

CUPRINS

TUR DE FORȚĂ CALM: CONCEPTELE PRIVIND REFORMA TERITORIAL-ADMINISTRATIVĂ, DISCUTATE CU EDILII LOCALI!!!.....	2
CALM: FORTIFICAREA DEMOCRAȚIEI LOCALE, UN ANGAJAMENT ASUMAT DE AUTORITĂȚI, DAR ÎNDEPLINIT CU JUMĂTĂȚI DE MĂSURĂ!.....	6
CALM: DIN CAUZA SALARIILOR DERIZORII, LOCALITĂȚILE DIN ȚARĂ SE CONFRUNTĂ CU UN DEFICIT CRONIC DE SPECIALIȘTI CALIFICAȚI!.....	8
DELEGAȚIA CALM A PARTICIPAT LA CONFERINȚA INTERNAȚIONALĂ "JUMP TO SMART" 2017.....	11
FOREVER PRIMAR – OAMENI SI KILOMETRI.....	12
LA CĂLĂRAȘI A FOST DESCHIS UN NOU INCUBATOR DE AFACERI.....	26
APĂ POTABILĂ DE CALITATE ȘI SERVICII MODERNE DE SANITAȚIE PENTRU LOCUITORII ORAȘULUI CAHUL ȘI AI SATULUI ROȘU.....	28
ȘEDINȚA DE CONSULTARE PUBLICĂ A PROGRAMULUI REGIONAL SECTORIAL ÎN DOMENIUL INFRASTRUCTURII DE SPRIJIN A AFACERILOR ÎN REGIUNEA CENTRU.....	30
LA VĂSIENI AU FOST FINALIZATE LUCRĂRILE DE RECONSTRUCȚIE A CLĂDIRII MUZEULUI RAIONAL ANATOL CANDU.....	32
RECEPȚIA LA TERMINAREA LUCRĂRILOR A DRUMULUI DE OCOLIRE DIN ORAȘUL HÎNCEȘTI.....	33
IDIS „VIITORUL” A PREZENTAT, LA BĂLȚI, RAPORTUL NAȚIONAL „STAREA DEMOCRAȚIEI LOCALE ÎN REPUBLICA MOLDOVA (2017)”.....	34
PROGRAMUL REGIONAL SECTORIAL PENTRU DEZVOLTAREA INFRASTRUCTURILOR DE SPRIJIN ÎN AFACERI ÎN REGIUNEA DE DEZVOLTARE SUD, SUPUS CONSULTĂRILOR PUBLICE.....	36
7 ȘCOLI ȘI GRĂDINIȚE DIN RAIONUL UNGHENI VOR AVEA PARTE DE ENERGIE VERDE.....	39
ORHEIENII VOR AVEA PROPRIA PLAJĂ! LA CE ETAPĂ SUNT LUCRĂRILE DE AMENAJARE A LACULUI DIN LOCALITATE.....	40
LOCUITORII SATULUI BUGEAC AU OBȚINUT ACCES LA APĂ POTABILĂ, IAR CEI DIN CEALÎC BENEFICIAZĂ DE O GRĂDINIȚĂ RENOVATĂ CU SUPTUL UE.....	42

**TUR DE FORTĂ CALM: CONCEPTELE PRIVIND REFORMA TERITORIAL-ADMINISTRATIVĂ,
DISCUTATE CU EDILII LOCALI!!!**

Congresul Autorităților Locale din Moldova (CALM) desfășoară o amplă campanie de informare privind principalele elemente care ar trebui să fie cuprinse în reformele propuse de Guvern. Astfel, experții CALM vor ajunge în toate raioanele țării pentru a discuta cu primarii și a afla din prima sursă ce modele sunt binevenite. Ședințe au fost organizate deja în raioanele Ocnița, Dondușeni, Basarabeasca, Strășeni, Cimișlia, Leova, Nisporeni, Cantemir, Taraclia și Cahul urmând să fie acoperite toate cele 32 de raioane.

CALM consideră că lansarea unor discuții largi cu toți actorii este foarte importantă și acesta e cel mai bun start pentru elaborarea unor documente care ar ține cont de situația reală, din teritoriu. Doar în acest fel vor putea fi identificate soluții/modele viabile și strâns legate de realitățile și particularitățile specifice existente în comunitățile locale din Republica Moldova: *"Avem o informare vagă despre componentele reformei și despre ceea ce își propun să facă autoritățile. Reforma administrativ-teritorială trebuie făcută având la bază analize serioase, complete, dar nu câteva păreri separate reunite într-un model care are multe neajunsuri. În deplasările peste hotarele țării am văzut cum se acționează acolo. În Marea Britanie, de exemplu, orice decizie importantă se ia doar după o analiză științifică, argumentată și după discuții ample în societate"*, a menționat președintele CALM, Tatiana Badan.

În acest context și luând în considerație discuțiile inițiate pe acest subiect de către Guvernul și partenerii de dezvoltare a Republicii Moldova, precum și strategia de reformă a administrației publice, Congresul Autorităților Locale din Moldova (CALM) organizează ședințe în cadrul asociațiilor teritoriale de primari din toate raioanele țării. Ședințele au un obiectiv clar - prezentarea și discutarea principalelor concepte existente privind reforma teritorial - administrativă din Republica Moldova și a proiectului viziunii CALM privind căile reorganizării/optimizării administrativ-teritoriale: *"Foarte puțin dintre cei care vor să pornească motorul unei noi orânduirii administrativ-teritoriale înțeleg cu adevărat care este chintesența reformei administrativ-teritoriale. Importanța unei astfel de reforme nu a fost conștientizată nici*

de guvernarea de la 1998, care pur și simplu s-a jucat de-a împărțitul și a discreditat iremediabil acest deziderat. Atunci când s-a realizat această reformă, în loc să se aducă serviciile mai aproape de oameni, ele au fost îndepărtate, și chiar dacă au fost și anumite beneficii – primăriile au început să se simtă mai autonome și obțineau mai multe venituri –, nimeni nu a acordat atenție acestor beneficii. Istoria s-ar putea repeta acum, căci graba cu care se operează este în detrimentul viitorului comunităților noastre și a cetățenilor. Orice discuție despre reformă trebuie să fie una așezată și gândită, una strategică și vizionară. Sigur că, multe dintre modelele care se propun au părți pozitive și negative, dar nu putem smulge o schema din exterior care s-ar potrivi ideal pe condițiile din Republica Moldova. Să luăm exemplul de la țările nordice, care pregătesc astfel de reforme cinci ani, în baza unor analize și a unor studii. La noi nu se discută cu cei interesați, nu li se explică oamenilor ce se dorește și nici nu există viziuni foarte clare; problema fiind abordată necalitativ, neprofesionist și superficial. Din cauza acestui mod de abordare noi am pierdut 15 ani în ceea ce privește descentralizarea. Există o polaritate totală și lipsește un consens pe această problemă”, a specificat directorul executiv CALM, Viorel Furdui.

Potrivit CALM și a membrilor săi, reforma administrației publice, dar și cea administrativ-teritorială, nu trebuie desfășurate înainte de a-i consulta pe cei care stau la baza țării, și anume edilii locali. Totodată, trebuie să se țină cont de importanța procesului de descentralizare reală, schemele optime de organizare administrativ-teritorială, dar și de faptul că efectul final al reformelor ar trebui să fie asigurarea cetățenilor cu servicii publice calitative. Primarii din localitățile țării s-au implicat activ în acest proces. Edilii declară că reforma trebuie făcută în așa fel încât să nu pierdem localitățile. Potrivit acestora, cele două modele avansate de autoritățile centrale și care-și propun să reducă numărul de primării nu sunt binevenite. Promovarea ideii că în optimizarea primăriilor (egală în majoritatea cazurilor cu lichidarea, de fapt) este soluția pentru eradicarea sărăciei și economisirea resurselor e total greșită, menționează primarii:

Ludmila Rotari, primar de Iserlia: *”Avem 1200 de locuitori, dar credeți că satele mici nu rezolvă probleme mari? Întotdeauna le-am rezolvat! Noi o să rămânem fără drumuri, fără infrastructură, iar patru sate sunt pe cale să dispară din cauza politicilor care pun la perete localitățile cu un număr mai mic de populație. Da, 50 de persoane, 100 de persoane, dar e un*

sat cu tradițiile și oamenii lui. De unde această manie de a distruge, cum ulterior vom restabili aceste lucruri? Înțeleg considerentele economice, dar se merge pe o cale greșită. Trebuie de studiat potențialul material, cultural și uman al fiecărui sătuc și după aceasta de dat cu radiera!"

Anatolie Mereanu, primarul de Iordanovca: *"Nouă ni se spune că noi nu o să putem presta servicii de calitate în situația în care practic toate satele din raion implementează proiecte foarte serioase. Totodată, toate satele sunt conectate la apă. Nouă ni se spune că dacă satele sunt mici nu vor avea capacitate să ofere servicii. Dar, iată, dacă în unele raioane prețul unui m³ de apă este peste 20 de lei, la noi e 8 lei. Să anticipăm lucrurile: atunci când vom fi lichidați, nu o să mai fie serviciile mai aproape de cetățean, așa cum trebuie să fie. Am optimizat școlile, urmează grădinițele: unde vrem să ajungem? Eu știu o altă lege: dacă în sat există o primărie, există o biserică, satul trăiește! Or, scopul autorităților este să distrugă satele și să rămână vreo sută de primării. Oare actul guvernării locale poate fi îndeplinit de atâtea entități?"*

Valentin Cimpoieș, primar de Basarabeasca: *"Lichidarea satelor nu este o soluție viabilă. Noi și așa suntem martorii situației în care se închid școli, grădinițe. Este o reformă făcută în grabă, care ar putea avea repercusiuni negative, ulterior greu de compensat. Așa poate dispărea satul, cartea de vizită a Republicii Moldova. Sunt foarte multe aspecte de concretizat, dar cel mai important - unde vor ajunge impozitele noastre?"*

Victor Niculiță, primar de Abaclia: *"Restructurări, modificări sunt necesare. Cât privește gestionarea am simțit o doză de libertate, am simțit că avem mâinile dezlegate, inclusiv în ceea ce privește capacitatea financiară. Atunci când mergeam la raion după alocații era o adevărată corvoadă. Fără supărare, dar dacă se vor face schimbări, vreau să menționez că consiliile raionale sunt deja structuri perimate, nu mai este nevoie de ele. Noi nu trebuie să repetăm practica anului 1998, atunci când oamenii erau lipsiți de acces la specialiști și instituții".*

Vladimir Medoni, primar de Hîrtop: *"Vreau să vă spun că am activat și în cadrul județelor. Ce a fost rău? Consiliile raionale, primăriile orașelor nu au fost pregătite să preia competențele. Doar*

în Hâncești situația a fost una mai bună. Am revenit înapoi la raioane. În cadrul județelor erau niște sătucuri mici la care nici drum nu era, nimic, izolare totală. Ca să evităm aceleași greșeli, trebuie să existe o strategie națională pentru asfaltarea tuturor localităților și dezvoltarea altor servicii pentru populație”.

Sergiu Răcilă, primar de Carabetovca: *”Sigur că reformele trebuie făcute. Și ca de obicei, în urma reformelor cineva are de câștigat, iar altcineva de pierdut. Dar reformele trebuie gândite și elaborate judicios, ținând cont de toate avantajele și dezavantajele.”*

Astfel de evenimente de consultare vor avea loc în toate cele 32 de raioane din Republica Moldova, ca, ulterior, Congresul Autorităților Locale din Moldova (CALM) să vină cu o poziție consolidată și propuneri concrete pentru Guvern.

