

BRD a lansat un nou subprogram de granturi pentru diasporă

Biroul pentru Relații cu Diaspora (BRD) - în parteneriat cu Organizația Internațională pentru Migrație, misiunea din Moldova (OIM), susținut de Agenția Elvețiană pentru Dezvoltare și Cooperare (SDC) - a lansat subprogramul Abilitarea Femeilor din Diasporă, al patrulea în cadrul programului de granturi Diaspora Engagement Hub.

Noul subprogram va oferi susținere proiectelor ce vizează îmbunătățirea condițiilor sociale și economice ale femeilor, prin transfer de cunoștințe și abilități, inclusiv prin crearea de servicii inovatoare și implicarea în inițiative comunitare. Activitățile pot fi organizate atât în Republica Moldova, cât și peste hotarele țării.

În cadrul subprogramului sunt disponibile cinci granturi, a câte cinci mii de franci elvețieni fiecare. Cetățenii interesați să participe la concurs vor depune proiectele în perioada 1 iunie 2016 – 31 martie 2017, pentru câteva domenii prioritare: dezvoltare comunitară; educație și mentorat; sănătate; antreprenoriat social; consiliere și advocacy; servicii sociale.

Dosarele de aplicare vor fi depuse online, pe pagina www.brd.gov.md. Proiectele vor fi examinate o dată la două luni, pe parcursul întregii perioade de aplicare, de către o comisie comună de evaluare OIM / BRD.

Pot obține finanțare proiectele propuse doar de către membrii diasporii (*persoană fizică, grup de inițiativă / asociație*) ai căror beneficiari direcți și/sau indirecti sunt

femeile din diaspora Republicii Moldova. Perioada de implementare a activităților finanțate nu trebuie să depășească 4 luni. Nu sunt eligibile proiectele politice și cele cu caracter cultural.

Mai multe detalii privind condițiile de aplicare pot fi găsite aici: http://brd.gov.md/sites/default/files/public_note_-_diaspora_women_empowerment_june_2016.pdf

Maria Galiț:

Fără ajutorul cetățenilor, o primărie nu ar face nimic

Aflată la al treilea mandat, Maria Galiț, primarul comunei Sărata Veche din raionul Fălești, are o viziune clară despre cum ar trebui să fie un sat modern. În afară de o infrastructură dezvoltată, acesta ar trebui să dispună de servicii calitative, care să-i scutească pe oameni de drumuri și așteptat pe la uși. Cum se descurcă și pe ce se bizuie o primărie care administrează trei sate cu o populație de 5000 de locuitori, aflați în interviul ce urmează.

— ***Dna Galiț, ați fost aleasă pentru al treilea mandat la funcția de primar. Cum reușiți să câștigați simpatia alegătorilor?***

— Cred că oamenii mă votează pentru lucrurile care se fac în teritoriu. Am asfaltat o porțiune de drum la intrarea în sat, am renovat grădinița, aproape toți locuitorii din Sărata Veche s-au conectat la apeduct, am făcut reparații prin instituții de învățământ, am amenajat un parc în sat, am construit și un mini-teren de fotbal pentru copii.

E clar că nu mă pune nimeni la icoane, dar cu cât mai mult faci, cu atât mai multe greșeli comiți. Criticile sunt inevitabile, chiar dacă, înainte de a porni ceva, mă consult cu oamenii. Atunci când apar obiecții, îi rog pe autorii lor să spună cum e corect.

— ***Cu ce proiecte ați intrat în anul 2016?***

— Continuăm proiectul de canalizare în sat și reparația drumurilor. Ne-am propus să începem construcția sistemului de aprovizionare cu apă la Sărata Nouă, un alt sat din comună.

— ***Cum arată un sat model în viziunea dvs.?***

— În primul rând, e un sat cu servicii calitative prestate cetățenilor. O localitate curată, care să dispună de toate utilitățile, astfel încât locuitorii să se simtă bine în casa lor. E un sat în care lucrurile nu sunt făcute la întâmplare. Nu e doar responsabilitatea Primăriei de a realiza acest obiectiv. Oamenii trebuie singuri să-și dorească lucrul acesta, altfel, degeaba o să bată la porți administrația publică, oricum nu vom reuși nimic.

