femeile trebuie să aibă dreptul și oportunitatea

de a alege și a fi alese în poziții decizionale în aceeași măsură ca și bărbații, precum și dreptul la

tratament echitabil. Pe de altă parte, dat fiind că partidele politice care se adresează întregii

societăți din Moldova prin promisiunile lor electorale, este important ca în oferta electorală a

partidelor și concurenților politici și în strategiile și politicile conform cărora va fi guvernată țara

după alegeri, să se regăsească în egală măsură interesele și nevoile diverselor categorii de femei

și bărbați.

- egalitatea de gen pe piața muncii este o necesitate pentru realizarea de facto a egalității de

șanse și tratament pentru femei și bărbați. Piața muncii poate fi generatoare de discriminări și

inechități: femeile lucrează de obicei în slujbe/domenii mai prost plătite decât bărbații, sunt

promovate mai greu, ocupă mai degrabă poziții de execuție și prea puțin poziții decizionale, și,

de cele mai multe ori, sunt plătite mai puțin decât bărbații chiar și atunci când este vorba despre

muncă de valoare egală.

- politicile de sănătate sunt importante pentru egalitatea de gen din 2 perspective: în ceea ce

privește angajații din sistemul de sănătate publică și beneficiarii acestui sistem. În primul rând,

sănătatea este un domeniu feminizat, majoritatea salariaților fiind femei. Prin urmare, sunt

importante condițiile de muncă și salarizarea angajaților. În al doilea rând, femeile sunt

beneficiari direcți importanți ai sistemului de sănătate publică, în mod special în ceea ce privește

sănătatea reproducerii, dar și beneficiari indirecți, atunci când vorbim despre sănătatea copiilor

lor, deoarece cu precădere femeile sunt cele care au copii în grijă sau alte persoane din familie cu

probleme de sănătate.

- politicile de educație, la fel, pot fi privite din perspectiva angajaților în sistem și ai

beneficiarilor. Ca și sistemul de sănătate, sistemul de educație publică este un domeniu

feminizat. De asemenea, putem vorbi aici despre femei ca beneficiari direcți, iar statisticile ne

arată că, în general, femeile urmează mai multe nivele de educație decât bărbații, dar putem

vorbi și despre calitatea lor de beneficiari indirecți, întrucât au în grijă copiii. De asemenea, în

acest caz, oferta de educație preșcolară este foarte importantă deoarece, în afară de educația

copilului, permite femeii să dispună de timpul necesar pentru a lucra.

25

- politicile de asistență socială sunt analizate din perspectiva stimulentelor pentru creșterea

natalității, importante pentru o țară unde rata îmbătrânirii populației este ridicată, precum și a

familiilor monoparentale, de cele mai multe ori formate din mamă și copii, dar și a familiilor cu

mai mulți copiii.

- politicile referitoare la pensionari sunt privite prin prisma faptului că femeile au o speranță de

viață la pensionare mai mare decât bărbații și de mul te ori trăiesc mai mult decât soții lor. În

același timp, dat fiind că pe piața muncii câștigă mai puțin decât bărbații și tind să -și întrerupă

mai des munca pentru concedii legate de creșterea și îngrijirea copiilor, stagiile lor de muncă

sunt mai mici, la fel ca și nivelul cotizației la fondul de pensii. Toate acestea conduc la pensii

mai mici pentru femei, într-o perioadă a vieții în care acestea sunt cele mai vulnerabile. Prin

urmare, politicile referitoare la pensionari sunt importante din perspectivă de gen, pentru a

reduce riscul major de sărăcie care amenință femeile din această categorie.

- politicile economice sensibile la gen sunt importante din perspectiva încurajării femeilor să

devină active și să aibă șanse egale în antreprenoriat și în acces area de finanțări și credite

bancare, precum și asigurarea egalității de șanse și tratament în promovarea în poziții de decizie

în sectorul privat.

- politicile de dezvoltare rurală sunt un imperativ pentru orice țară. Cu atât mai mult aceasta se

referă laRepublica Moldova, unde populația rurală este majoritară. Deci, de dezvoltarea zonelor

rurale și îmbunătățirea vieții populației de aici depinde progresul întregii țări. Și la nivelul

populației rurale majoritare sunt femeile, care, spre deosebire de locu itoarele din 47 zonele

urbane, sunt și mai predispuse spre sărăcie și au acces dificil la educație și la servicii de sănătate

de calitate.

- infrastructurăsensibilă la gen este infrastructura care îmbunătățește calitatea vieții și ușurează

munca în gospodărie.Aici ne referim la sistemele de alimentare cu apă, canalizare, gazeificare.

Impactul unor proiecte de acest fel este mai important pentru femei, deoarece ele sunt cele care

fac munca domestică într-o gospodărie, mai ales în mediul rural. De asemenea, o importanță

mare o are politica de locuire și infrastructura aferentă.

- politicile de combatere a violenței domestice sunt importante pentru femei și copii, deoarece

în 90% dintre cazuri, anume ei sunt victimele violenței domestice.

- politicile antitrafic de persoane vizeazădin nou cu precădere femeile, ele fiind majoritatea

victimelor traficului de persoane.

26

La fel ca la alegerile precedente, politicile de educație sunt de mare importanță în campania

electorală pentru toți competitorii electorali. Cu toate acestea, la fel ca la alegerile precedente,

educația preșcolară este amintită în foarte puține platforme electorale, fiind mai degrabă excepția

decât regula. În afară de 3 partide (Partidul Forța Poporului, Partidul Național Liberal și Blocul

Electoral Alegerea Moldovei – Uniunea Vamală), celelalte toate vorbesc despre reformarea

sistemului de educație, facilitarea accesului la educație și creșterea calității sistemului de

educație, însă nu prea se detaliază modalitățile în care își propun să facă ace st lucru. La fel,

creșterea salariilor profesorilor este o promisiune electorală de serviciu, mai ales dacă ne

amintim de promisiunile din campania precedentă. Însă, atunci când vine vorba despre

îmbunătățirea și mărirea capacității de cuprindere în educaț ia preșcolară, doar 2 partide amintesc,

destul de superficial, despre acest lucru (PDM și PLDM). O încadrare mai mare a copiilor de

vârstă preșcolară în astfel de unități de învățământ are un important impact asupra femeilor, căci

ele sunt în majoritate covârșitoare cele care se ocupă cu creșterea și îngrijirea copiilor de vârstă

preșcolară. Odată ce această sarcină se reduce, femeile vor avea mai mult timp să se ocupe de

interesele lor strategice: de a (re)intra pe piața muncii, de a-și continua sau perfecționa educația,

de a (re)deveni active social, deci, de a-și clădi independența socială și economică. De asemenea,

doar se amintește despre necesitatea adecvării domeniilor de educație profesională și superioară

la nevoile existente pe piața muncii.

Politicile de dezvoltare ruralăau o pondere importantă în economia majorității ofertelor

electorale, așa cum era de așteptat, și așa cum s-a întâmplat și la alegerile precedente. Cu toate

acestea, în nici un program electoral nu sunt nici măcar menționate femeile din mediul rural și

nevoile sau interesele lor. Acest lucru se întâmplă în condițiile în care peste 51% din populația

rurală a Moldovei este formată din femei, dar constituie doar 44% din forța de muncă ocupată în

agricultură și conduc doar 36% din exploatațiile agricole, care în general sunt mai mici (în

medie, bărbații administrează 1,21 hectare, comparat cu 0,86 hectare administrate de femei), deși

consumă un volum de timp similar cu bărbații în cadrul activităților agricole din exploatație, atât

zilnic, cât şi în timpul anului.

Politicile de sănătatenici ele nu prea sînt vizate. Niciun competitor electoral nu aduce vreodată

în discuție chestiuni legate de sănătatea reproducerii, inclusiv măsuri de planificare familială, iar

prevederile despre sănătatea mamei și copilului sunt enunțate doar de 3 oferte electorale (PDM,

PL și PPRM). Asta, în contextul în care datele statistice arată că anual în Republica Moldova se

întrerup aproximativ 15 mii de sarcini, iar 10% din totalul sarcinilor întrerupte se întâmplă la

minore. În schimb, toți se laudă că vor putea crește salariile lucrătorilor în domeniul sănătății,

fără a indica foarte clar cum vor face acest lucru.Din nou este vorba despre un domeniu de

27

activitate feminizat, ca și educația, care este foarte ușor de folosit pentru promisiuni electorale

neacoperite de strategii și reforme concrete.