Sursa: www.calm.md

**CALM: FORTIFICAREA DEMOCRATIEI LOCALE, UN ANGAJAMENT ASUMAT DE AUTORITĂȚI,
DAR ÎNDEPLINIT CU JUMĂȚĂȚI DE MĂSURĂ!**

Congresul Autorităților Locale își exprimă îngrijorarea privind ultimele rețineri, dar și controale excesive la care sunt supuși aleșii locali. Opinia a fost exprimată în cadrul întâlnirilor cu *Secretarul general al Consiliului Europei (CoE) Thorbjorn Jagland, la care au participat și reprezentanții CALM. Despre aceste aspect, dar și cum trebuie privită reforma administrației publice s-a discutat în cadrul emisiunii "Vocea APL" de la Vocea Basarabiei. Invitații emisiunii au fost: Corina Andronic, specialist în cadrul proiectului "Apă și Sanitație" al Guvernului Elveției, Viorel Furdui, director executiv CALM, Alexandru Osadci, expert CALM, Alexandru Morcov, coordonator de proiecte CALM.*

Directorul executiv CALM, Viorel Furdui s-a referit la rolul Consiliului Europei și reperele vizitei Secretarului General al CoE: *"Consiliul Europei are un rol foarte important în RM, deoarece țara noastră, atunci când a devenit membru a aceste familii europene, și-a asumat și o serie de angajamente pe mai multe direcții, iar un capitol separat a fost acel al democrației locale. În contextul activității CoE, RM a semnat un document extrem de important pentru toate autoritățile publice locale precum este Carta Europeană a Autonomiei Locale. Ea a intrat în vigoare pentru RM integral la 1 februarie 1998. Este un document fundamental în ceea ce privește principiile și valorile autonomiei locale. La capitolul statutului alesului local și reținerile din ultima perioadă, la întâlnirea cu domnul Secretar General al CoE am menționat că suntem foarte mult îngrijorați de tratarea aleșilor locali în mare parte, de modalitatea cum se procedează cu aleșii locali și efectele nefaste ale acestor acțiuni care duc la blocarea autorităților locale și ridică foarte mari semne de întrebare și posibilitate de interpretare a caracterului obiectiv al acțiunilor organelor judiciare. Noi am primit asigurări din partea CoE că aceste cazuri sunt atent monitorizate, mai ales că sunt vizați și membrii Congresului Puterilor Locale și Regionale a Consiliului Europei, membrii care întotdeauna aveau un cuvânt de spus și astfel de acțiuni pot fi interpretate ca o încercare de a-i penaliza pentru poziția lor pro-activă în mai multe chestiuni legate de democrația locală, descentralizare ș.a. Sperăm foarte mult că se*

va face o anumită claritate în acest domeniu, iar statutul alesului local și interesele comunităților locale vor fi luate în considerație atunci când se întâmplă astfel de cazuri, în așa fel ca comunitățile locale să nu sufere în urma acțiunilor organelor de anchetă”.

Invitații emisiunii s-au referit la reforma administrației publice lansată de autoritățile centrale, dar și la modelele de organizare administrativ-teritorială propuse. În acest context, expertul CALM, Alexandru Osadci, a subliniat că, deși planul de acțiuni CE-RM conține această prevedere, în acest domeniu graba și lipsa de viziune ar putea aduce doar eșecuri: *”Problema NU constă în faptul că CALM sau în mare parte reprezentanții autorităților locale nu înțeleg necesitatea unor schimbări, îmbunătățiri pe planul optimizării/organizării teritoriale. Esența disensiunii rezidă în felul în care este interpretată și înțeleasă această reformă a administrației publice, pentru că, de obicei, se folosește termenul de reformă administrativ-teritorială și din păcate unii din reprezentanții autorităților centrale, cei care încearcă să promoveze această reformă, o folosesc în sens foarte îngust, având în vedere doar niște măsuri foarte radicale în condițiile în care sunt o sumedenie de aspecte neelucidate. De aceea, scopul nostru este de a veni cu o propunere/model pe direcția aceasta de optimizare/organizare teritorială în așa fel încât să corespundă realităților existente în teritoriu. Pentru aceasta efectuăm vizite și discuții în toate raioanele țării”.*

În cadrul emisiunii s-a vorbit și despre proiectele care sunt desfășurate în localitățile din țară, cu suportul partenerilor de dezvoltare, în special cele de apă și sanitație: *”Inițial, Agenția Elvețiană pentru dezvoltare și cooperare a venit în Moldova ca răspuns la necesitățile din țară. Primele intervenții au fost ca urmare a unor secete și ulterior s-a intervenit și ca urmare a inundațiilor din localitatea Cotul Morii. Necesitatea văzută atunci în centru țării a presupus că se lucrează doar la nivel rural, deci s-a lucrat doar în sate și nicidecum în centrele raionale unde existau niște centre de alimentare cu apă. 35 de sate au beneficiat de suportul agenției elvețiene și austriece ulterior pentru a construi sistemele de alimentare cu apă din surse sigure. În toate aceste cazuri vorbim despre apă potabilă, ca ulterior să înțelegem că este foarte important să punem accentul și pe elementul de ”serviciu”. Este importantă infrastructura însă aceasta trebuie întreținută, trebuie operată corect, facturile trebuie plătite la timp, lucru care de multe ori autoritățile nu se isprăveau. Aveam acel trecut glorios care presupunea că cineva are grija de sistem și toată intervenția Agenția Elvețiene și Austriece s-a transformat de-a lungul timpului și ceea ce facem acum este să susținem Congresul Autorităților Locale în a ajuta operatorii mici din mediul rural indiferent de forma lor de organizare și administrația publică locală să aibă un serviciu de calitate pe partea de apă și sanitație. Ne propunem să îi asistăm în procesul de îmbunătățire serviciului, a structurii organizaționale, astfel încât cetățenii din mediul rural acolo unde s-au investit bani străini sau din fondurile naționale, acolo unde s-a construit infrastructură să poată avea un serviciu calitativ. Serviciu care presupune oameni instruiți, reparații făcute la timp, supravegherea calității apei, instalații de tratare acolo unde ele sunt absolut necesare, să ajutăm acești operatori care l-a moment sunt în grija nimănui să poată să se descurce”,* a menționat Corina Andronic, specialist în cadrul proiectului ”Apă și Sanitație” al Guvernului Elveției.

În context, expertul CALM, Alexandru Morcov, a menționat: *”Pe noi ne bucură foarte mult faptul că proiectul ”Apă San” ne-a găsit pe noi ca punct focal/central care să asigure durabilitatea acestui serviciu, pentru că multe proiecte în Republica Moldova au fost și sunt bune, dar proiectele vin și pleacă. Dar CALM rămâne. Noi chiar am avut acum mai multe întâlniri în teritoriu și am explicat reprezentanților APL cu ce se va ocupa serviciul, care vor fi serviciile prestate anume pe domeniul apei și sanitației. Vreau să vă spun că a fost o deschidere*

totală din partea autorităților locale. Domenii de bază de activitate vor fi serviciile de asistență, instruire și expertiză pe domeniile de bază cum ar fi domeniul juridic, economic, tehnic, de administrare și management a infrastructurii de apă și sanitație”.

Emisiunea poate fi audiată la următorul link:

<http://calm.md/libview.php?l=ro&idc=66&id=3683&t=/SERVICIUL-PRESA/Comunicate/CALM-FORTIFICAREA-DEMOCRAIEI-LOCALE-UN-ANGAJAMENT-ASUMAT-DE-AUTORITAI-DAR-INDEPLINIT-CU-JUMATAI-DE-MASURA>

Sursa: www.calm.md / voceabasarabiei.net

CALM: DIN CAUZA SALARIILOR DERIZORII, LOCALITĂȚILE DIN TARĂ SE CONFRUNTĂ CU UN DEFICIT CRONIC DE SPECIALIȘTI CALIFICAȚI!

Tinerii specialiști nu se prea rețin în administrația publică, din cauza salariului dezolant și mult sub așteptări. Astfel, sarcinile puse în fața funcționarului public începător și veniturile pe care le are sunt total neproporționale. Este chintesența discuțiilor care au avut loc la Bălți cu reprezentanții APL din nordul țării. Astfel, edilii au accentuat o vădită neglijare a autorităților publice locale care, pe lângă retribuirea derizorie, trebuie să facă față unui volum enorm de muncă. Tocmai de aceea, funcțiile în APL au devenit neatrăgătoare, constatându-se un deficit cronic de cadre.

”Într-adevăr pentru un funcționar începător ca să fie atractivă perspectiva meseriei de funcționar și să conștientizeze ce înseamnă această meserie este foarte complicat. Acei tineri specialiști care vin să lucreze la un termen de încercare nu mai reușesc să ajungă pînă la sfîrșitul primii luni că deja depun cereri de eliberare fiindcă fac o proporționalitate dintre

responsabilitățile și sarcinile pe care trebuie să le execute și cu venitul corespunzător care este asigurat sub formă de salarizare.” a declarat viceprimarul mun.Bălți Igor Șeremet.

Potrivit directorului executiv CALM, Viorel Furdui, în așa ritm, localitățile din țară s-au trezit în fața unui colaps, și asta deoarece, în mare parte, ceea ce se realizează la nivel local se bazează pe entuziasm, pentru că a munci în APL, deși este o onoare, nu-ți oferă prea multe beneficii materiale: *”Inițiativa unor dezbateri a venit de la municipiul Bălți, și anume de a organiza consultări ample privind salarizarea. Municipiul a venit cu o analiză interesantă a problematicii salarizării și a discrepanțelor care există în salarizarea APL în raport cu APC. Este foarte important să propunem argumente, cifre, atunci când propunem un subiect de dezbateri sau altul. Tema salarizării este una foarte importantă, pentru că remunerarea insuficientă influențează negativ asupra activității, deoarece nici specialiștii tineri nu sunt motivați să vină, dar nici funcționarii cu experiență. Situația la acest capitol este una foarte gravă. Dacă noi, toți împreună – Guvernul, colegii din APL, Parlamentul, nu vom găsi o soluție pentru această problemă o să ne pomenim că nu o să aibă cine lucra în APL. Și la acest moment avem un deficit enorm de specialiști. În ceea ce privește inginerii cadastrali, peste 90 la sută nu sunt specialiști, iar atribuțiile acestora le îndeplinesc oameni întâmplători, fără expertiză în domeniu. Avem foarte multe poziții vacante de contabili, secretari. Noi nu putem aștepta 8-9 ani când Guvernul ne promite că va implementa un sistem unificat de salarizare, problema trebuie rezolvată acum”*.

Edilii au declarat că actuala cotă a salarizării, în care primarii sunt mai prost plătiți decât angajații lor, nu mai poate fi tolerată, și asta deoarece pe umerii unui edil sunt plasate foarte multe sarcini, iar acesta trebuie să simtă sprijinul statului, așa cum se procedează în alte state.

”După multiplele apeluri pentru modificarea a Legii salarizării, nicio reacție. Cred că este vorba despre o mimare a încercării de a schimba starea de lucruri. Mulți dintre noi merg în deplasări. Într-una dintre acestea, la Botoșani, m/am mirat că funcționarii primăriei primesc de la o mie de dolari în sus. Am fost și în Federația Rusă, în Novgorod, țară din afara Uniunii Europene. Și acolo funcționarii începători au de la 600 de dolari în sus.”, a menționat Igor Șeremet, viceprimar de Bălți.

Primarii au specificat că remunerarea pentru munca lor nu este conformă responsabilităților cărora trebuie să le facă față: *”În situația în care un director de liceu are un salariu de 8-9 mii de lei, primarii ridică lunar o retribuție de 4-5 mii. Dar gândiți-vă cât efort ne costă să gestionăm și școlile, și grădinițele, și infrastructura”*.

Viceprimarul mun.Bălți, Leonid Babii, a prezentat o analiză detaliată a situației, menționând că acest document va ajunge la autoritățile centrale, astfel încât să fie luate măsuri: *”Suntem îngrijorați de situația care s-a creat în domeniul remunerării. Am expediat de nenumărate ori scrisori la Parlament, la Guvern, la CALM cu analize minuțioase, care demonstrează și probează dezastrul în care ne-am pomenit. Am fost auziți doar de CALM și a fost discutată această problemă. Ca și peste tot în țară, avem o criză acută de specialiști aproape în toate subdiviziunile primăriei. Principala problemă este neatractivitatea salariilor. Analiza dinamicii salariilor pentru perioada 2012-2016 ne demonstrează o politică discriminatorie. Conform numeroaselor modificări operate în 2016, salariile medii pentru unele categorii de funcționari, finanțate din bugetul de stat, s-a majorat de la începutul anului 2017 de la 5 la 10 mii, iar în unele cazuri de la 12 la 25 de mii. În ceea ce privește primarii, nivelul lor de salarizare nu s-a*

ridicat, ceea ce denotă probleme serioase privind elaborarea unor mecanisme de evaluare reală a responsabilităților pe care le au”.

Primarii, prezenți la dezbateri, au solicitat autorităților centrale o abordare constructivă și pluridimensională a problemei salarizării aleșilor locali, care sunt nevoiți să activeze în condiții dure și neavând de cele mai multe ori măcar satisfacția că-și pot acoperi cheltuielile curente. Edilii au avut mai multe propuneri:

1. schimbarea radicală a sistemului de abordare a modului de formare a retribuirii muncii care ar elimina fragmentarea și discriminarea;

2. indexarea anuală a salariilor, în funcție de indicele prețurilor de consum, sporirii PIB-ului sau schimbării salariului mediu pe economie;

3. să nu se admită exagerarea salariului din sistemul de prestări servicii publice, fiind aliniat la salariile din sectorul bugetar;

4. elaborarea unui cod unic care ar reglementa retribuirea muncii în toate domeniile.

