

Asociația Internațională pentru Dezvoltare
și
Fondul Monetar Internațional

Republica Moldova

Nota consultativă comună pentru Strategia de reducere a sărăciei

Elaborată de personalul Asociației Internaționale pentru Dezvoltare (AID)
și al Fondului Monetar Internațional (FMI)

Aprobată de Annette Dixon și Danny Leipziger (AID)
și Carlo Cottarelli și Tony Boote (FMI)

18 octombrie 2004

Cuprins

I. Rezumat

II. Caracteristici ale SCERS

- A. Procesul participativ cuprinzător
- B. Analiza adecvată a sărăciei
- C. Strategia bazată pe trei elemente fundamentale
- D. Corespunderea cu CCTM

III. Calea pe viitor: consolidarea SCERS și abordarea riscurilor asociate implementării

IV. Concluzii și probleme propuse pentru discuție

Acest document este supus unei distribuiri restrânse și poate fi folosit de către beneficiari doar în procesul îndeplinirii îndatoririlor sale oficiale. Conținutul documentului nu poate fi divulgat fără consimțământul Băncii Mondiale.

I. Rezumat

1. Strategia de creștere economică și reducere a sărăciei (SCERS) pentru Moldova este prima strategie de reducere a sărăciei deplină elaborată de Guvernul Moldovei în consultare cu diverse părți interesate și societatea civilă. Documentul se bazează pe strategia compusă din trei elemente fundamentale, expusă în Strategia preliminară de reducere a sărăciei, și pe Raportul privind situația pregătirii SRS, prezentate consiliilor directoare ale Asociației Internaționale pentru Dezvoltare și Fondului Monetar Internațional (FMI) în 2000 și, respectiv, 2001. SCERS, care a fost adoptată de către Guvern în mai 2004, descrie procesul participativ ce stă la baza elaborării strategiei, oferă o analiză a sărăciei și prezintă programele sectoriale și măsurile în materie de politici pentru obținerea unei creșteri economice sustenabile și reducerea sărăciei în perioada anilor 2004-06. De asemenea, strategia include costurile estimate ale programelor propuse, elaborate în contextul unui cadru de cheltuieli pe termen mediu (CCTM). Urmare a adoptării SCERS, Guvernul a modificat strategia de gestionare a datoriilor externe, reluând achitarea plăților dobânzii către toți creditorii începând cu 1 iulie 2004. Personalul ambelor instituții consideră această schimbare binevenită, care încă urmează a fi reflectată în CTTM, dar își exprimă îngrijorarea că SCERS rămâne a fi bazată pe prezumția continuării default-ului la achitarea plăților de amortizare către unii creditori bilaterali sau pe un acord de reeșalonare, ce încă urmează a fi negociat.

2. În general, SCERS constituie un pas important în realizarea unei creșteri economice sustenabile și reducerea sărăciei. Personalul ambelor instituții apreciază eforturile autorităților depuse în direcția urgentării finalizării documentului și a SCERS, sporind totodată consultările cu societatea civilă și părțile interesate. Nota consultativă comună elaborată de personalul ambelor instituții prezintă recomandările celor două instituții privind prioritățile-cheie pentru consolidarea SCERS și asigurarea implementării eficiente a acesteia. De asemenea, nota respectivă accentuează câteva domenii de importanță majoră, în cadrul cărora politicile curente nu corespund celor articulate în SCERS. Nota are patru compartimente. Compartimentul II subliniază caracteristicile principale ale SCERS. Compartimentul III identifică prioritățile-cheie și oferă sugestii pentru consolidarea SCERS și abordarea riscurilor asociate implementării. Ultimul compartiment prezintă concluzii și recomandă aspecte spre a fi discutate de către consiliile ambelor instituții.