În ceea ce privește politicile referitoare la pensionari, niciun partid nu vorbește foarte clar

despre reforma sistemului de pensii, cu excepția PL, care amintește de posibilitatea privatizării

parțiale a sistemului de pensii și apariția pensiilor private. Toate partidele însă promit mărirea

pensiilor, din nou fără să explice cum arputea face acest lucru și din ce fonduri, cu atât mai mult

cu cât de câțiva ani se discută public despre faptul că sistemul de asigurări sociale și pensii este

pe cale să intre în colaps odată cu micșorarea populației ocupate și cu creșterea numărului de

pensionari. Și, mai ales, niciun partid nu folosește măcar cuvântul ”femei” în acest context, deși

în 2013 în Moldova, în cazul populației care a depăşit vârsta aptă de muncă, ponderea femeilor

este de 69,5% comparativ cu 30,5% pentru bărbați, iar din total pensionarilor aflați la evidența

asigurărilor sociale, 66% sunt femei. În funcție de categoria pensionarilor, ponderea femeilor

variază de la 72% în cazul beneficiarilor de pensii de urmaş, 71% sunt pensionare la limită de

vârstă, și până la 50% femei fac parte din grupul beneficiarilor de pensii de dezabilitate .

Politicile de asistență socia lă sunt discutate mai ales prin prisma creșterii alocațiilor pentru

nașterea copiilor, adică, teoretic, a creșterii natalității.Despre familiile monoparentale, de

exemplu, nu se vorbeşte în nici o platformă politică.Se creează impresia, că partidele nu au

strategii coerente pentru creșterea natalității, una dintre cele mai răspândite prevederi fiind aceea

de a majora alocația la nașterea copiilor. Niciun partidnu vorbește despre un plan integrat care să

cuprindă facilități pentru creșterea și îngrijirea copiilor, cuplate cu concediu parental flexibil și

modalități de (re)integrare a mamelor pe piața muncii. Ba mai mult ca atât, Partidul

Renașterevorbește despre ”Crearea condițiilor prielnice pentru educarea complexă a

copiilorpreșcolari în sânul familiei”, iar Uniunea Centristă din Moldova despre creșterea

indemnizației mamelor care cresc copii până la vârsta de8 ani, indiferent de venitul familiei,

încurajând astfel femeile să nu reintre pe piața muncii. În platforma politică a Partidului

Comuniștilor din Republica Moldovase spune ”Familia cu doi copii va deveni o normă socială”,

abordare care ne îngrijorează, căci atunci tot ceea ce va fi în afara acestei norme riscă să fie

penalizat, cel puțin din punct de vedere social.Aceste prevederi ne arată că partidele nu pot să

vadă femeile dincolo de rolul lor ca mame, ba chiar se riscă pierderea individualității femeilor și

instrumentalizarea lor pentru creșterea natalității cu orice preț. Femeile cu copii sau care își

doresc copii sunt mai mult decât mame, și, desigur, există femei care nu pot sau nu doresc să

aibă copii ceea ce nu le face cetățeni de mâna a doua.

28

Proiectele de infrastructurăare și el o poziție mai slabă. Politica spațiului locativ nu este

abordată decât tangențial și, bineînțeles, că acolo unde apare, este în legătură cu familiile tinere

și cu mulți copii. La aceste alegeri se vorbește mai mult despre infrastructura de transport

(drumuri) și mult mai puțin despre alimentare cu apă, canalizare și gazeificare.

Problematica ce ține de combaterea violenței domesticeîn continuare nu intrăpe agenda de

priorități a concurenților electorali. Doar aceleași 2 partide (PDM și PLDM) care au amintit de

această idee la alegerile din 2010, de data aceasta dezvoltă ceva mai mult domeniul respectiv,

vorbind despre promovarea ordinului de restricție. Însă, nici în prezent nu se vorbește despre

acțiuni integrate de răspuns rapid pentru cazurile de violență, asigurare de adăposturi, programe

psihologice pentru victime și pentru agresori etc.

Angajamentul pentru reprezentare echitabilă în poziții de decizie - doar 2 partide (PDM și

PVE) își asumă în statutul partidului și mai puțin în platformele electorale prevederi care vorbesc

despre reprezentarea echilibrată a femeilor şi bărbaților în poziții de decizie şi despre un sistem

de cote de reprezentare. Această abordare ne face să credem că este vorba doar despre declarații

pentru care există foarte puține șanse să se vadă în realitate.

Egalitatea de gen pe piața muncii și politicile economice sensibile la gen suntabordate

similar. Dacă în ceea ce privește politicile economice sensibile la gen cunoșteam faptul că sunt

puțin (re)cunoscute ca fiind necesare de partidele politice analizate și un singur partid (PLDM)

vorbește despre dezvoltarea unor programe de creditare speciale pentru femeile antreprenoare, a

fost o surpriză că doar 2 partide (PDM și PL) au atins tangențial câteva chestiuni legate de

egalitatea de gen pe piața muncii, vorbind ca atare, doar despre concept, fără a detalia în niciun

fel. Și acest lucru se întâmplă în contextul în care, în 2013, deși ponderea femeilor în totalul

populației ocupate este aproape egală cu cea a bărbaților, 49,7% femei şi 50,3% bărbați, rata de

ocupare în rândul femeilor este de doar 36,5%, în comparație cu 40,6%, rata de ocupare a

bărbaților. Datele arată că rata de ocupare a femeilor cu copii scade treptat în funcție de numărul

de copii și de vârsta copilului/copiilor, astfel încât se ajunge ca în cazul persoanelor cu copii de

până la doi ani, rata de ocupare să fie de doar 15,3% la femei, comparativ cu 53% la bărbați. Tot

în2013, femeile din Republica Moldova câștigau în medie cu 13% mai puțin decât bărbații, iar în

anumite sectoare diferența este și mai mare (25,5% în activitățile financiare).

Politicile antitrafic de persoane nu sunt abordate de nici un competitor electoral nici cu ocazia

acestor alegeri, așa cum s-a întâmplat și în alegerile din 2010, deși Republica Moldova este una

dintre țările de origine ale victimelor traficului de persoane, care sunt în majoritate covârșitoare

femei.

29

IV. Finanțarea partidelor politiceîn Republica Moldova

Contextul general

Finanțarea partidelor politice a devenit un subiect important de discuție odată cu trecerea de la un

regim totalitar la unul democratic. Menționăm că acest subiect este strâns legat de pluralismul

politic și existența pluripartidismului în Republica Moldova. Discuțiile pe această temă au

avansat și au devenit un subiect important de dezbateri de către societatea civilă dar și clasa

politică odată cu creșterea importanței factorului financiar în activitatea partidelor politice, în

special în perioada electorală.

Esența acestor dezbateri viza adoptarea măsurilor necesare pentru asanarea procesului de

finanțare a partidelor politice și sprijinirea competitivității politice între aceste instituții. Acest

proces urma a fi realizat prin adoptarea unui cadru legal care urmărea mai multe scopuri, dintre

care vom enumera câteva mai importante:

- Transparentizarea proceselor de finanțare a partidelor politice

- Diminuarea dependenței finanțării partidelor politice de un număr limitat de persoane

- Asigurarea șanselor egale prin introducerea elementului finanțării partidelor politice din

bugetul de stat

Trebuie, totuși, să menționăm că cadrul juridic în acest domeniu a trecut printr -un proces lent de

revizuire, fiind, de regulă, efectuat la recomandarea insistentă a organizațiilor internaționale.

Chiar dacă au fost operate schimbări importante, care au avut menirea să consolideze

pluripartidismul în Republica Moldova, prin operarea graduala a modificărilor cadrului normativ

care vizează activitatea partidelor politice.

În acest context, ne vom referi la două subiecte importante intens dezbătute de societatea civilă și

clasa politică din Republica Moldova. Avem în vedere problema reglementării finanțării

partidelor și a campaniilor electorale, minimizarea corupției politice și stimularea concurenței

politice și electorale în baza egalității șanselor pentru actorii politici.

În acest context, ne referim, în primul rând, la modificările legislative care au prevăzut

introducerea instrumentului de finanțare a partidelor politice din bugetul de stat. În al doilea

rând, ne referim la plafoanele stabilite pentru donațiile din partea persoanelor fizice și juridice

bugetelor partidelor politice. Avem în vedere faptul că plafoanele stabilite de „Legea privind

partidele politice” din 2007 în redacția ei inițială, erau extrem de înalte și se detașau considerabil

de nivelul de viață al cetățenilor Republicii Moldova.

30

1. Finanțarea publică a partidelor politice

Rolul banilor este foarte important în activitatea partidelor politice, deoarece este elementul care

fundamentează participarea acestora pe scena politică din Republica Moldova. Astfel, problema

esențială care este discutată se referă la proveniența resurselor financiare și nu la necesitatea

acestora pentru a sprijini activitatea partidelor politice.