Primarii au mai menționat că, deși se discută mult în ultima perioadă despre noul concept al salarizării, acesta nu este accesibil. Edilii și-au exprimat încrederea că acesta va supuș unor dezbateri largi cu toți actorii din societate înainte de a deveni lege.

Sursa: www.calm.md

DELEGATIA CALM A PARTICIPAT LA CONFERINTA INTERNATIONALĂ "JUMP TO SMART" 2017

O delegație a Congresului Autorităților Locale din Moldova în frunte cu Constantin Cojocaru, primar al orașului Edineț, vicepreședinte al CALM, a participat în zilele de 12 și 13 iunie la conferința internațională "Jump to Smart. 1.0. România Orașelor Inteligente".

Evenimentul a avut loc la București și fost organizat de către "Romania-smart.ro" în parteneriat cu Primăria Municipiului București, Asociația Municipiilor din România, Asociația Orașelor din România și a fost deschis de intervenția video a comisarului european Corina Crețu. La conferință, au fost prezenți: Gabriela Firea, primarul Municipiului București, vicepremierul român Grațiela Gavrilescu, miniștrii Alexandru Petrescu și Alexandru Răzvan Cuc, primarii Robert Negoită, Ilie Bolojan, Decebal Făgădău, George Scripcaru, Dan Tudorache, Constantin Toma, Cosmin Necula, Gheorghe Falcă, Arpad Andras Antal, precum și alți oficiali.

Evenimentul a fost axat pe două secțiuni importante: "Smart transportation & Energy" și "Smart Administration & Financing", la care au participat factori de decizie importanți din România.

Conferința Jump to Smart 1.0 și-a propus reducerea decalajelor de civilizație, economie, administrație, dintre România și țările dezvoltate ale lumii, printr-un "salt" inteligent, tehnologic. **Sursa: www.calm.md**

FOREVER PRIMAR – OAMENI SI KILOMETRI

Au venit la cârma satelor încă în perioada de înfiripare a independenței Republicii Moldova. Au fost martorii perindării la putere a patru președinți, a opt legislaturi și a 17 guverne. Toți au venit și au plecat, dar nu și ei. Nu le-au clătinat fotoliile lor mici rurale nici perturbațiile sociale, nici cele economice și nici cele politice. Rețeta lor de rezistență e, practic, una comună: să prietenești cu guvernarea, să nu te limitezi la bugetul satului și să-ți ascuți aproapele.

În cadrul Alegerilor Locale Generale din iunie 2015, în Republica Moldova au fost aleși circa 900 de primari. Conform [datelor oferite de Comisia Electorală Centrală](#) (CEC), doar șase dintre ei au fost realeși deja pentru al șaselea mandat consecutiv, bifând astfel prezența în fotoliul de primar pe toată durata de existență a Republicii Moldova ca stat independent. Ba mai mult, doi dintre ei și-au început activitatea încă în fostele Soviete Sătești, după cum erau numite prin anii '80 predecesoarele actualelor primării. Ulterior, *Oameni și Kilometri* a mai identificat un veșnic primar, CEC motivând lipsa lui din statistica oficială ca pe o scăpare tehnică în baza de date.

Gheorghe Lungu din satul Caracușenii Vechi (Briceni) și Valentin Guțan din orășelul Cricova (mun. Chișinău) sunt primari de 30 de ani. Și-au petrecut practic jumătate din viață în administrarea localităților. În același timp, primarii de Budești (mun. Chișinău), Bănești (Telenești), Șaptebani (Râșcani), Cremenciug (Soroca) și Dobrogea (Sângerei) se află în fruntea primăriilor de peste 22 de ani, adică de la primele alegeri locale democratice desfășurate în Republica Moldova în 1995.

După zeci de ani de muncă, perioadă în care mai ofereau, de nevoie, și consiliere psihologică, s-au ales cu regrete și o sănătate șubredă, pentru că „o inimă de primar le adună pe toate”. În

schimb mai toți au medalii, „pentru muncă îndelungată și prodigioasă în organele administrației publice locale”.

„Medaliile acestea poate nu reflectă în totalitate meritele acestor oameni care și-au desfășurat toată activitatea în comunitate. Lucrează pentru niște salarii mizere. Dacă omul, prin vot direct, te alege în poziția aceasta, înseamnă că ai merite. Cu siguranță, să rezști atâtea mandate în funcția asta este un mare merit”, consideră Viorel Furdui, director executiv al Congresului Autorităților Locale din Moldova.

Vă prezentăm **istoriile a 6** din cei **7 veșnici primari** care au acceptat să stea de vorbă cu reporterul [Oameni și Kilometri](#).

Gheorghe Lungu, s. Caracușenii Vechi, r. Briceni // La 230 km de capitală, printre livezi și câmpuri cu mălai, se conturează satul Caracușenii Vechi. La poalele unor stânci, care parcă-l păzesc de un iaz aflat în imediata apropiere, localitatea se așterne ca un amfiteatru țesut cu fire de drum certate cu asfaltul. De pe culmea stâncilor, în unul dintre locurile sale preferate, primarul scrutează casele împrăștiate răzleț. „Încet, încet s-a înroșit satul!” exclamă **acesta** la vederea acoperișurilor din țigla metalică. Unde și unde mai apare curajos câte unul albastru.

Sus, pe stâncă, un vânt rebel parcă se luptă cu cele 25 de grade de căldură care înăbușă satul. Gheorghe Lungu intră în mașină, trage ușa și o ia spre primărie. Conduce grăbit pe drumul central, dar are grijă să nu agațe borțile peticite din asfalt. „Să împart pământul fără nicio problemă și să împart marfa fără să fiu alungat de la primărie”, își amintește primarul de primele provocări din carieră. Carieră care a început acum 30 de ani, când nici Republica Moldova încă nu visa să ajungă independentă, dar nici el, agronom de colhoz, nu se visa în fruntea satului.

Biroul primarului e primul de cum intri în clădirea administrației locale. Peretele principal e căptușit cu placaje lemnoase. În spatele mesei de lucru, pe fundal roșu, e agățată stema Republicii Moldova. Când a venit la primărie, în acel loc era bustul lui Lenin. Alături se odihnesc

două Biblii. Le-a primit de la „Martorii lui Iehova” și de la Biserica Baptistă. Majoritatea localnicilor sunt adepții acestor două culte.

Își ocupă locul la masa de lucru și scoate dintr-un sertar aparatul de măsurat tensiunea. Se convinge că e înaltă și bea o pastilă. „Toate bolile sunt de la nervi, dar nu poți să te plângi, pentru că nimeni nu te ține cu forța”, se consolează edilul în timp ce pune aparatul înapoi în sertar.

„În primul mandat abia dacă reușești să înveți cum funcționează lucrurile”, le răspunde Gheorghe Lungu celor care cred că funcția de primar constă în „a veni și a sta pe scaun”. Iar la un buget local de 3 milioane de lei, cât a avut satul în ultimul an, „trebuie să bați la uși, să nu stai. Dacă te limitezi la bugetul satului, nu prea faci nimic”, menționează acesta.

Câțiva săteni intră pe rând pentru ștampilarea a fel de fel de certificate. „Dacă nu poți ajuta, nu încurca. Oamenii se descurcă și singuri,” este principiul de lucru al acestuia. „Pentru că n-am încurcat sătenilor să-și pună în aplicare ideile, satul nostru e unul dintre cele mai dezvoltate din republică”, anunță cu mândrie primarul, amintindu-și de cele 2.000 de certificate de producție eliberate anual.

„Pe mine mă aranjază primarul. El o făcut multe pentru sat. Dacă o să vină altul tânăr, întâi se va gândi la dânsul. Dar el n-are *deam'* ce să ia”, crede o tânără locuitoare. „E om bun, prietenos cu oamenii. Dacă o câștigat până *amu'*, va câștiga și înainte. Drumul o făcut, la cimitir o făcut. Da' celui bătrân ce-i trebuie?! O vorbă bună e de ajuns”, se mulțumește o bătrână. La polul opus, unii cred că primarul rezistă în funcție datorită legăturilor sale cu structurile raionale. „Pe el nu-l mai scoți așa ușor de aici, se știe cu toți de la raion, are legături peste tot”, se arată convins un bărbat.

Cu toate acestea, doritorii de-ai lua locul nu se îmbulzesc la ușa primăriei. La ultimele locale Gheorghe Lungu a avut un singur contracandidat și și-a păstrat fotoliul cu 90% din sufragii. La scrutinul din 2011 în general a fost singurul candidat. „E posibil să te saturi de o față, dar e de nădejde”, crede primarul despre situația proprie.

De loc este chiar din sat, făcând parte din cea de-a patra generație a familiei sale care locuiește aici. Se trage dintr-o familie „de rând”: ambii părinți au lucrat toată viața în colhoz – tata ca șofer, iar mama muncea și ea la fel ca ceilalți săteni. „Îmi iubesc satul și oamenii”, afirmă acesta.

Când nu e plecat în deplasări, în pauza de prânz se retrage acasă, unde ia masa pregătită de soția Ludmila. Gospodăria lui cuprinde două case și un garaj. E situată la două cotituri de primărie. Când nu e „bucătar de nevoie”, cum se întâmplă când primarul are oaspeți, femeia administrează una dintre cele două farmacii din localitate. Printre îmbucături, soții se

tachinează reciproc. „Își câștigă existența independent”, afirmă primarul. „El depinde de mine, pentru că trebuie să-i fac mâncare”, nu se lasă mai prejos *prima doamnă* din sat.

„Eu am fost independent cu „verzii” (în perioada de guvernare a Partidului Liberal Democrat din Moldova (PLDM) – n.r.) și n-am putut face nimic”, se caină Gheorghe Lungu. Membru de partid a fost doar pe vremea comuniștilor. În rest, s-a perindat prin funcție doar ca primar independent, dar cu susținerea mai multor partide. „Pe cetățean nu-l interesează ce culoare politică ai. Primarul e persoană. Ei aleg persoana”, consideră edilul.

La următoarele alegeri este decis „să tragă pe dreapta”. Așa a spus și la ultimele două scrutine electorale, dar s-a rîzgândit de fiecare dată exact înainte de campanie. „La finele mandatului parcă joacă dracu’! Mi-ar părea rău să las satul pe mâinile cuiva mai rău. [...] Când vii la primărie, trebuie să înțelegi că o să și pleci de acolo. Tare-i bine să pleci la timp”, punctează Gheorghe Lungu.

* * *

Valentin Guțan, or. Cricova, mun. Chișinău // La colțul primăriei, Valentin Guțan trage cu poftă dintr-o țigară. Așa obișnuiește să se calmeze. „Să lucrezi cu oamenii nu este ușor. Sunt 11.000 de locuitori – 11.000 de caractere. Dar mă strădui să găsesc o balanță pentru a-i împăca pe toți”, se confesează primarul, aflat și el la al treizecilea an de experiență. Își aranjează costumul și revine în biroul dotat cu mobilier în culoarea lemnului natural.

Un dulap cât peretele găzduiește rânduri de cărți, diplome și mai multe icoane „primite de la prieteni și cunoscuți”. De statură medie, cărunt la păr și cu sprâncene stufoase peste ochii ce amintesc a oboseală, Valentin Guțan se așează în fotoliul căptușit cu piele neagră. Își sprijină coatele pe masa ocupată pe jumătate de un vraf de hârtii aranjate, tot rotind o radieră în vârful degetelor.

„Nu-s legat de orele de lucru, sunt legat de probleme”, afirmă Valentin Guțan când vine vorba de planificarea concediilor și a zilelor de odihnă. Primar ești 24 de ore din 24. Pot fi trezit și noaptea, pentru că cineva și-a pierdut vaca”. Odată un tânăr venit de la armată și-a găsit iubita

măritată cu altul. „A venit și m-a rugat să vorbesc cu tinerii însurăței ca s-o conving pe mireasă să revină la el”, își amintește edilul zâmbind.

Valentin Guțan este originar din satul Poiana, Șoldănești. În Cricova a ajuns după absolvirea Universității de Stat, în '83. Patru ani a fost profesor de istorie apoi, la inițiativa Comitetului raional de partid, Sovietul de deputați i-a propus candidatura pentru funcția de președinte al Comitetului Executiv al orașelului.

Pe atunci lumea nu prea se adresa la precursorul primăriei de astăzi. „Cei care aveau probleme se duceau la administrația sovhozului. Nu știam unde am nimerit”, își amintește primarul de momentul în care acceptase funcția. A avea doar 27 de ani, iar orașelul – 8.000 de locuitori.

Două zile pe săptămână le alocă pentru audiența locuitorilor, timp în care se întâlnește cu câte 30 de persoane pe zi. „Comunicarea este, poate, mai importantă decât alte forme de ajutorare. Când îl asculți și îi dai un sfat, omul e recunoscător”, constată Valentin Guțan.