— ***Prin urmare, care e atitudinea lor?***

— De obicei, sunt receptivi, s-au implementat mai multe proiecte cu suportul financiar al cetățenilor. Aproape la fiecare proiect am avut și contribuția lor.

Ei au înțeles că sunt necesități fără de care nu poți să mergi înainte.

— ***Ce rol joacă femeile în viața comunității?***

— În ultimii 40 de ani, în comuna Sărata Veche, la funcția de primar a fost aleasă mereu o femeie. Așa că, pot afirma cu certitudine că femeile joacă un rol important.

Ele sunt ambițioase și nu rămân nepăsătoare la viața comunității. Unele, desigur, sunt mai certărețe, dar apreciază când sunt luate în seamă. Eu, de una singură, nu aș fi reușit să fac mare lucru.

— ***Se implică și în afaceri?***

— De obicei, avem în sat afaceri de familie în agricultură. S-a întâmplat un caz când soțul unei femei a decedat și ea a preluat frâiele businessului. Vreau să zic că întreprinderea a prosperat de când ea e la conducere, nu are datorii.

— ***Sărata Veche s-a înfrățit cu câteva localități din România. Cum ați beneficiat de pe urma acestor înfrățiri?***

— Suntem înfrățiti cu satele Cumpăna, județul Constanța și Cornu, județul Prahova. Deja al patrulea an, trimitem în fiecare vară câte 25 de copii și 5 însoțitori la Constanța, unde se organizează un festival, la care participă și copiii noștri. Primăria Cumpăna acoperă toate cheltuielile de cazare și alimentare. Noi plătim doar pentru transport. E un ajutor consistent. Din păcate, noi nu avem asemenea posibilități, dar ne-am propus să invităm un grup de copii din satul Cumpăna în Republica Moldova. De asemenea, am efectuat un schimb de experiență cu funcționarii de la Primăria Cornu. O delegație a comunei prahovene urmează să vină la Sărata Veche.

— ***Din ce resurse e format bugetul comunei?***

— Suntem o Primărie care beneficiază de resurse financiare suplimentare pentru dezvoltarea locală, la care se adaugă transferuri cu destinație generală, care pot fi utilizate pentru dezvoltarea localității. Primim defalcări de la impozitul funciar. Ar fi foarte bine să fie defalcări și din impozitul pe drumuri, pentru că o bună parte din sursele financiare ne-ar ajuta să reparăm și drumurile noastre locale.

Pe teritoriul nostru este și o fabrică de zahăr care ne plătește o taxă de arendă a unor terenuri. Sunt agenți economici care se ocupă cu comerțul, dar, oricum, agenți economici mari nu avem.

— ***Se vorbește mult despre reforma teritorial administrativă și descentralizare? Ce credeți că ar trebui să se schimbe?***

— Nu cred că e bine când primarul unui sat cu 1500 de locuitori are un salariu cu 200 lei mai mic decât primarul unei localități cu 5 mii de locuitori. Primăriile mici nu au sorți de izbândă, nu au agenți economici, nu au cu ce supraviețui. Nu văd rostul să menții un aparat de funcționari care nu este eficient deloc. De aceea, nu văd o problemă dacă primăriile mici ar fi comasate. Dacă vorbim de munca primarilor, aceștia ar putea, la fel ca în Letonia, să elibereze cetățenilor niște certificate simple prin utilizarea tehnologiilor informaționale, online. Bibliotecile localităților din Primărie dispun de calculatoare și putem să transmitem online certificatul, ca oamenii să nu umble pe drumuri, iar noi să fim mai aproape de cetățeni. Am scris și o teză de master pe această temă.

— ***Ați reușit să faceți și studii postuniversitare?***

— Da, am făcut masterul la distanță, la Academia de Administrare Publică. Mi-au fost foarte utile aceste

studii, pentru că, înainte, unele lucruri le făceam intuitiv, dar acum multe noțiuni și proceduri le-am pus la punct. În general, am studii în pedagogie, sunt profesor de fizică și matematică, ceea ce nu e rău deloc. Când construiești o fântână arteziană în sat, cunoștințele în fizică nu strică.