Scandalurile de corupție politică și a finanțării ilegale a campaniilor electorale au determinat

impunerea pe agenda de discuții a subiectului finanțării partidelor politice si a campaniilor

electorale. Aceste discuții vizau adoptarea unor norme și proceduri pentru reglementarea

activității financiare curente și a campaniilor electorale ale partidelor politice. Astfel, normele

legale urmau să găsească soluția de compromis, care trebuie, pe de o parte să recunoască

importanța resurselor financiare pentru supraviețuirea partidelor politice drept instrument

principal de comunicare cu publicul larg și, pe de altă parte, să diminueze factorii de risc al

influenței resurselor financiare care pot să exercițiul democratic și să submineze procesele

democratice.

În acest context, ne vom referi la riscuri majore legate de rolul resurselor financiare în politică:

 inechitatea condițiilor și regulilor de joc presupune riscul ca sumele mari de bani să

confere avantaje unora asupra altora și limitează competiția politică;

 inegalitatea accesului la funcții publice implică riscul ca unele grupuri/categorii sociale

cu venituri reduse să fie împiedicate să concureze pentru funcții publice sau să obțină o

reprezentare semnificativa;

 cooptarea politicienilor implică riscul ca cei care fac donații financiare generoase să

controleze politicienii pe care i-au finanțat;

 vicierea politicii implică riscul ca banii murdari sau din surse ilicite să corupă sistemul

democratic și să submineze statul de drept.1

Aceste riscuri implică două probleme mari care pot să afecteze procesele democratice. Este

vorba de amenințări care pot săafecteze crearea condițiilor echitabile și egale pentru participarea

cetățenilor în viața politică. Alte riscuri pe care le comport factorul financiar se referă la

coruptibilitatea politicienilor și la potențiale devieri de la principiile democratice, prin

promovarea unor interese economice de grup, care sunt în contradicție cu interesul public.

Ținând cont de riscurile pe care le presupun resursele financiare asupra activității partidelor

politice și, implicit, asupra proceselor democratice, experții din Republica Moldova au atenționat

asupra principalelor pericole, insistând asupra necesității reformării cadrului normativ.

1Money in Politics Handbook: A Guide to Increasing Transparency in Emerging Democracies. Washington, 2003, pag. 2

31

Astfel, se evidențiază importanța cadrului instituțional care poate genera practici și proceduri în

stare să creeze avantaje sau, dimpotrivă, dezavantaje structurale pentru actorii politici, banii

constituind unul dintre instrumentele fundamentale care ar putea determina diferența dintre

competitor.2

Gestionarea veniturilor și cheltuielilor curente, precum și cele din campaniile electorale au

constituit un teren necunoscut pentru opinia publică o perioadă importantă de timp. Situația a

fost modificată esențial odată cu adoptarea Legii privind partidele politice din 21 decembrie

2007.3 Legiuitorul a urmărit necesitatea conformării cadrului normativ intern principiilor și

standardelor internaționale în domeniul finanțării partidelor politice și a campaniilor electorale.

Scopul principal urmărit a fost de a preveni corupția pol itică, deoarece această sferă din

legislația națională privind activitatea partidelor politice și finanțarea campaniilor electorale a

fost lipsă sau insuficient formulat.

În acest context, dorim să ne referim în primul rând la inovația pe care a prevăzută această lege.

Este vorba de introducerea unui element nou – finanțarea partidelor politice din bugetul de stat.

Introducerea acestui element nou în activitatea partidelor politice are drept scop săgaranteze o

competiție politică liberă, egală și corectă pentru toate partidele politice. De asemenea, ținând

cont de influența crescândă a banilor din surse private de multe ori netransparente, finanțarea din

bugetul de stat al partidelor politic ar urma să reducă impactul negativ al banilor din surse

obscure care ar putea periclita procesul democratic.

Astfel, potrivit art. 28 al legii privind partidele politice, alocaţiile anuale din bugetul de stat

pentru finanţarea partidelor politice constituie 0,2% din veniturile prevăzute în bugetul de stat

pentru anul respectiv şi se distribuie după cum urmează:

a) 50% - partidelor politice proporţional cu numărul de mandate obţinute la alegerile

parlamentare şi validate la momentul constituirii noii legislaturi a Parlamentului;

b) 50% - partidelor politice proporţional cu numărul de voturi acumulate la alegerile locale

generale, cu condiţia că acestea au obţinut nu mai puţin de 50 de mandate în organele

reprezentative ale unităţilor administrativ-teritoriale de nivelul al doilea.

Trebuie să menționăm că prevederile normative privind finanțarea partidelor politice din bugetul

de stat au fost amânate de mai multe ori. Ultima amânare a fost efectuată în urma adoptării

legii pentru modificarea și completarea unor acte legislative nr. 48 din 26.03.2011 care prevede

aplicarea art. 28 cu începere de la 1 iulie 2017 pentru alegerile în Parlament şi de la 1 iulie 2015

pentru alegerile locale generale.

2 Sergiu Lipcean, Evaluarea finanțării partidelor politice și campaniilor electorale în Republica Moldova, IDIS
”Viitorul”, Politici Publice, nr.5, p. 13
3Lege privind partidele politice, Nr. 294 din 21.12.2007. // Monitorul Oficial Nr. 42-44, 29.02.2008

32

Chiar dacă intrarea în vigoare a finanțării din bugetul de stat a partidelor politice a fost amânată,

redacția inițială a legii privind partidele politice a fost criticată de către societatea civilă și

experți. Principalul argument invocat este că o asemen ea formulă este neechitabilă și favorizează

partidele mari. Astfel, alocarea din buget a 50% proporțional cu numărul de mandate reprezintă o

prevedere care nu asigură condiții echitabile și egale pentru toți concurenții electorali, refuzând

finanțarea partidelor aflate sub pragul electoral.4 Redacția inițială a legii este supusă criticii și

pentru faptul că stabilește un număr de mandate drept criteriu pentru alocarea resurselor

financiare de la buget, constituind o altă limitare a competiției electorale și influențând asupra

mecanismului de alocare a subvențiilor.5

Trebuie să menționăm că dacă această formulă nu ar fi fost ulterior modificată, atunci doar 5

partide ar fi obținut dreptul de a fi finanțate din bugetul de stat în urma alegerilor parlamentare

din 28 noiembrie 2014 și 7 partide ar fi primit bani din bugetul de stat în conformitate cu

rezultatele alegerilor locale din iunie 2015, deoarece cifra de 50 de consilieri locali a fost

obținută de următoarele partide: Partidul Liberal Democrat din Moldova și Partidul Democrat

din Moldova, Partidul Liberal, Partidul Comuniștilor, Partidului Socialiștilor, Partidul Nostru și

Blocul electoral „Platforma Populară Europeană din Moldova – Iurie Leancă”.6

Dacă redacția inițială a legii privind partidele politice privind finanțarea din bugetul de stat ar fi

fost aplicată în Republica Moldova conform rezultatelor alegerilor parlamentare din 2009 și în

corespundere rezultatele alegerilor locale din 2011, atunci în 2012 doar 4 partide ar fi

ar obţinut anual în totalitate alocaţiile de la bugetul de stat până la alegerile parlamentare din

2014: PCRM, PLDM, PDM şi PL.

Menționăm că subiectul finanțării partidelor politice din bugetul de stat a generat discuții privind

necesitatea revizuirii formulei inițiale de alocare a resurselor financiare pentru a crea un model

mai echitabil și oportunitatea ca toate partidele politice să obține bani din bugetul de stat.

Astfel, menționăm initiative Comisiei Electorale Centrale (CEC) privind distribuţia resurselor

financiare. Notăm că formula propusă de către CEC a fost în măsură să răspundă la cele mai

importante probleme: includerea partidelor mici în formula de repartizare a banilor și corelarea

distribuţiei între partidele politice mari şi mici; distribuţia resurselor financiare conform

rezultatelor de la alegerile locale generale şi parlamentare; distribuţia resurselor financiare din

4 Sergiu Lipcean, Evaluarea finanțării partidelor politice și campaniilor electorale în Republica Moldova, IDIS
”Viitorul”, Politici Publice, nr.5, p. 25
5 Idem, p.25
6 Veaceslav Berbeca, Structura alianțelor în consiliile raionale: între deziderate și fapte, IDIS ”Viitorul, Policy Brief,
2015, p.15

33

perspectiva promovării egalității de gen și implicării femeilor în scrutinele electorale

parlamentare și locale.