„Când mergi la el cu o întrebare, nu te dă afară. E bun gospodar. O să votăm pentru el până hă-hă... De-a avea sănătate să mai facă!” își confirmă simpatia Constantin, un locuitor din Cricova. „Dacă ar ploua cu primari și să vină unul mai bun, las' să vină, dar până *amu'* sunt mulțumit de cel care este. Fură miliardele și n-o să ne fure primarii?! Ce-i trebuie omului în ziua de azi? Apă avem, gaz avem, lumină avem. Sunt sate care-s vai de capul lor! În Cricova e bine de trait,” punctează Victor, un alt cricovean.

„Avantajul candidatului independent este libertatea de a lua decizii”, afirmă ferm Valentin Guțan, ferindu-se să ajungă dator sub aspect politic. „Mă strădui să mă debarsez de orice partid. La noi niciunul nu e așa cum se dă. Nu avem partide cu tradiție, partide în interesul populației”, adaugă omul care lucrează cu un consiliu local de 23 de consilieri delegați din partea a cinci partide.

Cu toate acestea, la ultimele două mandate a candidat din partea PLDM. „Am vrut să susțin un număr de consilieri pe lista unei formațiuni politice. Pentru că, în calitate de candidați independenți, ar fi fost mai greu să ajungă în consiliu”, își justifică acesta gestul.

„Cele mai tensionate momente le-am avut în perioada în care se făceau presiuni politice”, își amintește Valentin Guțan de cele două dosare penale intentate pentru depășirea atribuțiilor de serviciu. Se întâmpla pe vremea guvernării comuniste. „Presiunile acestea te afectează mult. De multe ori pe asta și se mizează”, rezumă primarul cei șase ani de procese care, într-un final, l-au declarat nevinovat.

„Profesor am lucrat patru ani, iar primar – 30. Am intrat prea adânc în administrație ca să mai spun că sunt profesor. Eu nu pot face altceva”, mărturisește Valentin Guțan. Respectiv, după o carieră atât de lungă, îi pare rău să lase primăria. „Ar exista o temere, poate chiar egoistă, ca să nu se distrugă ceea ce s-a făcut”, declară acesta, pregătit să concureze și la alegerile următoare, dacă va simți susținerea locuitorilor.

* * *

Nina Costiuc, com. Budești, mun. Chișinău // La o masă rotundă de la etajul doi al Centrului pentru Copii și Tineret are loc o ședință de planificare a activităților dedicate Zilei Familiei și deschiderii sezonului sportiv. Alături de câțiva responsabili de organizarea evenimentelor participă și Nina Costiuc, primara localității. La un moment dat, își cere scuze și se retrage. Fața-i palidă se observă și mai bine pe fundalul colorat al scărilor pe care le lasă atent în urmă. Afară e arșiță. Urcă în mașină și conduce grăbit spre Centrul de sănătate, aflat chiar peste drum. Aici se lasă pe mâinile asistentelor medicale.

„Ar fi bine să vă reveniți, că am avea nevoie de niște investiții pentru paturi mai comode”, încearcă să-i mențină starea de spirit una dintre cele două doctorițe. După câteva injecții medicii cheamă ambulanța de la Chișinău. A durat mai bine de o oră până când Nina Costiuc să fie preluată și transportată la spital.

„Ați fost la 10 minute distanță de a pleca dincolo”, au tunat medicii din capitală. „O inimă de primar le adună pe toate și nici nu poți să nu le pui la inimă”, afirmă Nina Costiuc, proaspăt externată. Deși i-au fost recomandate patru luni de concediu pentru recuperare, o săptămână mai târziu primara era deja la volan, răspunzând apelurilor care îi înroșeau telefonul.

„După patru luni poți nici să nu te mai duci la lucru. Trebuie să decizi: ori da, ori ba”, comentează aceasta. Cu un ochi este în telefon, cu unul la drum. Incidentul de sănătate o consideră „a doua naștere”. „Dacă m-am salvat, înseamnă că Domnul a vrut ca prin mine să mai facă niște lucruri bune pentru oamenii din sat”, spunea primara în prima zi „ieșită din ou”.

Nina Costiuc a ajuns să lucreze la fostul Soviet Sătesc în anii '80, imediat după absolvirea Colegiului Financiar-Bancar din Chișinău. Avea 19 ani când i s-a propus funcția de secretară.

Unicul copil la părinții originari din sat, Nina Costiuc se visa medic sau chiar jurist, deși cocheta și cu ideea de a deveni actriță. „Dacă te-ai apucat de-un lucru, du-l până la capăt”, îi tot repetau cei din familie în timpul studiilor de la colegiu.

Nu a încălzit foarte mult timp locul de secretară. A aplicat la studii în Moscova, unde a și absolvit specializarea „Drept Administrativ”. Revenită de la studii, a fost înaintată la funcția de președintă al Sovietului Sătesc. „Am salvat viile Budeștiului de legea lui Gorbaciov”, își amintește primara de perioada când, în întreaga URSS, a fost impusă prohibiția prin așa-numita „reformă a alcoolului”. „Pentru raportare erau luate în calcul viile care trebuiau defrișate și reînoite. În mod normal, nu a fost defrișat nimic. Părinți mei nici nu puteau gândi că eu aș putea lua buldozerul și m-aș duce să scot viile. Am trecut ca prin urechile acului”, povestește aceasta.

După un mandat în Sovietul Sătesc, s-a mutat la Sovhoz, unde a lucrat secretară de partid, apoi directoare. În 1995 a revenit în administrația locală în calitate de primar a unui sat cu circa 3.500 locuitori. În prezent, dacă e să fie luați în calcul și cei care locuiesc fără viză de reședință, populația aproape că s-a dublat.

„Poate că a fost nevoie să lucrez de 10 ori mai mult, dar să iasă bine!” mărturisește Nina Costiuc despre provocarea de a fi femeie-primar într-un domeniu în care bărbații sunt majoritari. „Când un bărbat face greșeli nu se observă așa mult cum e atunci când greșește o femeie”, crede aceasta.

Nina Costiuc vrea „mai mult soare” pentru Budești. Inspirată de o vizită de documentare în Germania, „unde prevalează culorile europene”, a decis ca toate construcțiile renovate în sat să fie vopsite în galben. Dorința ei a prins viață prin prisma primăriei, a școlilor, a grădiniței, a stațiilor de așteptare, dar și a centrului de sănătate.

„Nu pot să compar cu alt primar, pentru că doar pe ea o știu în funcția asta, am crescut sub conducerea ei”, spune Liuba, o tânără locuitoare din Budești. „Tot timpul e loc de mai bine, dar în general suntem mulțumiți. Avem grădiniță modernă, școala la fel. Pentru tineret avem Centrul pentru copii, parc. Gaz, lumină, apă, mai e nevoie de canalizare, dar va ajunge și la noi. De-ar avea putere și sănătate să mai facă”, adaugă femeia.

Proiectul canalizării ar fi două ori mai scump decât cel al apeductului, care în această perioadă este pe cale de a fi terminat. Provocări prea mari pentru bugetul localității care însumează 7 milioane de lei. La acesta se mai adaugă banii atrași prin diverse proiecte. „Sunt unii care vin și spun că, dacă am avut proiecte, [reușesc], de parcă proiectele astea vin ca bostanul la vale și eu stau la Budești și le prind. Nimeni nu m-a întrebat cum se aduc!” spune aceasta, supărată pe critici.

În perioada campaniei electorale din Chișinău de acum 10 ani, a asfaltat jumătate de sat. „Mi-e indiferent dacă o să mă acuze că sunt comunistă sau nu. Dacă nu făceam lucrurile atunci, nu le mai făcea nimeni. Dar satul a meritat”, afirmă Nina Costiuc. Apoi a venit și rândul PLDM, partid pe care l-a părăsit după arestarea liderului Vlad Filat. Acum e „curtată” de PD. „Mie-mi trebuie să hotărâsc problemele satului, altfel nu dă nimeni nimic”, explică aceasta relația cu partidele de la guvernare.

Pe lângă chestiunile administrative, se ocupă și de probleme „mai lumești”. Fie că cineva e bătut sau alungat de acasă, fie cuiva i-a fost otrăvit câinele sau vecinii dau foc la gunoi. În schimb acasă încearcă să se detașeze de rolul de conducător. „Nu mi-am permis să mă dau mai deșteaptă decât soțul meu. Cu părinții eram fiică. Acasă eram soție și mamă”, explică Nina Costiuc. E fericită că a reușit să treacă de toate provocările și continuă să fie împreună cu soțul său, care o vreme a lucrat prin Ungaria și Israel. Așa au terminat casa pe care i-au lăsat-o unicului fiu. Însă acesta, după o experiență de lucru neplăcută în administrația publică, a plecat cu familia în Germania.

Nina Costiuc nu știe încă dacă va candida și la alegerile următoare. Totul depinde de cum va evolua starea sănătății. „În viață trebuie să păstrezi valori. Iaca era să mor și ce era să iau cu mine?! Oamenii trebuie tratați cu respect. Poți să ai 10 diplome, dar dacă ești bătăran și nu mai lași loc de revenire, degeaba. Trebuie să știi să nu trântești ușa, dar să o lași întredeschisă, ca să mai poți intra pe ea”, conchide primara.

* * *

Vasile Popovici, s. Bănești, r. Telenești // Satul Bănești se află la circa 90 de kilometri de Chișinău. Casele localnicilor se ascund după o salbă de pini, care îi protejează de fluxul motoarelor ce se perindă pe șoseaua ce duce spre Sângerei. Șoseaua, care desparte comuna în două sate, este considerată de săteni un avantaj, pentru că-și pot permit transport în orice moment al zilei.

„Când am venit în funcție, statul avea datorii față de salariați. Profesorii, de exemplu, erau plătiți cu bobocii de la incubatorul de păsări din sat. Aceștia, la rândul lor, îi vindeau și aveau banii de salariu”, își amintește Vasile Popovici, primarul satului, de primele provocări ale

funcției. Din vânzarea metalului uzat, colectat de elevi împreună cu administrația locală, s-a reușit construirea unui nou gard pentru școală. „Nici la o vădană nu era așa cum era gardul vechi [al școlii]. Primarul nu e doar o persoană reprezentativă, dar și executivă, iar problemele satului ajung pe capul primarului”, explică acesta.

Vasile Popovici avea aproape 40 de ani la primul său mandat. A ajuns în biroul din primăria dosită de brazi în 1994, la propunerea Executivului Raional. „Dar tot mai bine când primarul e ales de comunitate, afirmă edilul, care până atunci lucrase inginer-șef la Direcția Agricolă raională. Nu poți să cumperi un sat de oameni și nu pot să-ți fie toți rude ca să te aleagă”.

Vorbește rar, iar din când în când, cuvintele îi sunt întrerupte de inspirații profunde. „Acum ceva-ceva e mai ușor decât atunci”, conchide acesta, lăsând să-i cadă pe masă pixul ce-l tot învârtea în mână. Clădirea primăriei nu s-a mai bucurat de o reparație de 15 ani, pentru că „banii au mers [mai] întâi la nevoile satului”. Așa a rămas „repetentă” și Casa de Cultură, amplasată în apropiere.

„La primărie e ca într-o gospodărie – lucrul nu se mai termină. Poți să fii primar patru ani de zile stând la masă, dar e clar că, după asta, n-o să mai fii ales. Oamenii văd dacă te străduiești să faci ceva și te vor susține. Unele lucruri poate chiar nu poți să le faci, dar poți să-i explici omului și el să fie satisfăcut pentru că l-ai ascultat”, explică primarul cu voce empatică.

Toate mandatele le-a obținut din primul tur. La ultimele alegeri a constatat că „și la nivel local se spun multe în electorală”. Prin sat au fost împărțiți *fluturași informativi* care conțineau o listă de motive pentru care „nu trebuie să fie ales primar Popovici Vasile”. „Se spunea acolo că așa avea de toate și nu mai am nevoie de nimic, dar oamenii oricum m-au votat”, exclamă semet primarul. „Eu pot să merg cu capul sus prin sat, pentru că am lucrat. Oricărui om care lucrează îi poți găsi neajunsuri în muncă”, crede acesta.

În perioada guvernării comuniștilor a candidat independent, în timp ce ultimele două mandate au fost sub umbrela PLDM: „Era greu să rezolvi problemele satului. Trebuia susținere în spate”. Chiar de curând, proiectul de reparație a grădiniței din Băneștii Noi nu a fost aprobat de autoritățile centrale, presupunând că e din cauza apartenenței politice. „De ce trebuie să sufere copiii pentru că culoarea nu e cea care trebuie?!” se indignază edilul.

Cu toate acestea, Victor Popovici se abține de la comentarii politice, pentru că „primarul ar fi bine să fie un gospodar al satului, iar primăria o structură administrativă, nu politică. Funcția asta e ca și cum ai intra într-o horă și îți este greu să ieși. Nu e o specialitate, e un lucru ce ține de experiența pe care o acumulezi cu timpul”, explică acesta.