II. Caracteristici ale SCERS

A. Procesul participativ cuprinzător

3. **Guvernul a sprijinit întru totul o abordare participativă la elaborarea SCERS prin implicarea societății civile la nivel național, regional și local.** Un Consiliu pentru participare, inclusiv cu reprezentanți ai Parlamentului, Președinției, Guvernului, societății civile, sectorului privat, cercurilor academice și comunității donatorilor, a fost creat în septembrie 2002. Dată fiind experiența limitată a Guvernului în organizarea unor consultări vaste, Consiliul a avut un rol important atât în asigurarea unei participări cuprinzătoare, cât și în identificarea unor mecanisme de participare adecvate pentru Moldova. Deși includerea a fost limitată la etapele inițiale de elaborare a SCERS,

autoritățile și-au modificat treptat atitudinea vizavi de implicarea societății civile. Pe parcursul procesului amplu de consultare, Guvernul a devenit dispus într-o măsură mai mare să implice părțile interesate într-un dialog deschis. La etapele finale participarea a fost amplă și a implicat un număr mare de părți interesate printr-o varietate de mecanisme. Din septembrie 2003 un număr de peste 80 de mese rotunde, conferințe și seminare au fost organizate în toată țara. Procesul participativ a fost extins în continuare prin intermediul unei strategii de comunicare, care a utilizat diverse canale, inclusiv emisiuni radio și TV, prospecte, afișe, buletine speciale și comunicare electronică directă, distribuite unui număr de circa 800 ONG-uri și grupuri de inițiativă. Pagina în internet a SCERS (<http://www.scers.md>), lansată în octombrie 2003, oferă informație părților interesate privind ultima versiune a documentului general și a strategiilor sectoriale, programul și locul desfășurării discuțiilor publice, precum și rezumatele acelor discuții. Urmare a aprobării strategiei de către Parlament, Guvernul intenționează organizarea unei conferințe naționale pentru a discuta cu părțile interesate planurile de implementare.

4. Procesul SCERS a permis o participare amplă în cadrul Guvernului și a contribuit la o coordonare mai bună între donatori. Majoritatea ministerelor de resort au avut un rol activ în elaborarea strategiilor sectoriale. Totuși, capacitatea analitică insuficientă în majoritatea agențiilor guvernamentale a constituit un obstacol major în cadrul procesului și multe dintre aceste ministere au trebuit să se bazeze preponderent pe sprijinul consultanților locali. Partenerii de dezvoltare externi au indicat intenția de a-și aduce propriile strategii și programe în corespundere cu SCERS. Sprijinul donatorilor din țară a fost mobilizat și coordonat pentru a întări procesul. Într-adevăr, comunitatea donatorilor a avut un rol important în convingerea Guvernului de necesitatea amplificării procesului participativ pentru crearea sentimentului de apartenență și obținerea unui consens general vizavi de politici.

B. Analiza adecvată a sărăciei

5. Analiza sărăciei, bazată pe cea mai recentă Cercetare a bugetelor gospodăriilor casnice (CBGS), oferă o bază adecvată pentru formularea unei strategii de luptă cu sărăcia. În pofida metodologiilor diferite utilizate, constatările Unității de monitorizare a sărăciei și politicii de la Ministerul Economiei corespund în mare parte constatărilor expuse în cel mai recent raport al Băncii Mondiale „Recesiunea, recuperarea și sărăcia în Moldova”. Rata sărăciei s-a redus până la nivelul prezent anterior crizei din 1998 (48.5% în 2002 față de 47% în 1997) și inegalitățile erau comparabile cu nivelurile anului 1997 (coeficientul Gini constituia 0,34 în 2002 comparativ cu 0,35 în 1997). SCERS identifică în mod adecvat copiii, familiile cu mulți copii, lucrătorii din sectorul agricol și șomerii drept cele mai vulnerabile grupuri afectate de sărăcie. De asemenea, SCERS denotă că, deși majoritatea celor săraci locuiesc în spațiul rural, populația urbană din orașele mici se confruntă cu cel mai înalt risc de a cădea pradă sărăciei. SCERS identifică în mod corespunzător necesitatea implementării unei hărți a sărăciei și îmbunătățirii informației privind dimensiunile non-venit ale sărăciei. Recensământul populației efectuat în octombrie 2004 va oferi un profil demografic viabil pentru analiza sărăciei și ar putea fi utilizat cu scopul actualizării cadrului de eșantionare pentru cercetările existente ale

gospodăriilor casnice. Departamentul Statistică și Sociologie (DSS) a pus datele CBGS la dispoziția publicului.