Astfel, CEC a propus distribuirea resurselor financiare anuale din partea statului către partidele

politice, conform următorului algoritm:

a) 20% - se distribuie proporţional voturilor acumulate, intre partidele politice care au

acumulat cel puţin 2% din voturile valabil exprimate la alegerile parlamentare, cu condiţia că

suma acordată unui partid nu va depăşi 50 la sută din cheltuielile declarate de partidul politic în

alegerile parlamentare respective;

b) 30 % - se distribuie proporţional voturilor acumulate, între partidele politice care au

acumulat cel puţin 3% din voturile valabil exprimate la alegerile parlamentare, dar nu mai mult

de 50 la sută pentru un partid din suma totală alocată conform rezultatelor alegerilor

parlamentare;

c) 10 % - se distribuie partidelor politice care au promovat femei pe liste de candidaţi în

alegeri parlamentare, proporţional cu numărul mandatelor obţinute de candidaţi femei;

d) 30 % - se distribuie partidelor politice proporţional cu numărul de mandate obţinute în

consiliile locale de nivelul II (raioane şi municipiul Chişinău) la alegerile locale generale, dar nu

mai mult de 50 la sută pentru un partid din suma totală alocată conform rezultatelor alegerilor

locale;

e) 10 % - se distribuie partidelor politice care au promovat femei pentru funcţiile de

consilieri locali de nivelul II (raioane si municipiul Chişinău) şi primari, proporţional cu numărul

mandatelor obţinute în alegeri locale generale de candidaţi femei.7

Menționăm, de asemenea, un alt proiect de lege, inițiat de deputatul Vladimir Plahotniuc în iunie

2012, care la fel prevede cuantumul de 0,2 din bugetul de stat pentru finanţarea partidelor

politice și stabilește în art. 12 următoarea formula de distribuire a banilor din bugetul de stat

pentru partidele politice:

a) 90% din alocaţii pentru partidele politice reprezentate în autorităţile eligibile;

b) 10% din alocaţii pentru partidele politce ne-reprezentate în autorităţile eligibile.8

Al. 2 al aceluiaşi articol specifică şi modul de achitare a fiecărui tip de alocaţii. Astfel, pentru cei

90 % alocaţii pentru partidele politice reprezentate în autorităţile eligibile, acestea se vor

distribui în felul următor:

7https://www.cec.md/files/6263_proiecte_de_lege_privind_modificarea_si_completarea_unor_actele_legislative_fin
antarea_partidelor_politice_si_a_campaniilor_electorale.pdf
8 http://parlament.md/ProcesulLegislativ/Proiectedeactelegislative/tabid/61/LegislativId/1229/Default.aspx

34

a) 50% - partidelor politice proporţional cu numărul de mandate obţinute la alegerile

parlamentare, dar nu mai mult de 50% pentru un partid din suma totatlă alocată, conform

rezultatelor alegerilor parlamentare;

b) 50% - partidelor politice proporţional cu numărul de mandate obţinute la alegerile locale

generale, dar nu mai mult de 50% din suma totală alocată, conform rezultatelor alegerilor locale.9

În cele din urmă, Parlamentul Republicii Moldova a operat mai multe modificări la legea

partidelor politice din 2007, schimbând formula de distribuire a alocațiilor financiare de la

bugetul de stat către partidele politice. Astfel, conform art.27 a noii redacții a legii, partidele

politice au dreptul să primească anual finanţare de la bugetul de stat prin intermediul Comisiei

Electorale Centrale, în baza unui regulament aprobat de aceasta. Cuantumul alocaţiilor pentru

acest scop se aprobă în legea bugetară anuală, cota procentuală constituind nu mai mult de 0,2%

din veniturile bugetului de stat, cu excepţia veniturilor cu destinaţie specială prevăzute de

legislaţie, şi se distribuie după cum urmează:

a) 50% – partidelor politice proporţional cu performanţele obţinute în alegerile parlamentare;

b) 50% – partidelor politice proporţional cu performanţele obţinute în alegerile locale

generale.10

Formula adoptată de către legislative de a distribui resurse financiare din bugetul de stat

partidelor politice conform performanțelor obținute la alegerile parlamentare sau la alegerile

locale generale acordă creează baza legală pentru toate partidele politice de a primi bani din

bugetul statului. În acest caz, CEC a aprobat Regulamentul privind finanțarea activității

partidelor politice la data de 23 decembrie 2015. Conform art. 41, drept bază de calcul pentru

stabilirea cuantumului subvențiilor prevăzute va servi suma subvențiilor pentru fiecare vot

valabil exprimat stabilit pentru fiecare scrutin electoral desfășurat.11

Din cele relatate mai sus, observăm că activitatea financiară a partidelor politice a constituit un

subiect care a fost intens discutat în ultimii ani. Scopul de bază al acestor modificări este de a

impune standarde internaționale în Republica Moldova privind activitatea financiară a partidelor

politice. Crearea unui mediu democratic și transparent trebuie să stimuleze competiția politică și

eliminarea corupției politice de pe scena politică a Republicii Moldova.

Finanțarea privată a partidelor politice

9 http://parlament.md/ProcesulLegislativ/Proiectedeactelegislative/tabid/61/LegislativId/1229/Default.aspx
10Lege privind partidele politice, Nr. 294 din 21.12.2007. // Monitorul Oficial Nr. 42-44, 29.02.2008
11Hotărârea Comisiei Electorale Centrale nr. 4401 din 23 decembrie 2015 privind aprobarea
Regulamentul privind finanțarea activității partidelor politice

35

Finanțarea privată a partidelor politice este cea mai importantă sursă acumulare a resurselor

financiare pentru activitatea politică. De fapt, donațiile și cotizațiile de membru de partid sunt

unica sursa de finanțare a partidelor politice, până la aplicarea prevederilor cu privire la

distribuția mijloacelor financiare partidelor politice din bugetul de stat, chiar dacă legislația

națională prevede inclusiv finanțarea publică indirectă din partea statului pentru concurenţii

electorali.12 Finanțarea privată a fost evaziv reglementată iar activitatea partidelor politice în

privința veniturilor și cheltuielilor a fost lipsită de transparență. Putem afirma că adoptarea legii

partidelor politice a schimbat foarte mult cadrul legislative, însă nu a determinat o activitate mai

transparentă a partidelor politice în privința veniturilor și cheluielilor lor curente sau a celor din

Campania electorală.

Problema cea mai mare legată de finațarea partidelor politice din surse private tine de plafonul

impus de lege. Pentru a elimina riscurile corupției politice în procesul de finanțare a partidelor și

campaniilor electorale, trebuie de impus anumite plafoane sumelor donate partidelor de catre

persoanele fizice sijuridice.13 Astfel, prevederile privind donațiile persoanelor fizice și juridice a

legii privind partidele politice în redacția initial stabilea că veniturile anuale ale unui partid

politic provenite din donaţii nu pot depăşi echivalentul de 0,1% din veniturile prevăzute în

bugetul de stat pentru anul respectiv.14

Însă, cele mai controversate prevederi ale acestei legi se refereau la plafonul plafoane sumelor

donate partidelor de catre persoanele fizice sijuridice. O persoană fizică avea dreptul să facă

donaţii unui sau mai multor partide politice. Donaţiile făcute de o persoană fizică unui sau mai

multor partide politice într-un an bugetar nu puteau depăşi suma de 500 de salarii medii lunare

pe economia naţională stabilite pe anul respectiv. Dacă persoana fizică este membru de partid, în

suma menţionată se includea şi suma cotizaţiilor de partid plătite de aceasta într-un an.

Donaţiile făcute de o persoană juridică unui sau mai multor partide politice într-un an bugetar nu

puteau depăşi suma de 1000 de salarii medii lunare pe economia naţională stabilite pe anul

respectiv.

Această situația creează condiții propice pentru corupția politică, dar și pentru dependent

partidelor politice de câteva persoane foarte bogate.Astfel, ținând cont de faptul că donatia

maximă pe care putea să o primească partidele din surse private urma să fie în sumă de

17734900leiînanul 2009, au fost constatate mai multe probleme:

12 Dorian Bodiu, Finanţarea partidelor politice şi a campaniilor electorale din Republica Moldova: realităţi
normative, alternative şi proiecte, OSCE, Chișinău, 2012, p.14
13Sergiu Lipcean, Evaluarea finanțării partidelor politice și campaniilor electorale în Republica Moldova, IDIS
”Viitorul”, Politici Publice, nr.5, p. 22
14Lege privind partidele politice, Nr. 294 din 21.12.2007. // Monitorul Oficial Nr. 42-44, 29.02.2008

36

1. Plafoanele impuse donaţiilor din partea persoanelor fizice și juridice conform Legii privind

partidele politice erau excesiv de înalte, ţinând seama de nivelul de trai al cetăţenilor din

Republica Moldova;

2. În campania din 5 aprilie 2009, un partid politic putea fi finanţat fie de 4 persoane juridice, fie

de 8 persoane fizice, limitându-și într-un mod nepermis legătura sa cu micii contribuitori privaţi;

3. Plafonul pentru donaţiile din partea persoanelor juridice a constituit 3.140 de mii de lei / ≈ 214

mii €;