Are trei copii: băiatul cel mare locuiește în Chișinău, iar ceilalți doi – în Chicago, SUA: „E dureros. M-am gândit că vor fi alături de mine, dar...”. Copiii le cumpără bilete și mai pleacă la ei. Când el, când soția. Din „America”, țara fără „drumuri pe care să meargă mașinile și să sară pietrișul în jurul lor”, revine de fiecare dată impresionat.

„În viața mea profesională numai prin reforme am trecut. Și restructurări. Eu deja când aud acest cuvânt... În orice reformă este și ceva bun, și ceva rău. Nu este niciuna ideală. Faci ceva într-o parte și se strică în alta”, afirmă primarul dornic de stabilitate.

Au rămas restanți la canalizare. Pentru asta ar fi nevoie de minimum 10 milioane de lei. O sumă destul de mare pentru bugetul satului de numai 3 milioane. „Suma integrală nu poate fi luată cu niciun proiect, iar ca să te apuci, trebuie să ai siguranță că va fi posibil de scos la capăt așa ceva”, explică Popovici. Și-ar dori ca problema canalizării, precum și colectarea deșeurilor, să se bucure de o atenție mai mare din partea autorităților centrale. Poate chiar să ajungă programe de stat. „Sunt prea costisitoare și [de ele] e nevoie în toate satele”, punctează acesta.

* * *

Rodion Lungu, s. Șaptebani, r. Râșcani // Are 55 de ani, dintre care 22 i-a dedicat primăriei. „Am început un proiect, apoi altul, apoi am vrut să scot la capăt ceea ce începusem”, explică succint secretul longevității sale în calitate de conducător al satului. Celor care doresc să candideze pentru funcția de primar, Rodion Lungu le-ar recomanda să lucreze măcar câteva săptămâni voluntar, pentru a fi conștienți unde se bagă: „Dacă l-aș sfătui să se ducă primar, mă tem că se va supăra pe mine, dar nici să-i spun să nu candideze n-aș putea”.

S-a născut în Șaptebani. După ce a lucrat profesor în satul Fundul Galbenei, Hâncești, în anii '90 a revenit în sat și a lucrat contabil-șef în administrația publică locală. 2.000 de locuitori erau pe atunci, iar „astăzi e greu să faci o adunare”, constată cu regret primarul. Problema migrației n-a ocolit nici acest sat aflat pe o coastă de deal, la 16 kilometri de punctul vamal „Costești-Stânca” și circa 190 de kilometri de Chișinău.

Majoritatea locuitorilor se declară moldoveni, ceilalți – ucraineni, ruși și găgăuzi. Dar toată lumea a învățat la aceeași școală, apoi s-au căsătorit între ei. Primarul se trage și el dintr-o

familie moldo-ucraineană, iar soția – din ucraineni. În familia lor s-a vorbit mereu trei limbi: el cu copiii – în română, soția cu copiii – în rusă, iar soții între ei – în ucraineană.

Rodion Lungu crede că atitudinea lui față de săteni a avut un rol important pentru re alegerea în calitate de primar. „Relațiile mele cu oamenii sunt de la același nivel. Nu trebuie să te ții cu nasul pe sus că ești șef. Ei [oamenii] nu cunosc toate competențele primarului și vin la mine cu orice întrebare. Chiar dacă poate nu l-am ajutat, omul se duce împăcat că l-am ascultat”, explică primarul.

Dacă va mai candida sau nu, depinde de reforma teritorială care se află în discuție de ani buni. Cu toate acestea, Rodion Lungu spune că nu știe ce altceva ar putea face. „Eu nu mai am unde lucra. Ca pedagog, mi-am pierdut calificarea. La ai mei peste 50 de ani nu mai pot să mă duc peste hotare. O afacere nu mi-am deschis. Atât am: gospodăria și primăria”, mărturisește acesta, lăsându-se pe speteaza scaunului din biroul cu pereți verzi și sobă din cărămidă.

Un bărbat responsabil de construcția stației de epurare îi trece pragul. Schimbă câteva hârtii, apoi își descrețesc frunțile într-un schimb de subtilități.

– Acoperișul nu s-o schimbat? O rămas culoarea aceeași? întreabă primarul puțin ironic, în timp ce pune câteva semnături.

– Aceași. Da' cred că verdele nu mai vine la putere, așa că degeaba, comentează bărbatul.

– Da' în schimb verdele îi viață!

– Da, da, verdele *deam'* e legat de ecologie...

De când primarul e cu PLDM-ul, satul s-a înverzit la propriu. Stațiile de așteptare a transportului sunt vopsite în verde, gardul școlii, biserica, interiorul primăriei tot în verde... „Lumea mă întreabă de ce acoperișul școlii e albastru, iar eu le spun că, pe atunci, încă nu era partidul”, glumește acesta.

Primele două mandate a candidat independent. Ulterior cu „Moldova Noastră”, apoi cu Partidul Comuniștilor. Ultimele două mandate – cu PLDM. „Un primar independent poate fi bun, dar e posibil să nu primească [bani] suplimentari [în bugetul local]. Pe moș Vasile nu-l interesează dacă sunt de la partid sau nu, el așteaptă să fac ceva”, explică edilul deciziile de aderare la diverse formațiuni politice.

Și-a propus realizarea apeductului încă de când a venit în funcție. Este cel mai costisitor proiect realizat de primar și „poate cel mai mare lucru” pe care-l lasă satului. Canalizare ca la carte nu promite, pentru că e foarte costisitor. În schimb, se gândește să le propună locuitorilor haznale betonate care, periodic, să fie evacuate și duse la stația de epurare.

* * *

Vreo 20 de oi își bagă, pe rând, capul în ieslea țarcului, în timp ce Rodion Lungu lasă din furcă câte o căpiță de fân. Mirosul de iarbă uscată pune stăpânire pe curtea animalelor de îndată ce bărbatul îndesește nutrețul în jghebul mărginit de foi de ardezie. Din lateral, păsările și purceii privesc într-un ochi spre cârlionțatele ce behăie satisfăcute.

E sâmbătă-dimineța. Zi liberă la primărie, dar nu și la treburile gospodărești. Bărbatul de statură mijlocie, puțin la trup, cu căciulă pe cap și vestă blănoasă, își târâie grăbit ciubotele dintr-o parte a curții în alta. Și-a permis să se ridice din pat cu vreo jumătate de oră mai târziu, dar trebuie să le reușească pe toate înainte să plece la raion, la întâlnirea de partid. În ajutor îi vine soția Galina. Aceasta îi întinde de după colțul casei două găleți cu apă aduse de la fântâna din drum.

Sunt împreună încă din timpul anilor de facultate. S-au întâlnit trei luni, apoi a „cerut-o”. Ea avea 21 de ani, iar el 23. „Pe vremea aceea era deja fată bătrână”, glumește primarul. „Primul mandat am vrut să-l câștig, nu știam ce ar presupune asta. El era tânăr, energic. Atunci l-am susținut, dar când am văzut ce înseamnă, clar că n-am mai vrut”, povestește Galina. Deseori rămânea singură cu cei doi copii, el fiind nevoit să plece. „Căuta să fie la curent cu tot ce se întâmpla în sat și era mai mult pe drumuri. Și la 12 noaptea, dacă era sunat, se trezea și ieșea”, își amintește femeia. Au crescut mai tot timpul animale pe lângă casă. Ultima vacă au vândut-o în toamnă, înainte să plece la fiică, în Portugalia, să-și vadă nepotul nou-născut. Dar n-a fost suficient, așa că au luat și un credit. Primăria le-a adus „satisfacție sufletească”, dar mai puțin și financiară. „Poate, dacă aș fi avut o afacere personală, era mai bine. În cel mai rău caz mă duceam să lucrez în altă țară”, își imaginează Rodion Lungu cum ar fi fost viața fără primărie. De fapt, a și plecat de câteva ori la munci suplimentare. „Pe timp de vară și-a luat concediu de la primărie și a plecat la Moscova să muncească”, mărturisește soția.

Se simt neputincioși pentru că n-au reușit să le dea mai multe copiilor. „Noi n-am mai putut să adunăm nimic. Copiii trăiesc în chirie. Băiatul e în Chișinău, fata în Portugalia. De când au terminat universitatea, nu mai ieșim din datorii”, se tânguie Galina. Acum banii merg în mare parte pe tratamente medicale.

* * *

Anatolie Pânzaru, com. Cremenciug, r. Soroca // Cremenciug se află la circa 150 kilometri de capitală și 30 kilometri de Soroca, pe traseul care leagă bătrâna cetate de orașul Otaci. Circa 980 de locuitori își duc traiul în cele patru localități ale comunei. Majoritatea populației locuiește în satele Sobari și Cremenciug, în timp ce în celelalte cătune – Valea și Livezi – sunt câte 14 și, respectiv, 12 persoane. Ascunse printre dealuri și văi, ultimele două abia dacă mai pot fi deslușite, atât terestru, cât și pe hartă. Dar primarul e sigur că nu vor dispărea degrabă. „Calculule arată că, pe parcursul ultimilor 20 de ani, cam tot atâta populație am avut”, anunță primarul de la volanul automobilului său.

În 1995, când a fost ales primar pentru prima dată, prerogativele lui Anatolie Pânzaru se răsfrângeau asupra a cinci localități. În urma reformei administrativ-teritoriale din 2003, satul Oclanda, populat în majoritate de ucraineni, are propria primărie.

Vreo cinci kilometri de drum pietruit despart șoseaua Soroca-Ocnița de satul Cremenciug, localitatea de baștină a primarului și satul unde se află primăria comunei. Cam o oră de mers pe jos, dacă din urmă nu te ajunge nicio mașină ocazională. Mărginit de ambele părți de câte un rând de copaci, acesta întretaie livezile de mere și ogoarele proaspăt semănate cu grăunțoase. Drumul șerpuiește prin apropierea dealului Casca, declarat monument geologic al naturii, și se scurge paralel cu Nistrul, lăsând casele pe deoparte și de alta. Este unicul drum asfaltat din localitate.

„Mai multe drumuri asfaltate nu pot promite”, afirma edilul cu speranța ca, din banii alocați din fondul rutier, să repare măcar trotuarele. Bugetul primăriei este sub 1,5 milioane de lei, dintre care majoritatea sunt bani pentru destinații generale și speciale.

O parte din grădinile gospodăriilor de pe mâna dreaptă dau spre Nistru. „Dacă se rupe digul de la Cuciurgan, oamenii au la dispoziție patru ore pentru a părăsi satul”, estimează primarul pericolul care ar paște localitatea în cazul unui accident la Centrala termoelectrică de la Cuciurgan.

Parchează mașina în fața primăriei – o clădire vopsită în alb și dosită de câțiva brazi ce depășesc ca înălțime cele două niveluri ale blocului administrativ. Biroul primarului se află la primul nivel, imediat cum intri, pe stânga. Anatolie Pânzaru, bărbat trecut de 50 de ani, pare mereu pus pe fugă. Când vorbește, o gropiță în barbă i se conturează și mai mult, iar câteva riduri orizontale pun stăpânire pe fruntea lată.

Roagă pe cineva din colegi să pună la pregătit cafeaua, în timp ce el examinează hârtiile de pe birou. Câteva ghiveciuri cu flori țin de urât mulțimii de documente de pe masa de lucru. În spatele biroului stă ridicat semeț drapelul Republicii Moldova. Alături de el e amplasat și drapelul comunei. Imprimeul aduce a cușmă de cârlan pe fundal roșu. „Reprezintă dealul Casca, iar culoarea roșie reprezintă cremenea, care e din ambundență prin aceste locuri”, explică primarul.

Înainte să se apuce de primărie, Anatolie Pânzaru a lucrat în calitate de agronom-șef în colhoz și profesor de biologie și geografie la școala din sat. Când a văzut ca e depășit de legile din administrația publică, s-a apucat de studii, prin corespondență, la Academia de Administrare Publică din Chișinău. Dacă s-ar întoarce în timp, la cei 32 de ani câți avea când a devenit primar, nu crede că ar mai candida. Ar face agricultură, deoarece prin agricultură și-a „câștigat autoritatea”.

„Cine o să-mi dea bani pentru sat – cu acela mă duc!” își explică primarul traseismul politic din decursul celor cinci mandate. De-a lungul anilor a fost susținut de socialiști, agrarieni, comuniști. Două mandate a fost independent, iar actualul l-a luat cu susținerea PD. Cu toate acestea, procentul votanților a scăzut de la mandat la altul. Dacă primul l-a luat cu peste 90% din voturi, actualul l-a trecut cu 57% din sufragii.