— ***De ce ați avea nevoie ca Primăria Sărata Veche să activeze mai eficient?***

— Am avea nevoie de un jurist. Poate fi chiar un specialist care să presteze servicii juridice la mai multe primării. Un jurist ar putea să ne reprezinte la procese de judecată. De multe ori, primăriile pierd numai din cauza asta. Chiar dacă angajăm avocați, ei nu mai intră în esența problemei până la capăt, și primăriile pierd. Un jurist ne-ar ajuta și la procesele de achiziție.

— ***Ce vă împiedică să angajați un jurist?***

— Nu sunt bani. Ar trebui să-l angajăm din banii alocați din soldul liber. Dacă o localitate are resurse, atunci nu e o problemă. Dar dacă o primărie a ajuns la sfârșitul anului cu zero pe cont, atunci cum să angajezi suplimentar o persoană?

— ***Ați mers în alegeri ca reprezentant al unui partid. Calitatea de membru al unei formațiuni politice vă ajută sau nu?***

— Pot să spun că nu încurcă. Dar în ziua de astăzi în consiliul local nu mai sunt partide. Consilierii lucrează pentru cetățeni și atât. La nivel local, partidul are o valoare mai mică, pentru că lumea alege o persoană în funcția de primar.

— ***Cine vă susține în munca de primar?***

— Familia și echipa. Chiar discutăm uneori, ca între colegi, de ce ne epuizăm atâta, că lumea stă și se uită la noi... Ne susținem unul pe altul. Dacă am început să facem ceva în sat, nu e bine să lăsăm totul baltă.

Ion MACOVEI

Articol elaborat în cadrul proiectului „Sensibilizarea opiniei publice privind echilibrul de gen în spațiul politic și de afaceri”, implementat de IDIS „Viitorul”, cu suportul proiectului „Susținerea Instituțiilor Naționale pentru Protecția și Promovarea Drepturilor Omului (INPPDO), conform recomandărilor Comitetelor Convențiilor ONU și Revizuirii Periodice Universale (UPR)”. Proiectul este finanțat de Ministerul Afacerilor Externe din Norvegia, cofinanțat și implementat de PNUD Moldova și Oficiul Înaltului Comisar ONU pentru Drepturile Omului (OHCHR)”.

Dorina Arsene: Tânăra care crede că bunele maniere pot schimba lumea

După ani în care a mănuit condeiul reporteriei, a decis să dea un alt curs cuvintelor. Convinșă că bunele maniere contează, Dorina Arsene de cinci ani conduce un Centru de dezvoltare personală unde ajută doritorii care îi calcă pragul să devină mai bună în tot ce fac, spun și poartă – de la dicție, vestimentație la reguli de comportament în diferite situații. Ce înseamnă să fii tânără antreprenoare în R. Moldova, ce o motivează și ai dă puteri să depășească obstacolele, citiți în interviul de mai jos.

— **Cum ți-a venit ideea și cât timp ai ”dospit-o” până ai deschis Centrul?**

— Ideea de a crea un astfel de centru de dezvoltare personală, unde fiecare persoană, indiferent de statutul social sau material să se regăsească, a venit din necesitatea de a schimba ceva în societate. Schimbarea pornește de la fiecare persoană, de la fiecare faptă bună pe care avem posibilitatea să o facem și de la fiecare gest de curtoazie. Noile tendințe, care apar foarte rapid, m-au făcut să înțeleg că avem nevoie de altceva în societatea noastră. Imaginea este esențială, iar prima impresie este cea mai importantă. De aceea, atât pe stradă, în transportul

public, la volan, la teatru, la restaurant, la școală, la masa de negociere, la birou, în familie, în fața unui public este obligatoriu de a respecta anumite reguli, în funcție de oamenii care ne stau în față și fie ne judecă, fie ne apreciază. Niciodată nu este prea târziu să citești sau să înveți ceva nou, să-ți lărgesci orizontul cultural. Chiar și cei mai influenți oameni frecventează diferite seminare, traininguri, ateliere de dezvoltare personală. Ele sunt cele mai bune opțiuni, pentru că nu trebuie să înveți ani de zile, ci doar trebuie „să furi” din experiența altora.