4. Plafonul pentru donaţiile din partea persoanelor fizice a constituit 1.570 de mii de lei / ≈ 107

mii €.15

Problema lipsei de transparență în activitatea partidelor politice precum și dependent acestora de

un număr mic de personae bogată este evidențiată de mai multe studii. Analizând veniturile și

cheltuielile partidelor politice în alegerile parlamentare din noiembrie 2010, evidențiază mai

multe probleme care caracterizează activitatea partidelor politice în campaniile electorale:

1) existenţa unor decalaje importante între cifrele oficial declarate şi cele cheltuite în mod real de

către principalele partide parlamentare;

2) atestarea unui grad sporit de secretizare financiară a cheltuielilor suportate de către partidele

politice;

3) prezenţa decisivă în politica moldovenească a ceea ce americanii numesc „fat cats” –„motani

graşi” – indivizi cu averi mari dispuşi să contribuie din plin la bugetul de campanie a unor

partide politice;

4) concentrarea veniturilor şi cheltuielilor de campanie la vârful ierarhiei formaţiunii chiar dacă

rapoartele financiare ale partidelor atestă existenţa unui număr mare de donatori mici şi mijlocii;

5) menţinerea unei incoerenţe legislative, care permite partidelor politice să scape nesancţionate,

operând cu aşa numiţii „bani soft”, (bani semilegali care sânt colectaţi de partide în campanie şi

care nu sânt ceruţi în mod expres de a fi raportaţi la CEC, e.g. banii pentru salarii).16

La aceeași concluzie ajung autorii unui studiu care evaluează veniturile și cheltuielile partidelor

politice în alegerile locale din 2011, argumentând că cheltuielile partidelor sunt inferioare

cheltuielilor declarate în campania electorală de referință.17

Misiunea de Observare a Alegerilor OSCE/BIDDO propune mai multe recomandări în raportul

final privind monitorizarea alegerilor parlamentare din 30 noiembrie 2014. Astfel, este

15 Igor Munteanu, Partidele politice din Republica Moldova: legi, practici și reforme, Cartier, Chișinău, 2010, p.134
16http://www.viitorul.org/public/3118/ro/POLITICI_PUBLICE_8_finante%20partide.pdf
17http://www.viitorul.org/doc.php?l=ro&idc=295&id=3462&t=/STUDII-IDIS/Politica/Finantarea-partidelor-politice-
in-alegerile-locale-din-2011-o-mostra-a-relatiilor-medievale, p. 21

37

evidențiată ideea că cadrul de finanţare a campaniei a rămas neschimbat,18 chiar dacă

OSCE/BIDDO şi Comisia de la Veneţia au recomandat mai multe modificări ale legislației.19

Amintim că subiectul privind reducerea plafoanelor a fost o temă de discuție importantă în

Republica Moldova.Una principalele inițiative este proiectul de lege elaborat de CEC care

propunea ca veniturile anuale ale unui partid politic provenite din donaţii să nu depășească

echivalentul de 0,25% din veniturile prevăzute în bugetul de statpentru anul respectiv, iar

donaţiile făcute de o persoană fizică unui sau mai multor partide politice într-un an bugetar nu să

nu depăşească suma a 20 de salarii medii lunare pe economia naţională stabilite pe anul

respectiv.20 În suma menţionată urma să se includă şi cotizaţiile de partid plătite de persoana

fizică care este membru de partid. În privința donaţiilor făcute de o persoană juridică unui sau

mai multor partide politice într-un an bugetar se propunea suma care să nu depăşească

echivalentul a 40 de salarii medii.21

În ceea ce privește inițiativa ex-deputatului PD, Vlad Plahotniuc, suma donaţiilor prevăzută de

proiectul său de lege nu diferă esenţial de redacția inițială, adică de 500 și 1000 de salarii medii

pentru persoanele fizice și respectiv pentru cele juridice într-un an bugetar, cu excepţia menţiunii

din art. 21 alin. 2, precum că donaţiile făcute de o persoană juridică unui sau mai multor partide

politice într-un an bugetar nu pot depăşi suma de 10% din venitul impozabil.22

În cele din urmă, trebuie să menționăm faptul că au fost operate mai modificări la art. 26 al legii

partidelor politice care reglementează subiectul donațiilor.Este vorba de amendamentul la legea

privind partidele politice din 9 aprilie 2015.

În primul rând, evidențiem faptul că au fost mărite veniturile anuale ale unui partid politic

provenite din cotizaţii de membru şi donaţii care, potrivit noii redacții a legii partidelor politice,

nu pot depăşi echivalentul a 0,3% din veniturile prevăzute în bugetul de stat pentru anul

respectiv.23 Astfel, veniturile din donații sau cotizații de membru au crescut de la 0,1% la 0,3%,

ceea ce constituie o majorare considerabilă.

18http://www.osce.org/ro/odihr/elections/moldova/148271?download=true
19 Joint Opinion on Draft Legislation of the Republic of Moldova pertaining to financing political parties and
election campaigns adopted by the Council for Democratic Elections at its 44th meeting (Venice, 7 March 2013) and
by the Venice Commission at its 94th plenary session (Venice, 8-9 March 2013),
http://www.venice.coe.int/webforms/documents/?pdf=CDL-AD(2013)002-e

20https://www.cec.md/files/6263_proiecte_de_lege_privind_modificarea_si_completarea_unor_actele_legislative_fi
nantarea_partidelor_politice_si_a_campaniilor_electorale.pdf
21 Idem
22http://parlament.md/ProcesulLegislativ/Proiectedeactelegislative/tabid/61/LegislativId/1229/Default.aspx
23Lege privind partidele politice, Nr. 294 din 21.12.2007. // Monitorul Oficial Nr. 42-44, 29.02.2008

38

În al doilea rând, potrivit al. 4 al art. 26 al legii, o persoană fizică poate dona unui sau mai

multor partide politice într-un an bugetar o sumă de bani care nu poate depăşi echivalentul a 200

de salarii medii lunare pe economie stabilite pe anul respectiv.24 În această sumă se include şi

contribuția de cotizaţie de membru de partid, dacă persoana care face donații, este membru de

partid, cotizaţia şi donaţia fiind reflectate separat în contabilitatea partidului politic şi în

rapoartele privind gestiunea financiară a acestuia.

În al treilea rând, potrivit al. 5 al art. 26 al legii privind partidele politice, o persoană juridică

poate face donaţii unui sau mai multor partide politice într-un an bugetar în suma care nu

depășește echivalentul a 400 de salarii medii lunare pe economie stabilite pe anul respectiv.25

Observăm o micșorare de mai mult de două ori în comparație cu redacția inițială a legii a

donațiilor pe care le poate face o persoană fizică sau juridică unu i sau mai multor partide

politice. Totuși, trebuie să evidențiem faptul că, chiar dacă suma donațiilor a fost scăzută, aceasta

rămâne a fi în continuare foarte mare pentru realitățile Republicii Moldova. Oricum, trebuie să

menționăm că toate modificările o perate în 2015, care vizează atât finanțarea privată cât și cea

publică, precum și alte amendamente importante (utilizarea alocaţiilor de la bugetul de stat,

Rapoartele anuale privind gestiunea financiară a partidelor politice, Supravegherea şi controlul

asupra finanţării partidelor politice, auditul şi verificarea rapoartelor privind gestiunea financiară

a partidelor politice, răspunderea pentru încălcarea dispoziţiilor legale în

domeniul finanţării partidelor politice)26 constituie o nouă etapă în asigurarea transparenței

activității financiare a partidelor politice și dezvoltării democrației în Republica Moldova.

24 Idem
25Lege privind partidele politice, Nr. 294 din 21.12.2007. // Monitorul Oficial Nr. 42-44, 29.02.2008
26 idem

39

V. Raporturile dintre autoritățile centrale și cele regionale

Contextul general

Relațiile dintre autoritățile centrale și autoritățile locale , unde locuiesc preponderent

reprezentanți ai minorităților etnice , constituie un element important pentru stabilitatea statului.

În cazul Republicii Moldova, ne referim la unele unități teritorial-administrative care, prin

acțiunile sau solicitările lor, au determinat apariția unor tensiuni între autoritățile centrale și

elitele locale.Evident, menționăm că și autoritățile centrale nu sunt absolvite de o parte de vină

pentru unele politici sau atitudini adoptate față de aceste entități.

În acest context, evidențiem unele disensiuni care au apărut între Chișinău, pe de o parte, și

municipiul Bălți, autonomia găgăuză și raionul Taraclia pe de altă parte. Ținem să notăm că

disensiunile apărute au avut un caracter diferit în fiecare regiune luată în parte. De exemplu,

regiunea autonomă are revendicări de esență politică, deși nu lipsesc și cele de ordin economic.