Pe lângă orele de primire pe care le are săptămânal, edilul e vizitat de oamenii comunei și când în Cremenciug e zi de piață: „Am ascultat pe unul, pe altul. Ei își descărcă sufletul, iar eu mă încarc și, înainte!” La primărie vin mai mult pentru solicitările de ajutor financiar, iar primăvara, pentru „stabilirea haturilor”. Când s-a făcut împărțirea, sătenilor nu li s-au dat titluri de pământ, iar odată cu topirea zăpezii reapare și problema delimitării cotelor de teren agricol.

Își dedică mandatele familiei care l-a susținut „în toate durerile și păsurile”. Soția e asistentă medicală. Au trei copii, dintre care doi își fac studiile în Chișinău. Ar vrea să aibă mai mult timp măcar pentru cel mic, pentru a-l susține în pasiunea lui pentru sport. În sat au două echipe de fotbal – una pentru copii și alta pentru adulți. Fotografiile jucătorilor stau la vedere pe panoul din fața Centrului pentru Tineret.

Foto – Ion Gnatiuc și Raisa Răzmeriță. Autor Raisa Răzmeriță

Sursa: oamenisikilometri.md

LA CĂLĂRAȘI A FOST DESCHIS UN NOU INCUBATOR DE AFACERI

La Călărași a fost deschis un nou Incubator de Afaceri, fiind cel de-al IX-a Incubator de Afaceri, construit cu susținerea Uniunii Europene. Acesta va găzdui inițial circa 26 de companii, dintre care o parte din ele vor fi specializate în confecționarea hainelor pentru copii, textile, confecții din metal forjat, iar 10 companii în prestarea serviciilor de consultanță în afaceri, desing și tipar, deservire socială.

Proiectul de realizare a Incubatorului de Afaceri de la Călărași se estimează la 8,5 milioane de lei, dintre care circa 850 mii de lei este contribuția Consiliului raional,

”Incubatorul va acorda sprijin logistic, consultativ, de instruire și financiar nu doar companiilor și startup-urilor incubate, dar și altor agenți economici din raion sau zona respectivă. Toată activitatea Incubatorului va fi axată pe dezvoltarea afacerilor existente, inițierea unor noi, ca acestea să poată ajunge la un nivel de stabilitate și autonomie, care le va permite să funcționeze independent”, a accentuat directorul ODIMM Iulia Iabanji.

Octavian Calmîc, ministrul Economiei, a menționat că incubatoarele de afaceri reprezintă o școală a businessului, care trebuie extinsă și în alte raioane ale Republicii Moldova, deoarece reprezintă o platformă foarte bună de idei pentru inițierea și dezvoltarea întreprinderilor mici și mijlocii din țară.

Aneil Singh, reprezentant al Delegației Uniunii Europene în Republica Moldova, a menționat că proiectul incubatoarelor de afaceri s-a dovedit a fi unul reușit pentru Republica Moldova,

deoarece a contribuit la lansarea mai multor afaceri în diferite sectoare ale economiei naționale, a creat locuri de muncă, lansat noi servicii și produse pe piața autohtonă.

"Sunt sigur că Incubatorul de Afaceri de la Călărași va fi o platformă nu doar pentru inițierea și lansarea unor noi întreprinderi, dar și o punte în procesul de dezvoltare economică a raionului și Republicii Moldova, în ansamblu", a menționat oficialul european.

Începând cu anul 2009, cu sprijinul Uniunii Europene și Guvernului Norvegiei, ODIMM în parteneriat Ministerul Economiei și reprezentanții autorităților publice locale au creat Rețeaua de Incubatoare de Afaceri pe întreg teritoriul Republicii Moldova.

La moment, asemenea incubatoare activează în Ștefan Vodă, Leova, Rezina, Sângerei, Coșnița, Ceadâr-Lunga, Nisporeni, Cimișlia (construite cu suportul UE) și Soroca (realizat cu sprijinul Norvegiei) și au găzduit 289 companii, dintre care 144 au absolvit cu succes perioada de incubare.

Prin intermediul Incubatoarelor de Afaceri au fost create circa 950 de locuri de muncă. În perioada imediat următoare va fi lansat un nou Incubator de Afaceri în municipiul Cahul.

Sursa: www.moldova.org

APĂ POTABILĂ DE CALITATE ȘI SERVICII MODERNE DE SANITAȚIE PENTRU LOCUITORII ORAȘULUI CAHUL ȘI AI SATULUI ROȘU

La **15 iunie 2017**, a avut loc inaugurarea Stației de tratare a apei potabile din orașul Cahul și a Sistemului de canalizare din satul Roșu. Ambele măsuri investiționale au fost implementate de Agenția de Dezvoltare Regională (ADR) Sud, Primăria orașului Cahul și Primăria satului Roșu, cu suportul Guvernului Republicii Federale a Germaniei prin intermediul Agenției de Cooperare Internațională a Germaniei (GIZ).

La eveniment au participat reprezentanții misiunilor diplomatice în Republica Moldova și parteneri de dezvoltare, reprezentanții Ministerului Dezvoltării Regionale și Construcțiilor, Agenției de Dezvoltare Regională Sud, ai Agenției de Cooperare Internațională a Germaniei, precum și administrațiile publice locale ale orașului Cahul, satului Roșu și mass media.

În deschiderea evenimentului, Nicolae Dandiș, primarul orașului Cahul, avea să menționeze: *„Este o investiție foarte importantă în primul rând pentru locuitorii raionului Cahul, pentru că ei merită să beneficieze de un serviciu de apă și canalizare calitativ, care este asigurat prin renovarea stației de tratare a apei din Cahul... Și, aceasta s-a adevărat prin faptul că acum avem apă de calitate, verificată și testată de mai multe instituții. În acest sens vreau să mulțumesc Guvernului Germaniei și tuturor partenerilor de dezvoltare pentru susținerea și suportul financiar cu care am realizat acest lucru”*.

La rândul ei, Maria Culeșov, directorul Agenției de Dezvoltare Regională Sud, i-a felicitat pe cahuleni cu această importantă realizare: *„Investitia începută în 2016 s-a concretizat astăzi într-o modernă stație de tratare a apei. Odata cu aceasta investitie, consumatorii locali vor beneficia de o apa de calitate. Grație suportului german, în prezent Cahulul dispune de o stație de tratare*

a apei modernă, care corespunde cerințelor de mediu atât din legislația europeană, cât și din cea națională. După ce a trecut prin procesul de reabilitare, stația de epurare este practic una nouă, cu o capacitate maximă de apă uzată de 17,4 mii m³/zi, care poate deservi un număr de circa 40 mii de locuitori".

Referindu-se la proiectul implementat de asemenea cu suportul Guvernului Federal al Germaniei în localitatea sa, Nicolae Savilenco, primarul orașului Roșu, a declarat: *„Inaugurarea sistemului de canalizare din satul Roșu este doar primul pas în asigurarea locuitorilor satului Roșu cu serviciile de sanitație. Acum urmează conectarea fiecărei gospodării la aceasta utilitate. Totuși, vreau să mulțumesc tuturor celor care pe parcursul atâtor ani ne-au oferit suportul atât financiar, cât și tehnic și, în special Guvernului Germaniei și în general poporului german. Sistemul de canalizare este un beneficiu pozitiv atât pentru mediu, cât și pentru sănătatea oamenilor".*

Florian Seitz, șef adjunct al Misiunii diplomatice germane la Chișinău: *„Populația Republicii Moldova este grupul țintă al Cooperării Germane pentru dezvoltare. Îmbunătățirea condițiilor de viață în mediul rural se află la loc de frunte în fața agenda noastră. Modernizarea aprovizionării cu apă și canalizare este foarte importantă pentru oameni și pentru sănătatea acestora. Germania, alături de alți parteneri internaționali, a fost și este activă în implementarea proiectelor regionale în Republica Moldova. Aceste proiecte vizează nu doar infrastructura, ci și participarea la planificare, instruire și alte activități de sensibilizare asupra rolului unei atitudini grijulii față de mediu. Germania în acest are și o colaborare strânsă cu partenerii locali și internaționali...".*

Dorin Andros, secretar de stat, Ministerul Dezvoltării Regionale și Construcțiilor: *„Aceste proiecte au început cu o planificare strategică minuțioasă, iar cele două obiecte renovate și construite au fost prioritare și importante nu doar din perspectiva sumelor alocate, dar și din perspectiva cifrelor. De exemplu, beneficiarii ai serviciilor de aprovizionare cu apă și canalizare vor fi peste 40 mii de locuitori ai raionului Cahul. A fost un efort care a dus la niște beneficii pentru populația din regiune, iar aceasta a fost posibil cu suportul financiar al Guvernului Germaniei. Sperăm ca administrațiile publice locale să poată asigura pe viitor durabilitatea acestor proiecte".*

Reabilitarea Stației de tratare a apei potabile din orașul Cahul și construcția Sistemului de canalizare din satul Roșu sunt părți componente ale proiectului „Îmbunătățirea serviciilor de apă și canalizare în raionul Cahul", implementat în cadrul proiectului „Modernizarea serviciilor publice locale în Republica Moldova" (MSPL) în parteneriat cu Ministerul Dezvoltării Regionale și Construcțiilor, ADR Sud și administrația publică locală a orașului Cahul și satului Roșu.

Lucrările de renovare și construcții ale ambelor obiecte s-au desfășurat în perioada septembrie 2015 - decembrie 2016 și au fost susținute financiar de către Guvernul Republicii Federale a

Germaniei prin intermediul proiectului MSPL implementat de GIZ. Suma totală a ambelor măsuri investiționale a constituit aproximativ 27 milioane lei.

Proiectul „Modernizarea Serviciilor Publice Locale în Republica Moldova” (MSPL) este implementat de Agenția de Cooperare Internațională a Germaniei (GIZ) și sprijinit financiar de Ministerul German pentru Cooperare Economică și Dezvoltare (BMZ), Guvernul României, Guvernul Suediei, Uniunea Europeană și Agenția Elvețiană pentru Dezvoltare și Cooperare (SDC).

Sursa: <http://adrsud.md>

ȘEDINȚA DE CONSULTARE PUBLICĂ A PROGRAMULUI REGIONAL SECTORIAL ÎN DOMENIUL INFRASTRUCTURII DE SPRIJIN A AFACERILOR ÎN REGIUNEA CENTRU

La data de 14 iunie, ADR Centru a organizat Ședința de consultare publică a proiectului Programului Regional Sectorial în domeniul infrastructurii de sprijin a afacerilor în Regiunea Centru. La ședință au participat reprezentanți ai Ministerului Dezvoltării Regionale și Construcțiilor, Ministerului Economiei, MIEPO, CRD Centru, ADR Centru, ai Consiliilor raionale, primari, dar și ai asociațiilor obștești din RD Centru.

Viorel Jardan, directorul ADR Centru a mulțumit participanților la ședință pentru implicarea activă în generarea ideilor pe parcursul procesului de elaborare a documentului. „Acest Program Regional sectorial în domeniul infrastructurii de sprijin a afacerilor în Regiunea Centru este rezultatul activității noastre comune, o activitate productivă care va sta la baza eficientizării infrastructurii existente și orientarea afacerilor către sectoarele cu valoare adăugată înaltă. Acest lucru va duce nemijlocit la creșterea numărului locurilor de muncă și a nivelului de trai al populației din regiune.”, a conchis directorul ADR Centru.

Valentina Țapiș, șefa Direcției politică și cooperare regională a MDRC a mulțumit grupului de lucru care a participat la elaborarea acestui proiect de document strategic, absolut necesar pentru dezvoltarea armonioasă a unui sector regional. „ Țin să aduc mulțumiri din partea MDRC grupului de lucru pentru efortul depus în procesul de elaborare a unui document calitativ și reprezentativ pentru această regiune. În planul de activitate al ministerului ne-am asumat niște angajamente serioase de a dezvolta documente strategice pentru domeniile relevante țării noastre. Acest document se înscrie în lista prioritară și va servi drept bază informativă sau ghid pentru potențialii donatori" a mai adăugat dna Țapiș.

Specialiștii secției Planificare strategică și programare din cadrul agenției au vorbit despre scopul elaborării programului, cât și despre metodologia aplicată în procesul de elaborare a documentului. Programul propune o abordare clară și realistă pentru îmbunătățirea infrastructurii de sprijin a afacerilor. Scopul de bază este de a spori capacitatea APL-urilor în elaborarea proiectelor regionale durabile și de a crea condiții pentru dezvoltarea fluxului de proiecte în acest domeniu, ce corespund necesităților de dezvoltare ale sectorului în Regiunea de Dezvoltare Centru, totodată fiind conforme cu politicile sectoriale, practicile existente și cadrul strategic relevant.