Am călătorit foarte mult și am văzut modul diferit de a gândi a celor din jur, de a percepe lucrurile la modul profesionist. De aceea m-am gândit că ar fi ideal să se producă o schimbare de mentalitate și în țara unde m-am născut. Astfel, a durat aproape 9 luni până am anunțat oficial deschiderea Centrului de dezvoltare personală ”ABeZe”, iar de atunci au trecut deja 5 ani.

— **Cu ce dificultăți te-ai confruntat?**

— Cea mai mare problemă a fost alegerea locului unde vor avea loc cursurile, dar și cum să-i conving pe oameni că aceste cursuri de dezvoltare personală și bune maniere

sunt indispensabile fiecărui om. Cei mai mulți spuneau că nu este necesar să mergi la un centru specializat ca să înveți cum să te porți. Ulterior au înțeles că cei șapte ani de-acasă sunt esențiali pentru tot restul vieții, iar centrul pe care îl conduc vine să completeze ceea ce poate nu cunosc atât de bine părinții.

— ***Ce faci în timpul liber?***

— Trebuie să specific că timpul liber este un lux pentru mine. Pentru că din momentul în care am decis că nu voi lucra doar 5 zile pe săptămână și 8 ore pe zi, viața mea a căpătat o altă aromă – lucrez 7 zile din 7 și nu mai specific câte ore pe zi... Îmi place foarte mult să citesc, în mod special cărți de dezvoltare personală. Plec deseori în locuri pitorești chiar și pentru a lua cina cu soțul meu, îmi place să admir natura.

— ***Ce faci pentru a spori dezvoltarea ta profesională?***

— Citesc cărți de dezvoltare personală, ascult cărți audio, notez fiecare idee nouă de la training-urile la care merg atât în Chișinău, dar, în mod special la București, învăț din experiența oamenilor de afaceri cu cifre de afaceri de milioane de euro.

— ***Cât este de ușor să deschizi și să administrezi o afacere în R. Moldova?***

— Este foarte ușor să deschizi o afacere în R. Moldova. Actele se perfectează simplu și rapid, tot greu pornește abia din momentul în care le-ai obținut. Taxele mari, chiriiile extrem de mari, este nevoie de multe certificate care costă la fel de mult, timp foarte mult investit.

— ***Ce sfaturi ai pentru femeile care vor să-și lanseze propria afacere?***

1. Să aibă multă, multă ambiție și hotărâre.
2. Să aibă susținere, chiar și financiară.
3. Să se pregătească pentru că vor avea foarte puțin timp liber.

4. Să nu-și ia un partener de afaceri.
5. Să aibă o bună pregătire în administrarea afacerii cât și personală. Toate relațiile le stabilești doar personal.
6. Să aibă multă, multă răbdare.

Retrospectivă

- **Femeile din Moldova încă ezită să raporteze cazurile de discriminare pe criteriul de sex în câmpul muncii**

Consiliul pentru prevenirea și eliminarea discriminării și asigurarea egalității a constatat discriminarea pe criteriu de sex în câmpul muncii.

Potrivit unui Studiu realizat de Centrul Parteneriat pentru Dezvoltare despre egalitățile salariale de gen în Moldova, salariul bărbaților este cu 12,4% mai mare comparativ cu salariul mediu al femeilor. Diferența 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 diferențelor salariale, a fost de 7620 MDL. Această taxă invizibilă, aplicată în mare parte femeilor, are o valoare de 57150 MDL în activitățile de editare, 45199 MDL în domeniul IT, mai mult de 30000 în domeniul consultanței în afaceri și sectorului financiar.

Pe de altă parte un alt studiu realizat de către Centrul de Drept al Femeilor, Bărbații și egalitatea de gen în Moldova, 90,5% dintre bărbați și 81,5% dintre femei consideră că pentru o femeie cel mai important lucru este a avea grijă de casă și de a găti pentru familia ei.