Partea economică este un element important de discuție și între elita din Bălți și autoritățile

centrale. În cele din urmă, animozitățile dintre Chișinău și raionul Taraclia au la bază solicitarea

etnicilor bulgari de a se acorda raionului statutul de autonomie culturală.

Ceea ce dorim să evidențiem în acest context este faptul că, de regulă, disensiunile apar în

contextul în care instituțiile statului sunt slabe. Această vulnerabilitate internă constituie una din

principalele cauze ale tensiunilor care apar periodic. Totodată, trebuie să subliniem ideea că lipsa

acestei coeziuni social-politice între autoritățile locale și cele centrale, o demonstrație a

instituțiilor de stat slabe, poate fi folosită drept un instrument de provocare a ordinii interne de

către forțe din afara statului. Cu alte cuvinte, tensiunile dintre autoritățile centrale și cele locale

pot fi provocate din exterior și folosite împotriva ordinii interne.

Scopul de bază al autorităților centrale este de a-și asigura loialitate grupurilor etnice care

locuiesc compact în unele regiuni din Republica Moldova. Acest fapt presupune consolidarea

instituțiilor statului dar și evitarea izolării sociale și politice a minorităților etnice.

În acest context, trebuie să menționăm importanța elaborării şi adoptării Strategiei de integrare a

minorităţilor naţionale pentru Republica Moldova care constituie o măsură ce urmează a fi

implementată conform ”Planul naţional de acţiuni pentru implementarea Acordului de Asociere

Republica Moldova – Uniunea Europeană pentru anii 2014-2016”.

1. Problema autonomiei financiare a municipiului Bălți

40

Situația municipiului Bălți, a doua localitate după numărul de populație după municipiul

Chișinău (nu luăm în calcul orașele din regiunea transnistreană care nu se află sub controlul

organelor constituționale), este în multe privințe diferită față de solicitările raionului Taraclia sau

șantajul politic care vine dinspre autonomia găgăuză.

Trebuie să menționăm că această urbe a fost întotdeauna un fief al partidelor de stânga care au

militat pentru o apropiere de Federația Rusă și mai recent vectorul eurasiatic. Aceste impresii se

fundamentează în special pe faptul că o perioadă îndelungată PCRM a deținut poziții puternice în

această localitate după care, pozițiile comuniștilor au fost ocupate de Partidul Socialiștilor din

Republica Moldova (PSRM) care la alegerile parlamentare din 30 noiembrie 2014 au obținut Iar

la alegerile locale din iunie 2015 partidul Politic ”Partidul Nostru” condus de Renato Usatâi,

politician filorus, a obținut cele mai multe voturi în această localitate – 65.04 %.27

Acest municipiu este considerat a fi unul din principalele centre de contestare a politicii de

apropiere de Uniunea Europeană. Menționăm că potrivit recensământului populației din 2004,

circa 43% din populația municipiului este constituită din etnici ucraineni și ruși, moldoveni și cei

care s-au declarat români (1.8%), constituind 54.2 %.28

După desfășurarea referendumului din 2 februarie 2014 din autonomia găgăuză cu privire la

dezvoltarea vectorului politicii externe a Republicii Moldova, ideea organizării unui astfel de

exercițiu în Bălți a devenit un subiect de dispută între comuniștii și socialiștii din această

localitate. Astfel, la ședința Consiliului municipal din 27 februarie 2014, fracțiunea comuniștilor

a declarat că este decisă să obțină organizarea unor consultări publice cu populația orașului pe

tema opțiunii politicii externe a statului. Vitali Povonschi, liderul fracțiunii comuniștilor, a venit

cu propunerea ca primarul localității să prezinte la ședința Consiliului din martie un proiect care

va conține forma consultării publice, locul și data organizării. 29 Această propunere a fost

aprobată cu majoritatea voturilor comuniștilor dar și cu votul consilierului PSRM care a insistat

ca decizia să nu fie amânată cu o lună, subliniind că înregistrase un astfel de proiect înainte de

solicitarea comuniștilor.

Trebuie de menționat că PSRM a organizat un miting în fața Primăriei în timpul întrunirii

Consiliului Municipal la care a fost discutată problema organizării unui referendum local pe

tema vectorului politicii externe a Republicii Moldova.30Consilierii PCRM au votat în ședința

27http://www.voteaza.md/r/rez_t1_2015/
28Populația după naționalitățile de b ază, în profil teritorial,
www.statistica.md/pageview.php?l=ro&idc=295&id=2234
29 http://tvbalti.md/play.php?mov=1393578051
30 http://tvbalti.md/play.php?mov=1393683149

41

Consiliului municipal din 27 martie 2014 pentru organizarea unor consultări publice pe tema

vectorului politicii externe a Republicii Moldova.31 Totuși, în cele din urmă, consilierii

comuniști, care dețineau majoritate în Consiliul municipal, nu au trecut la etapa de organizare,

limitându-se doar la discuții pe această temă. Menționăm că această problemă a apărut pe fonul

destabilizării situației din Ucraina și anexarea Crimeii.

Situația economică din Bălți este un alt subiect care creează tensiuni între autoritățil e locale și

cele centrale. Reprezentanții comuniștilor bălțeni s -au plâns pe faptul că anual, orașul transferă în

visteria statului mai mult de un miliard de lei din diferite tipuri de impozite, iar bugetul

municipiului, care a constituit 318 milioane lei în 2014, este insuficient pentru a iniția programe

sau proiecte de dezvoltare în Bălți. Este interesant de menționat că suma totală a transferurilor la

bugetul de stat la bugetul municipal Bălți pentru anul 2014 a fost de aproximativ 50 milioane lei.

Elita politică locală consideră că această atitudine a Guvernului față de municipiul Bălți este un

instrument de presiune asupra localităților care nu sunt apropiate politic de Coaliția de guvernare

de la Chișinău.

2. Problema autonomiei culturale a raionului Taraclia

Raionul Taraclia este, de asemenea, o regiune care a atras atenția prin mesajele sale de susținere

a referendumurilor din regiunea autonomă găgăuză și prin faptul că a contestat vectorul politicii

externe de apropiere de Uniunea Europeană a actualei coaliții de guvernare. Ca și în cazul

municipiului Bălți, raionul Taraclia este unul dintre celulele de bază a partidelor de stânga din

Republica Moldova. Astfel, la alegerile locale din 5 iunie 2011, PCRM a obținut 59.16 % din

voturi, ceea ce a însemnat conferirea a 19 mandate din 27, atunci la cele din iunie 2015 PSRM a

obținut 28, 42% iar Partidul Politic ”Partidul Nostru” a luat 19.35% în consiliul raional din

Taraclia, asigurându-și o majoritate confortabilă în urma repartizării voturilor partidelor care nu

au obținut nici un mandat.32 Potrivit recensământului populației din 2004, circa 65,6 % din

populația raionului este constituită din etnici bulgari, după care 13.9% sunt moldoveni,

ucrainenii constituind 6.1 %, rușii 5% și găgăuzii 8.3 %.33

Trebuie să notăm faptul că reprezentanții partidelor politice din Taraclia au avut păreri diferite

față de referendumurile organizate în regiunea găgăuză. PCRM-iștii din acest raion au sprijinit

evenimentele din UTAG prin diferite mesaje sau declarații și au susținut ideea de organizare a

unor consultări cu locuitorii raionului prin desfășurarea unor întâlniri simultane în localitățile din

31 http://tvbalti.md/play.php?mov=1396126034
32http://www.voteaza.md/r/rez_t1_2015/
33Populația după naționalitățile de b ază, în profil teritorial,
www.statistica.md/pageview.php?l=ro&idc=295&id=2234

42

raionul Taraclia. Astfel, ex-președintele raionului, Alexandr Garanovschi, a participat la

manifestația din 26 ianuarie 2014 de la Comrat în susținerea referendumurilor care urmau să aibă

loc pe 2 februarie. Garanovschi a avut o cuvântare în care a afirmat că ”întregul raion susține

aspirațiile găgăuzilor de definire a vectorului extern de dezvoltare” și că ”autonomia găgăuză și

raionul Taraclia vor fi forța motrice care va face ordine în mult suferinda Moldovă” 34. La 26

decembrie 2013, consilierii comuniști ai Consiliului raional Taraclia au adoptat o hotărâre de

susținere a deciziei Adunării Populare din UTAG de organizare a referendumurilor pe teritoriul

autonomiei la 2 februarie 2014.35 Totodată, a fost luată decizia organizării la 2 februarie 2014,

ora 10.00, a unor consultări cu locuitorii din toate localitățile raionului Taraclia în cadrul unor

întâlniri simultane pe subiectul ”Despre definirea vectorului de dezvoltare a Republicii Moldova.