Participanții la ședință au discutat viziunea de dezvoltare a sectorului, obiectivele și măsurile de intervenție identificate împreună cu membrii Grupului Regional Sectorial în domeniul infrastructurii de sprijin a afacerilor și integrate în proiectul programului.

Vitalie Zaharia, directorul Organizației de Atragere a Investițiilor și Promovare a Exportului din Moldova(MIEPO) le-a vorbit participanților la ședință despre necesitatea creării unei baze de date a proiectele investiționale a RM care să fie cuprinse într-un catalog ce poate servi drept oportunitate de identificare a partenerilor externi. În toate țările din UE există asemenea cataloage de proiecte care conțin atât inițiativele din sectorul public, cât și cel privat. Astfel, reprezentanții APL-urilor, dar și a sectorului privat din regiune au fost îndemnați să acceseze pagina oficială a MIEPO pentru a completa formularul în vederea promovării inițiativelor de proiect ce vor fi incluse în catalogul anual elaborat.

Reprezentanta Agenției de Cooperare Internațională a Germaniei (GIZ), Olesea Ghedrovici, a dat asigurări că și de această dată GIZ va oferi suportul necesar în susținerea proiectelor ce vor fi inițiate în baza acestui Program Regional Sectorial în centrul Republicii.

Toate propunerile, parvenite în cadrul ședinței de consultare publică a documentului, vor fi analizate și vor fi operate completări în documentul final, care va fi propus pentru aprobare membrilor CRD Centru la ședința din 28 iunie curent.

Proiectul PRS în domeniul infrastructurii de sprijin a afacerilor poate fi consultat accesând linkul: <https://www.slideshare.net/liliaciobanu56/programului-regional-sectorial-n-domeniul-infrastructurii-de-sprijin-n-afaceri>

Sursa: <http://adrcentru.md>

LA VĂSIENI AU FOST FINALIZATE LUCRĂRILE DE RECONSTRUCȚIE A CLĂDIRII MUZEULUI RAIONAL ANATOL CANDU

Membrii Comisiei de recepție finală a lucrărilor s-au întrunit la data de 14 iunie, la Văsieni pentru a constata finalizarea lucrărilor executate la obiectivul "Lucrările de reparație și reconstrucție a clădirii muzeului raional Anatol Candu din s. Văsieni rn. Ialoveni" din cadrul proiectului regional „Traseul turistic în 9 localități, crearea oportunităților de investire în turism”. În cadrul acestui obiectiv au fost executate lucrări de realitare a clădirii muzeului din satul Văsieni.

Pentru executarea acestor lucrări de reparație și reconstrucție, din Fondul Național de Dezvoltare Regională, au fost alocați aproximativ 600 mii lei.

Autoritățile publice locale au afirmat că muzeul este funcțional și își așteaptă vizitatorii. Localnicii sunt încântați de schimbarea la față a muzeului satului și mulțumesc autorităților pentru aportul făcut în susținerea culturii și tradițiilor strămoșești.

Acesta este cel de-al treilea obiectiv turistic reabilitat în cadrul proiectului regional „Traseul turistic în 9 localități, crearea oportunităților de investire în turism”. La sfârșitul lunii mai a fost întrunită comisia de recepție finală a lucrărilor la obiectivul "Construcția zonei de agrement cu parcare auto în preajma mănăstirii Hîncu în s. Bursuc rn. Nisporeni, iar la începutul lunii martie, curent, a fost dată în exploatare clădirea muzeului local din Ruseștii Noi. Aici reprezentanții APL au inițiat un concurs de selectare a obiectelor de importanță istorică pentru localitate ce urmează a fi expuse în incinta muzeului recent renovat.

Sursa: <http://adrcentru.md>

RECEPȚIA LA TERMINAREA LUCRĂRILOR A DRUMULUI DE OCOLIRE DIN ORAȘUL HÎNCEȘTI

Membrii Comisiei de recepție la terminarea lucrărilor s-au întrunit la data de 15 iunie, la Hîncești, pentru a examina lucrările executate în cea de-a II-a etapă a proiectului regional „Dezvoltarea atractivității economice în sectorul cu potențial industrial regional a orașului Hîncești prin construcția capitală a drumului de ocolire.

Aici s-au executat lucrări de construcție a drumului, instalare a bordurei și amenajarea trotuarului, precum și lucrări de terasament cu aplicarea ulterioară a marcajului rutier și instalarea indicatoarelor rutiere.

Participanții la ședința de astăzi au stabilit că toate lucrările au fost executate cu respectarea proiectului tehnic și normelor naționale și internaționale de calitate.

Urmează ca în scurt timp membrii comisiei de recepție să stabilească data pentru organizarea procedurii de recepție finală în urma căreia drumul de ocolire va fi dat în folosință.

Amintim că la sfârșitul anului 2015 au fost recepționate lucrările realizate în cadrul Etapei I a aceluiași proiect. Aici au fost realizate lucrări de reparație a unui segment cu lungimea de circa un km de drum prevăzut în cadrul primei etape a proiectului prin care se asigură îmbunătățirea accesului spre drumul republican Chișinău-Hîncești-Cimișlia-Basarabeasca R3 și Chișinău-Leova R34, care îndeplinește o funcție deosebită ca drum de ocolire a transportului din direcția Basarabeasca către direcția Cahul, Chișinău și cel mai important către Europa prin Vama Leușeni.

Prin construcția drumului de ocolire traficul național și internațional se transferă în afara centrului urban, contribuie la dezvoltarea economică a localității și respectiv se îmbunătățesc condițiile de viață a locuitorilor orașului. Drumul este important și pentru sectorul de

exploatare a digurilor râului Cogilnic și a canalelor de desecare din luncă care deservește aceste construcții pe o lungime de peste 20,0 km.

În afară de localitatea orașului Hîncești, drumul dat deschide o mare perspectivă de dezvoltare și pentru celelalte sate și localități a raioanelor învecinate.

Sursa: <http://adrcentru.md>

IDIS „VIITORUL” A PREZENTAT, LA BĂLȚI, RAPORTUL NAȚIONAL „STAREA DEMOCRAȚIEI LOCALE ÎN REPUBLICA MOLDOVA (2017)”

Raportul național „Starea democrației locale în Republica Moldova (2017)”, elaborat de Institutul pentru Dezvoltare și Inițiative Sociale (IDIS) „Viitorul” cu sprijinul Agenției Elvețiene pentru Dezvoltare în cooperare cu Institutul Internațional pentru Democrație (IDEA) din Suedia, a fost prezentat public, în parteneriat cu ADR Nord, joi, 15 iunie, în incinta Universității de Stat „Alecă Russo” din Bălți. Pentru a îmbunătăți calitatea Raportului, la discuțiile pe marginea documentului au participat reprezentanți ai mediului academic, administrației publice locale, organizațiilor neguvernamentale și mass-mediei din regiune.

Referindu-se la scopul cercetării, directorul executiv al IDIS „Viitorul”, Igor Munteanu, a menționat că un astfel de raport, adresat celor care iau decizii asupra alocării de resurse în Republica Moldova, se face pentru prima dată în Republica Moldova.

„Cercetarea de față urmărește scopul de a găsi stimulente pentru dezvoltarea creșterii regiunilor, pentru că fără dezvoltare regională Chișinăul niciodată nu va reuși să obțină

dezvoltare durabilă. Dezvoltarea durabilă este în afara capitalei, este acolo unde de fapt se ciocnesc interesele comunităților locale și acolo unde interesele, de obicei, nu-și găsesc adeseori rezultate din partea politicilor naționale. Și atunci când vorbim despre democrație locală asta nu înseamnă doar legile existente, formele existente, dar există niște piloni speciali sau niște coridoare de comunicare între autorități și comunități, între grupuri care se simt discriminate și autoritățile care trebuie să le rezolve anumite probleme”, a relevat Igor Munteanu.

Potrivit directorului executiv al IDIS „Viitorul”, dacă cetățeanul nu poate să influențeze procesul de adoptare a deciziilor de buget sau de creare a unor priorități, dezvoltarea nu este una sustenabilă. *„Nu va veni Guvernul central să rezolve problema parcurilor sau problema drumurilor. Autoritățile locale care sunt extrem de dependente de bugetul central devin, de fapt, ostaticul Guvernului central”, a accentuat Igor Munteanu.*

„De ce este important ca autoritățile locale să-și expună punctul lor de vedere în dialogul cu autoritățile centrale? În primul rând pentru că democrațiile locale nu pot fi transplantate în afară, dar există anumite standarde legate de cartea europeană a autonomiei locale. Sunt niște standarde, dar niciodată un model care funcționează foarte bine în altă țară nu va funcționa tot atât de bine în țara în care noi locuim”, a mai menționat directorul executiv al IDIS „Viitorul”.

Concluzii și observații pe marginea Raportului au formulat, de asemenea, Veaceslav Berbeca și Liubomir Chiriac, experți IDIS „Viitorul”.

Raportul analizează starea curentă a democrației locale, funcționarea autorităților locale descentralizate, respectarea drepturilor civile, politice și social-economice, participarea și angajarea cetățenilor în cadrul unor mecanisme decizionale, având drept repere criteriile de incluziune, deschidere și răspundere democratică a guvernării. Totodată, documentul aduce în atenție o bază solidă de date noi, cantitative și calitative, furnizate de grupuri de cetățeni, comunități și persoane care au fost invitați să reflecte asupra calităților și obstacolelor nivelului local al guvernării. Autorii au consultat și referențiat o literatură bogată de surse secundare, documentându-se asupra bazei social-economice și de alt gen care vizează perspective asupra agendei de dezvoltare și a evoluțiilor democratice.

Sursa: <http://adrnord.md>

**PROGRAMUL REGIONAL SECTORIAL PENTRU DEZVOLTAREA INFRASTRUCTURILOR DE SPRIJIN
ÎN AFACERI ÎN REGIUNEA DE DEZVOLTARE SUD, SUPUS CONSULTĂRILOR PUBLICE**

La data de 20 iunie, în sala de ședințe a Consiliului Raional Cimișlia, ADR Sud a organizat consultări publice pe marginea proiectului Programului Regional Sectorial pentru dezvoltarea infrastructurilor de sprijin în afaceri în Regiunea de Dezvoltare Sud.

Documentul de politici publice, care trasează viziunea și obiectivele principale de dezvoltare ale sectorului economiei regiunii pentru următorii șapte ani, a fost elaborat în perioada iunie 2016-iunie 2017 cu ajutorul experților Oxford Policy Management în cadrul proiectul "Asistență pentru facilitarea creșterii economice a Regiunilor de Dezvoltare Sud și UTA Găgăuzia", finanțat de Guvernul Marii Britanii din sursele Fondului de Bună Guvernare prin intermediul DFID (Departamentul pentru Dezvoltare Internațională al Regatului Unit al Marii Britanii și Irlandei de Nord).

La consultări publice au participat reprezentanți ai Ministerului Dezvoltării Regionale și Construcțiilor, membri ai Consiliului Regional pentru Dezvoltare Sud, reprezentanți ai mediului academic și antreprenorial din Regiunea Sud, manageri ai Incubatoarelor de afaceri din zonă, specialiști din cadrul ADR Sud, Consiliilor Raionale, primari și alte persoane interesate.

În cadrul evenimentului, experții Oxford Policy Management și specialiștii ADR Sud au făcut, mai întâi, o retrospectivă pas cu pas a activităților desfășurate în procesul elaborării PRS-ului, după care au prezentat publicului larg proiectul documentului de politici proaspăt elaborat.

Astfel, experții Stela Corobceanu, Despina Pascal, Galina Șelari și specialistul Secției Planificare strategică și programare a ADR Sud, Vasile Sidor, au oferit celor prezenți date statistice de

ultimă oră și detalii relevante privind profilul antreprenorial al regiunii, avantajele și dezavantajele acesteia, Produsul Intern Brut pe cap de locuitor, infrastructura de sprijin în afaceri existentă și cea care ar fi posibil de creat și de dezvoltat în zonă, astfel încât aceasta să devină una competitivă.

De asemenea, în contextul identificării surselor alternative de finanțare pentru posibilele infrastructuri de sprijin în afaceri pe care ar dori să le înființeze și dezvolte în baza PRS și a conceptelor de proiecte viabile autoritățile publice locale din Regiunea Sud, s-a vorbit despre oportunitățile pe care le oferă în acest sens programele europene, fondurile și programele naționale, creditele din resurse internaționale, granturile, precum și alte proiecte și programe.

Ulterior, participanților la consultări le-a fost oferită posibilitatea de a interveni cu propuneri de îmbunătățire a Programului Regional Sectorial pentru dezvoltarea infrastructurilor de sprijin în afaceri, până la aprobarea variantei finale a acestuia în cadrul ședinței Consiliului Regional pentru Dezvoltare Sud.