<https://promolex.md/index.php?module=press&cat=0&item=2005>

- **În Moldova va fi lansat un ghid de recomandări și soluții practice pentru antreprenori**

În prezent, cadrul legislativ asigură un nivel acceptabil de protecție a afacerilor. Totuși, autoritățile publice cu funcții de control și permissive deseori abuzează de faptul că întreprinzătorii nu-și cunosc drepturile. În cadrul campaniei Update Moldova va fi lansat un mecanism care va ajuta antreprenorii să-și protejeze afacerea. Instrumentul conține sfaturi practice, este accesibil online, răspunde la întrebările cele mai frecvente ce apar în interacțiunea cu statul, dar și aduce exemple de situații de conflict și de soluționare a acestora.

- **Jurnaliștii au discutat despre impedimentele în reflectarea echilibrată a realităților de gen**

Peste 30 de jurnaliști, împreună cu experții și expertele de gen, au discutat despre calitatea produselor jurnalistice și constrângerile interne și externe care

influențează mesajele de gen transmise de instituțiile mass-media naționale și locale.

Printre impedimentele principale au fost menționate pregătirea insuficientă a jurnaliștilor, reticența femeilor de a vorbi cu presa, numărul redus de surse-femei în domeniul politic și economic, necesitatea de a publica operativ materialele etc.

Elena Cobăsneanu, directoarea ziarului "Observatorul de Nord" (Soroca) consideră că „Problema cea mai mare cu care ne-am confruntat la începutul proiectului a fost inerția, or, jurnaliștii noștri nu erau obișnuiți să atragă atenția la aspectele de gen. Dacă comparăm rapoartele recente cu cele din septembrie 2015, când a început proiectul, observăm că deja se echilibrează reprezentarea de gen a protagoniștilor principali și a celor secundari. Iar asta s-a întâmplat după discuțiile și analizele rezultatelor autoevaluării la ședințele de redacție”.

În ce-a de-a doua parte a mesei rotunde, experta de gen Loretta Handrabura a precizat că „Doamnele din actualul Executiv aproape lipsesc, iar cele mai multe materiale exprimă opiniile politice ale bărbaților din Guvern și Parlament. În continuare, se menține tendința de a prezenta femeile mai mult în mediul privat și mai puțin în public, ca profesioniste. Astfel, arhetipurile patriarhale cu care am fost crescuți se păstrează, iar noi cu toții încă suntem purtători de stereotipuri de gen”.

La finele evenimentului a fost prezentată o listă a expertelor în diferite domenii care pot fi contactate la realizarea materialelor jurnalistice. Lista este una deschisă pentru jurnaliști și urmează a fi actualizată pe parcurs.

<http://www.api.md/news/view/ro-jurnalistii-au-discutat-despre-impedimentele-in-reflectarea-echilibrata-a-realitatilor-de-gen-1217>

- **Curiozități:**

- În anul 2000, Consiliul de Securitate al ONU a recunoscut că războiul are un impact diferit asupra femeilor precizând necesitatea implicării femeilor în discuțiile de promovare și menținere a păcii. Cu toate acestea, din 1992 până în 2011 doar 9% din negociatori erau femei.

- 155 de țări au cel puțin o lege care împiedică abilitatea economică a femeilor.

- În anul 1974 Congresul american a renunțat la discriminarea financiară privind acordarea de credite

bancare în funcție de sex. În 1975, statele americane au interzis excluderea femeilor din juriul alcătuit de cetățeni în cadrul proceselor. Iar în 1976 a fost instituită legea violului conjugal în apărarea femeilor. Astfel, în toți cei 35 de ani salariile femeilor care lucrau cu normă întreagă au variat de la 60% din

salariul mediu al unei persoane de sex masculin, până la 76% din acesta, încă un punct slab pentru o țară care declara că are un sistem de evaluare bazat, în primul rând, pe meritele angajaților.

<http://smartwoman.hotnews.ro/Paradoxul-scaderii-nivelului-de-fericire-la-femei>

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

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

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

Orice utilizare a textului din buletin trebuie să conțină referințe la IDIS „Viitorul”.