Potrivit reprezentanților locali ai PCRM, ”aproximativ șapte mii de oameni au participat la

aceste consultări publice, fiind colectate și semnăturile celor care nu au putut veni, astfel încât, în

total, mai mult de 12 mii de locuitori din Taraclia și-au exprimat sprijinul pentru referendumul

din Găgăuzia și pentru organizarea unui referendum național privind aderarea la Uniunea

Vamală”.36

Chiar dacă această cifră a fost pusă la îndoială de reprezentanții PLDM și PDM din acest raion,

constatăm faptul că astfel de consultări publice au avut loc, iar cetățenii care au participat la

aceste evenimente s-au pronunțat pentru aderarea Republicii Moldova la UV. Această stare de

fapt ne arată că o parte importantă a locuitorilor acestui raion, la fel ca și cei din regiunea

găgăuză, se pronunță pentru aderarea Republicii Moldova la UV. Opțiunea etnicilor bulgari care

sunt majoritari în această unitate teritorial-administrativă, a fost confirmată de reprezentanții

tuturor partidelor politice din raionul Taraclia. Astfel, a fost identificat un număr important de

cauze care explică această opțiune în favoare UV. Caracterul acestor motive este divers: politic,

economic, social, religios și istorico-simbolic. Totodată, trebuie de menționat că reprezentanții

partidului comuniștilor au negat din start ipoteza existenței unor sentimente anti -europene în

raionul Taraclia.Ei au afirmat că, deocamdată, etnicii bulgari nu văd o alternativă mai bună UV.

În primul rând, este vorba de faptul că nu există bariere lingvistice pentru muncitorii sezonieri

care preferă să lucreze în Federația Rusă. Marea majoritate muncește în diferite localități din

statul rus și doar o cifră foarte mică în țările europene. În al doilea rând, este vorba, ca și în alte

localități problematice, de influența mass-mediei din Federația Rusă. Etnicii bulgari, în marea lor

34 Гагаузия и Тараклия станут той движущей силой, что наведет порядок в Молдове
http://gagauzinfo.md/index. php?newsid=10878
35 Свет. Информационно-аналитическое издание Тараклийского района, nr.2, 16 ianuarie 2014
36 idem

43

parte, nu privesc posturile care transmit în limba română, preferând sursele de informație în

limba rusă care emit diferite mesaje critice la adresa UE.

Persoanele responsabile de la Taraclia au declarat că nu sunt întreprinse acțiuni care ar susține

studierea limbii române în raionul Taraclia. Ei afirmă că întregul proces metodico- didactic de

predare a limbii române este construit greșit și necesită schimbări radicale. În al treilea rând, a

fost pusă în discuție problema existenței unei memorii istorice care explică atitudinea loială a

etnicilor bulgari față de Federația Rusă. Se face referință la decizia Imperiului Rus care a permis

etnicilor bulgari să colonizeze Basarabia după anexarea din 1812. Politica statului rus le-a

acordat șansa de a scăpa de ocupația turcească. În același context, se face referire și la faptul că

bulgarii se află canonic sub autoritatea Patriarhiei de la Moscova.

În al patrulea rând, se invocă faptul că standardele UE sunt greu de îndeplinit, iar pe piața UE

este o concurență acerbă. Din această cauză, potrivit unor păreri, produsele moldovenești nu vor

putea fi vândute pe piața Uniunii Europene. Uniunea Vamală, dimpotrivă, nu cere standarde de

conformitate greu de îndeplinit. Totodată, aderarea la spațiul eurasiatic ar însemna, potrivit unui

punct de vedere larg răspândit, un preț mai mic pentru gazele naturale.

În al cincilea rând, un alt aspect negociat de Guvernul Republicii Moldova - liberalizarea

regimului de vize - nu este considerat de etnicii bulgari o realizare importantă, deoarece, potrivit

unor păreri exprimate, fiecare al doilea bulgar are cetățenia Bulgariei, fapt care le acordă

posibilitatea să circule liber în UE. Regimul liberalizat de vize acordat Republicii Moldova este

inferior în raport cu deținerea cetățeniei bulgare care oferă dreptul la muncă în Uniunea

Europeană. Astfel, potrivit unor estimări, circa 25 000 din locuitorii raionului Taraclia ar deține

cetățenia bulgară. Această atitudine în favoarea aderării la UV constituie un paradox dacă este să

ținem cont de faptul că o parte importantă a etnicilor bulgari din Taraclia deține cetățenia

Bulgariei care este stat membru al UE. În sfârșit, este vorba de propaganda pe care o fac unele

partide politice pe întreg teritoriul Republicii Moldova. Apropierea de UE este prezentată drept

un pas de unire cu România.

Decizia de organizare a referendumurilor în UTAG a constituit un prilej pentru anumite forțe de

a contesta coaliția de la guvernare. În fond, putem spune că a acționat principiul ecoului. De ce

nu ar proceda bulgarii la fel ca găgăuzii dacă s-a ivit o astfel de posibilitate? A fost o remarcă

subliniată de unul din liderii politici locali. De fapt, această idee este susținută și de autorul unui

articol din ziarul local care a afirmat că ”ideea referendumului găgăuz din 2 februarie, declarat

44

ulterior ilegal de instanța de judecată, a deschis ochii și bulgarilor noștri”.37 Aceste acțiuni

urmăresc scopul de a exercita presiuni asupra autorităților centrale pentru a acorda raionului

Taraclia statutul de raion național-cultural, idee lansată în 2013. Anumiți politicieni locali au

declarat că dacă Chișinăul nu va sprijini această idee, ei vor pune în discuție problema aderării

raionului Taraclia la regiunea autonomă găgăuză. Înțelegem că este mai degrabă o acțiune de

presiune politică.

Totuși, trebuie să menționăm că această idee este pusă în discuție de anumiți politicieni din

raionul Taraclia și a avut susținerea unor partide (PCRM). Astfel, la 12 noiembrie 2015 a fost

înregistrat proiectul de lege al PCRM cu privire la statutul etnocultural al raionului Taraclia.

Acest statut este, potrivit art. 1 al proiectului de lege ”o formă de autodeterminare a cetățenilor

Republicii Moldova , care locuiesc în mod compact pe teritoriul raionului Taraclia, se identifică

cu comunitatea etnică a bulgarilor, pe baza de autoorganizare benevolă, în scopul soluționării de

sine stătătoare a problemelor de menținere a identității, dezvoltare a limbii, educație și cultură

națională”.38

Menționăm că Guvernul Republicii Moldova a dat un aviz negativ la proiectul de lege cu privire

la statutul etnocultural al raionului Taraclia. În argumentarea sa, executivul explică că această

inițiativă nu corelează cu prevederile art. 110 al Constituției care nu prevede acordarea prin lege

a statutului special după criteriu etnocultural.39De asemenea, sunt menționate prevederile art. 13

alin.2 al Constituției prin care statul recunoaște și protejează dreptul la păstrarea, dezvoltarea și

funcționarea tuturor limbilor vorbite pe teritoriul statului, inclusiv a limbii bulgare.40

Drept urmare a celor scrise, concluzionăm că situația din raionul Taraclia a fost provocată de

evenimentele din autonomia găgăuză dar și de situația generală din țară. Pe de o parte,

identificăm o contestare a puterii de către membrii celui mai mare partid de opoziție – PCRM -

în perioada 2009-2014. Totodată, putem spune că astfel de discuții sunt alimentate de contextul

regional, care au culminat cu anexarea Crimeii și destabilizarea din estul Ucrainei.

37 День без премьера. Свет. Информационно-аналитическое издание Тараклийского района, nr.2, 16 ianuarie
2014
38 http://www.parlament.md/ProcesulLegislativ/Proiectedeactelegislative/tabid/61/LegislativId/2969/language/ro-
RO/Default.aspx
39http://www.gov.md/sites/default/files/document/attachments/intr18_35.pdf

40 Idem

45

3. Problema delimitării competențelor autonomiei găgăuze

Situația din autonomia găgăuză a constituit cea mai mare provocare pentru autoritățile centrale

din 2013 până în prezent. Organizarea referendumului din 2 februarie 2014 în regiunea

autonomă găgăuză privind vectorul de politică externă a Republicii Moldova a constituit punctul

cel mai tensionant în relația dintre autoritățile centrale și cele locale. Menționăm că ideea

referendumului a început să se materializeze în contextul avansării dialogului între Republica

Moldova și Uniunea Europeană.