Nu înainte însă ca Valentina Țapiș, șefa Direcției politică și cooperare regională a Ministerului Dezvoltării Regionale și Construcțiilor, să sublinieze importanța documentului de politici sectoriale care a fost elaborat în premieră în Regiunea de Sud a țării, cu ajutorul experților naționali și internaționali: *"Așteptările noastre, ale MDRC și ale Guvernului, sunt ca, pe final, să avem un Program Regional Sectorial și un portofoliu de proiecte care vor schimba sub aspect economic situația în regiune. De menționat, că ADR Sud are deja elaborate mai multe programe regionale sectoriale, însă ca să putem atinge un echilibru al dezvoltării republicii în ansamblu, nu este suficient să avem doar apă și canalizare, drumuri și un management integrat al deșeurilor solide, mai este necesar să creăm noi locuri de muncă și să reușim să obținem astfel o dezvoltare economică viabilă și durabilă"*.

Valentina Țapiș a mulțumit grupului de lucru care a participat la elaborarea acestui proiect de document strategic, absolut necesar pentru dezvoltarea armonioasă a unui sector regional.

„Țin să aduc mulțumiri din partea MDRC grupului de lucru pentru efortul depus în procesul de elaborare a unui document calitativ și reprezentativ pentru această regiune, dar și în întregime pentru un domeniu important și relevant al țării noastre, cum este cel al economiei. Acest document va servi, pentru următorii ani, drept ghid de referință pentru potențialii donatori", a specificat dna Țapiș.

Maria Culeșov, directorul ADR Sud, a mulțumit și ea membrilor grupului de lucru regional sectorial pentru implicarea activă în generarea ideilor pe parcursul procesului de elaborare a documentului: *„Acest Program Regional Sectorial pentru dezvoltarea infrastructurilor de sprijin în afaceri în Regiunea Sud este nu altceva decât rezultatul unui proces îndelungat, deschis și participativ. Elaborarea acestui document strategic a necesitat o implicare activă din partea tuturor actorilor de dezvoltare regională, care au cooperat între ei și au pus umărul pentru a identifica o viziune comună și principalele obiective de eficientizare a infrastructurilor de suport în afaceri existente în zonă și de creare a unor noi infrastructuri de tip nou"*.

"Sper ca, în final, să putem convinge și donatorii străini de necesitatea finanțării proiectelor de modernizare a infrastructurilor de suport în afaceri în Regiunea de Sud a Republicii Moldova, care rămâne a fi, deocamdată, una defavorizată și subdezvoltată din punct de vedere economic. Astfel încât investițiile să impulsioneze dezvoltarea economică a zonei și să conducă, în cele din

urmă, la creșterea numărului locurilor de muncă și a nivelului de trai al populației din regiune", a conchis doamna Maria Culeșov.

Ținem să precizăm că Programul Regional Sectorial reprezintă un instrument operațional în planificarea regională, cu menirea de a spori capacitatea APL-urilor în elaborarea proiectelor regionale durabile și de a crea condiții pentru dezvoltarea fluxului de proiecte în domeniul Dezvoltării Infrastructurilor de Sprijin în Afaceri, care încorporează necesitățile de dezvoltare a sectorului vizat în Regiunea de Dezvoltare Sud, respectându-se conformitatea acestuia cu politicile sectoriale, practicile existente și cadrul strategic relevant.

Scopul elaborării Programului Regional Sectorial (PRS) pentru dezvoltarea Infrastructurilor de Sprijin a Afacerilor constă în stabilirea direcțiilor de dezvoltare ale sectorului menționat prin planificarea și programarea detaliată a intervențiilor pentru un orizont de timp previzibil, racordate la țintele naționale de dezvoltare, la politicile UE, astfel încât acest program să contribuie în mod real la dezvoltarea Regiunii Sud și, implicit, la dezvoltarea țării în ansamblu.

Toate propunerile parvenite în cadrul consultării publice a documentului urmează a fi analizate și sistematizate, ulterior fiind operate completări în draftul Programului Regional Sectorial pentru dezvoltarea infrastructurilor de sprijin în afaceri.

Varianta finală a proiectului Programului Regional Sectorial pentru dezvoltarea infrastructurilor de sprijin în afaceri în Regiunea de Dezvoltare Sud va fi propus, spre aprobare, membrilor CRD Sud, la ședința din 29 iunie curent.

Sursa: <http://adrsud.md>

7 ȘCOLI ȘI GRĂDINIȚE DIN RAIONUL UNGHENI VOR AVEA PARTE DE ENERGIE VERDE

7 școli și grădinițe din raionul Ungheni au renunțat la energia pe gaze și cărbune în favoarea celei din biomasă care este livrată de un agent economic. Consiliul Raional Ungheni a semnat un contract de Parteneriat Public-Privat (PPP) cu compania Green Energy care livrează instituțiilor beneficiare energie verde la tariful de 750 lei Gcal. Consiliul raional Ungheni a primit un grant de 2 132 000 lei pentru lansarea PPP, din fondurile europene ale Proiectului Energie și Biomasă.

Ungheni este cel de-al doilea raion, după Leova, care a lansat serviciile de Parteneriat Public-Privat în furnizarea energiei termice din biomasă, cu suportul Proiectului Energie și Biomasă. Agentul economic a preluat în gestiune 5 centrale termice pe biomasă instalate cu sprijinul financiar al Uniunii Europene în cadrul Proiectului Energie și Biomasă, a construit 2 noi sisteme de încălzire pe biomasă și a realizat măsuri de eficiență energetică la unele instituții beneficiare. Investiția totală a agentului economic a fost de 1 milion de lei. Beneficiarii PPP Ungheni sunt următorii: școlile din satele Bumbăța, Zagarancea, Valea Mare, Sculeni, Hârcești și grădinițele din s. Florițoia Veche și Condrătești.

Partenerul privat gestionează livrarea agentului termic din biomasă și buna funcționare a centralelor termice pe bioenergie în cele 7 instituții, racordate la sisteme cu încălzire din biomasă din fondurile întreprinderii. Compania a angajat și asigură salariile operatorilor acestor centrale termice și livrează biocombustibil pe toată durata sezonului de încălzire. Centralele termice se vor afla în gestiunea agentului economic pe o perioadă de 10 ani, timp în care autoritățile locale vor plăti un tarif optim pentru Gcal de energie. Ulterior, centralele termice vor deveni proprietate a Consiliului raional Ungheni.

Sursa: <http://curentul.md>

ORHEIENII VOR AVEA PROPRIA PLAJĂ! LA CE ETAPĂ SUNT LUCRĂRILE DE AMENAJARE A LACULUI DIN LOCALITATE

Lacul Orhei s-a transformat într-un adevărat șantier de construcții, unde se lucrează concomitent pe mai multe sectoare.

Potrivit unei dispoziții a Primarului de Orhei, Ilan Șor, (transmisă prin intermediul avocaților), proiectul de importanță strategică pentru orheieni urmează a fi dat în exploatare la începutul lunii iulie, motiv pentru care, la solicitarea primarului, aici, sunt desfășurate lucrări de reconstrucție pe scară largă, astfel încât orheienii să poată să se bucure pe deplin de plajă complet reînnoită și de zonă de agrement modernă.

Lucrările de amenajare și reconstrucție sunt efectuate simultan pe mai multe segmente, fiind antrenate zeci de unități tehnice și peste 50 de muncitori, care lucrează în sistem de ture.

Mai exact, în prezent, sunt desfășurate lucrări de curățare și amenajare cu nisip a celor două plaje. Totodată, muncitorii efectuează lucrări de pavare a peretelui de sprijin, al barajului și zonelor adiacente.

Zona lacului și aleile adiacente au fost iluminate în totalitate, fiind instalate în acest sens, peste 30 de led-uri moderne.

La reamenajarea și reconstrucția proiectului sunt utilizate materiale de construcții de cea mai înaltă calitate, peste 900 de tone de nisip alb, peste 6 mii de metri pătrați de pavaj și piatră decorativă, peste 10 tone de metal, care este folosit la consolidarea și repararea componentelor hidraulice.

Potrivit proiectului, lacul Orhei va dispune de două plaje special amenajate cu șezlonguri, bănci, apeduct și duș, aici în prezent, muncitorii lucrează la turnarea nisipului.

Mai mult, special pentru iubitorii de fotbal și volei vor fi construite terenuri sportive moderne.

Totodată, și cei mici vor beneficia de o zonă sigură și amenajată. Astfel, zona de agrement a lacului se va transforma într-un parc de distracții pentru copii, unde vor fi amplasate terenuri de joacă, trambuline, tobogane și alte distracții.

Proiectul mai prevede reconstrucția căilor de acces către lac, precum și amenajarea unei parcuri auto cu o capacitate de circa 50 de automobile.

Imediat după finisarea lucrărilor de construcție, zona lacului va fi amenajată cu flori și arbuști.

Potrivit reprezentanților Primăriei Orhei, acest proiect va deveni un obiect strategic de importanță majoră pentru orheieni.

Sursa: <http://curentul.md>

LOCUITORII SATULUI BUGEAC AU OBTINUT ACCES LA APĂ POTABILĂ, IAR CEI DIN CEALÎC BENEFICIAZĂ DE O GRĂDINITĂ RENOVATĂ CU SUPORTUL UE

Peste 1700 de persoane din satul Bugeac, raionul Comrat, au obținut acces la apă potabilă odată cu lansarea noului sistem de alimentare cu apă din localitate.

Rețeaua de aprovizionare cu apă și noul turn de apă au fost construite cu ajutorul financiar al Uniunii Europene și contribuția autorităților publice locale și regionale în cadrul programului UE „Susținerea agriculturii și dezvoltării rurale în UTA Găgăuzia și Taraclia” (SARD), implementat de PNUD.

Potrivit primarului Nicolae Dudoglo, turnul de apă din sat a fost construit prin anii '80 și din cauza uzurii se afla în stare critică. “Până acum n-am avut surse sigure de apă potabilă, pentru că apeductul era deteriorat, fântânile se află la distanțe mari, iar apa din ele este nepotabilă. Din acest motiv, incidența maladiilor gastrointestinale în rândul populației din localitate a crescut în ultimii zece ani cu vreo 15%. Realizarea acestui proiect va duce la îmbunătățirea stării de sănătate pentru cei 1700 de locuitori din sat. Cu banii de la bugetul local nu am fi reușit să reabilităm sistemul de aprovizionare din sat nici în 50 de ani”, a spus Nicolae Dudoglo.

Tot în cadrul programului SARD, cu aportul comunității, în Bugeac a mai fost construită o stație de autobuz și au fost reparate 400 metri de drum local, care facilitează accesul locuitorilor la cele mai importante instituții sociale din sat. Pentru realizarea tuturor acestor lucrări au fost investiți 75 mii 722 Euro, dintre care 62 mii 787 Euro au fost oferiți de Uniunea Europeană.

Tot astăzi a fost inaugurată și grădinița din satul Cealîc, raionul Taraclia, care pe parcursul ultimelor patru luni a trecut printr-o transformare majoră. Cu asistența financiară a Uniunii Europene și contribuția autorităților publice locale și regionale a fost schimbat acoperișul, a fost reconstruită o anexă și a fost termoizolată clădirea grădiniței. Totodată, au fost reparate căile de acces către instituția preșcolară și a fost amenajat teritoriul din jurul ei. Costul total al acestor lucrări este de 72 mii 085 Euro, dintre care 59 mii 772 Euro reprezintă asistența oferită de Uniunea Europeană.

În total, până la sfârșitul anului 2018, 40 de localități din UTA Găgăuzia și raionul Taraclia își vor îmbunătăți infrastructura socială datorită asistenței oferite de Uniunea Europeană prin intermediul programului UE „Susținerea agriculturii și dezvoltării rurale în UTA Găgăuzia și Taraclia” (SARD), implementat de PNUD. Uniunea Europeană oferă aproximativ 2 milioane de Euro pentru realizarea acestor proiecte, urmând ca autoritățile regionale și cele locale să contribuie cu cel puțin 20 la sută din suma necesară pentru implementarea fiecărui proiect.

Renovarea obiectelor de infrastructură și promovarea cooperării intercomunitare în UTA Găgăuzia și raionul Taraclia este una din cele trei componente de bază ale programului SARD. Pe lângă aceasta, SARD mai desfășoară activități pentru mobilizarea comunităților și susținerea inițiativelor antreprenoriale locale. Finanțat de Uniunea Europeană cu 6 milioane 500 mii Euro, și implementat de PNUD, programul SARD își propune să intensifice colaborarea între autoritățile centrale și cele locale, precum și între organizațiile regionale din UTA Găgăuzia și raionul Taraclia, în vederea dezvoltării sociale și economice a regiunii și a Republicii Moldova în ansamblu.

Sursa: <http://curentul.md>