Rezolvarea problemei Găgăuze reprezintă o problemă cheie pentru statalitatea Republicii

Moldova.Constituirea Republicii Moldova ca stat nu poate fi imaginată fără crearea unui mod

armonios de colaborare între autoritățile din Chișinău și Comrat. Ignorarea acestui aspect poate

conduce la o tensionare periodică a relațiilor dintre autoritățile centrale și autonomie, fapt ce

poate sabota luarea unor decizii politice cruciale. Procesul de integrare europeană a Republicii

Moldova este pus în discuție și contestat în virtutea incapacității Chișinăului de a asigura

integrarea totalității teritoriului statului, Găgăuzia fiind unul dintre contestatarii acestui proces.

Acest mod de abordare a problemei schimbă în mod inevitabil și percepția noastră asupra

procesului de integrare europeană.Mai mult chiar, identificăm diferite instrumente utilizate de

Federația Rusă prin care pune presiune prin intermediul autonomiei găgăuze asupra conducerii

Republicii Moldova.

Pe lângă contestarea procesului de integrare europeană de către elita din regiunea găgăuză,

identificăm și alte probleme care există între Chișinău și Comrat. În linii generale, aceste

probleme implică următoarele teme de discuție:

a) armonizarea bazei legale

b) concretizarea și redistribuirea împuternicirilor

c) precizarea statutului autonomiei

d) implicarea mai mare a găgăuzilor în viața politică și economică la nivel național

e) o atenție mai mare din partea statului față de problemele economice și sociale ale autonomiei

găgăuze.

Concretizarea și redistribuirea împuternicirilor reprezintă un alt nod conflictual între Chișinău și

Comrat. Există foarte multe competențe și împuterniciri pe care Comratul le consideră însușite în

mod nejustificat de Chișinău – poliția, justiția, procuratura, sănătatea, educația, vama, etc.Acest

46

fapt se referă atât la numirea în funcție a persoanelor cu funcții de răspundere, cât și la alocațiile

prelevate de Chișinău Comratului. Poziția Chișinăului se întemeiază pe legile Republicii

Moldova care stabilesc dreptul autorităților publice centrale de a controla aceste împuterniciri.

La rândul său, Comratul dorește controlul numirilor în regiune, a funcțiilor care sunt prevăzute

de legea privind statutul juridic special al autonomiei găgăuze din 1994.

O altă problemă se referă la statutul autonomiei. Politicienii de la Comrat consideră că cadrul

normativ al Republicii Moldova nu face o distincție tranșantă între autoritățile publice locale de

gradul doi și autonomia găgăuză și doresc evidențierea acestei diferențe în toate normele juridice

existente. Chișinăul nu se grăbește să opereze modificările respective, fapt care nemulțumește

Comratul. Argumentul Chișinăului face trimitere la existența articolului 111 din Constituția

Republicii Moldova care operează o distincție între raioane, orașe și autonomia găgăuză.

Comratul, însă, dorește ca această diferențiere să fie promovată mult mai consecvent.

Discuția cu privire la acordarea unor cote de reprezentare de 5% găgăuzilor în Parlamentul

Republicii Moldova constituie un motiv serios de discordie. Chișinăul contestă acest demers

dintr-o dublă perspectivă. În primul rând, este pusă la îndoială corectitudinea celor 5%, Chișinăul

considerând că cota populației găgăuze din totalul populației țării este mai mică (3 -4%). În al

doilea rând, Chișinăul preferă formula promovării politicienilor găgăuzi în funcții eligibile prin

intermediul partidelor politice naționale și nu prin intermediul cotelor de reprezentare. Din

punctul de vedere al autorităților centrale, autonomia găgăuză deja este adecvat reprezentată în

Parlamentul Republicii Moldova și orice solicitare a cotelor ar implica o supra-reprezentare

nejustificată a populației găgăuze.

Solicitările, mereu în creștere, ale Comratului sunt determinate nu atât de insatisfacția cu privire

la controlul excesiv pe care îl exercită Guvernul național asupra autonomiei, ci de caracterul

incert al proiectului politic al integrării europene asumat de către Chișinău. În condițiile în care

finalitatea acestui proces nu este statuată și, mai mult, el vine într-o coliziune nedeclarată cu

interesele Moscovei (un pol de atracție pentru elita găgăuză), Comratul este pus în situația să

insiste asupra propunerilor sale, încercând să obțină astfel garanții suplimentare de securitate

pentru autonomie.

Relația dintre Chișinău și Comrat reclamă declanșarea unui proces de construire a încrederii.

Această dimensiune a lipsit practic cu desăvârșire în ultima perioadă. Chișinăul a fost total

dezinteresat de problematica găgăuză, mizând în special pe tehnologiile politice de control al

elitelor găgăuze și ignorând societatea găgăuză. Chișinăul nu reușește să găsească nota

corespunzătoare în discuțiile cu regiunile, nu dispune de un centru de analiză care ar monitoriza

47

evoluțiile din aceste zone, preferă să acționeze mai curând într -o manieră reactivă decât proactivă

și din această cauză este destul de vulnerabil în fața solicitărilor provenite din aceste regiuni.

În acest context, menționăm Hotărârea Parlamentului nr. 206 din 20 noiembrie 2015prin care a

fost creat grupul de lucru pentru asigurarea, în cadrul normelor constituționale, a funcționalității

unității teritoriale autonome Găgăuzia și a prevederilor legislative ale Republicii Moldova în

raport cu statutul special al UTAG. La 4 februarie 2016, a avut loc prima ședință a grupului de

lucru, în cadrul căreia au fost discutate și agreate principiile de activitate, bazate pe

responsabilitate, toleranță și încredere, pentru identificarea unor soluții eficiente. 41

Crearea acestui grup de lucru este o inițaitivă care trebuie să asigure evitarea dis ensiunilor între

autoritățile centrale și cele găgăuze. Esteo platformă creată să asigure un dialog permanent și

continuu între Chișinău și Comrat pentru a asigura armonizarea legislației în raport cu statutul

special al UTA Găgăuzia și dezvoltarea regiunii. Acest fapt presupune o revizuire a cadrului

legislativ, inclusiv a legii legea privind statutul juridic special al autonomiei găgăuze din 1994.

41http://www.parlament.md/Actualitate/Comunicatedepresa/tabid/90/ContentId/2384/Page/6/language/ro-
RO/Default.aspx

48

Concluzii și recomandări

Femeile în R. Moldova sunt subreprezentate în structurile decizionale politice și publice. Acest

fapt poate fi explicat și prin barierele tradiționale cu care se confruntă femeile, cum ar fi lipsa

resurselor financiare, cultura masculină predominantă, stereotipurile sau dificultăți în

echilibrarea unei cariere politice cu viața de familie. În statele europene au fost introduse cote în

privința participării femeilor în procesele de luare a deciziilor pentru a sprijini participarea

femeilor în viața publică a statului. Majoritatea statelor europene care au adoptat sistem de cote

au introdus şi prevederi ce specifică sancțiuni pentru încălcarea prevederilor referitor la cote.

Sancțiunile introduse de aceste țări pot fi împărțite în două categorii: sancțiuni de ordin financiar

şi de sancțiuni privind participarea în cursa electorală.

În contextul electoral din Moldova, sancţiunile trebuie aplicate de către Comisia Electorală

Centrală în cazul alegerilor parlamentare şi de către Consiliile Locale de Circumscripţie în cazul

alegerilor locale - prin refuzarea de a înregistra lista de candidaţi. Codul Electoral trebuie

modificat pentru a permite concurenţilor electorali să modifice lista pentru a se putea conforma

prevederilor cotei. Totodată, acei concurenţi care modifică lista de candidaţi după ce au fost

înregistraţi trebuie să se conformeze prevederilor cotei pe tot parcursul campaniei electorale.

Din 2016partidele politice urmează să primească finanțare publică după mai multe amânări ale

prevederilor care vizau finanțarea din bugetul de stat. Formula adoptată de către legislative de a

distribui resurse financiare din bugetul de stat partidelor politice conform performanțelor

obținute la alegerile parlamentare sau la alegerile locale generale acordă creează baza legală

pentru toate partidele politice de a primi bani din bugetul statului.

Acest fapt este important pentru Republica Moldova deoarece creează condițiile necesare pentru

democratizarea partidelor politice. Cu alte cuvinte, finanțarea partidelor din bugetul de stat

trebuie să sprijine dezvoltarea structurilor teritoriale ale acestor instituții și să elimine dependența

acestora de resursele financiare ale oamenilor de afaceri.

Crearea acestui grup de lucru este o inițaitivă care trebuie să asigure evitarea disensiunilor între

autoritățile centrale și cele găgăuze. Esteo platformă creată să asigure un dialog permanent și

continuu între Chișinău și Comrat pentru a asigura armonizarea legislației în raport cu statutul

special al UTA Găgăuzia și dezvoltarea regiunii. Acest fapt presupune o revizuire a cadrului

legislativ, inclusiv a legii legea privind statutul juridic special al autonomiei găgăuze din 1994.

49