C. Strategia bazată pe trei elemente fundamentale

6. Autoritățile au adoptat o strategie bazată pe trei elemente fundamentale, inclusiv creșterea economică sustenabilă, dezvoltarea resurselor umane, includerea și protecția socială. Strategia vizează obstacolele principale întâmpinate de Moldova în calea obținerii unei creșteri economice sustenabile și reducerii sărăciei, având drept scop realizarea a trei obiective pe termen mediu asociate Obiectivelor de dezvoltare ale mileniului (ODM). Acestea sunt: (a) obținerea unei creșteri economice sustenabile de cel puțin 5% anual; (b) reducerea proporției populației ce își duce existența sub pragul sărăciei (2,15 dolari SUA pe zi, utilizând paritatea puterii de cumpărare) cu 12% pe parcursul anilor 2004-06; și (c) sporirea numărului de înscrieri nete ale copiilor în școli, reducerea ratei mortalității copiilor în vârstă de până la 5 ani, reducerea ratei mortalității materne, stoparea și inversarea răspândirii HIV/SIDA și TBC.

7. Primul element fundamental al strategiei accentuează importanța menținerii stabilității macroeconomice, îmbunătățirii mediului de afaceri și accelerării privatizării și reformelor structurale. Analiza sărăciei și experiența din procesul tranziției sugerează că tendința creșterii economice recente nu este sustenabilă fără o schimbare în mediul de afaceri prezent, care descurajează investițiile și reacția necesară de răspuns a ofertei pe plan intern. În cazul implementării mai accelerate a reformelor structurale (inclusiv reluarea privatizării) și adoptării unor politici monetare și fiscale prudente, obiectivele pe termen mediu preconizate în SCERS (o rată a creșterii economice de 5% și o rată a inflației de 6%) ar putea fi realizate. Pentru a îmbunătăți mediul de afaceri, SCERS preconizează simplificarea cadrului juridic și regulatoriu și eliminarea restricțiilor și barierele existente în calea afacerilor. În cazul în care vor fi însoțite de executarea echitabilă și corectă a legilor și regulamentelor, aceasta va încuraja investițiile străine și va susține producătorii interni, în special întreprinderile mici și mijlocii.

8. Creșterea economică și reducerea sărăciei vor fi generate de reforme în agricultură și infrastructură, precum și de ameliorarea guvernării. Strategia pentru agricultură este consecventă cu Scisoarea privind politicile de dezvoltare și cu Memorandumul de înțelegere în agricultură ce se conține în Proiectul de investiții și servicii rurale (RISP). Cu toate acestea, lipsește o strategie de dezvoltare a spațiului rural. Strategia pentru infrastructură include sectorul energetic, de transporturi, alimentare cu apă/salubritate și telecomunicații. Strategia pentru sectorul energetic are drept scop reducerea dependenței de energia importată, sporirea capacității de generare a energiei și îmbunătățirea infrastructurii energetice. Strategia pentru sectorul transporturilor se axează asupra reabilitării drumurilor în calitate de factor important în facilitarea comerțului internațional și a serviciilor de transport. Strategia de alimentare cu apă și salubritate este menită să sporească accesul la apa potabilă și să amelioreze calitatea serviciilor de alimentare cu apă și salubritate. Va fi necesar de determinat în continuare prioritățile pentru a atrage resurse suplimentare cu scopul satisfacerii

necesităților investiționale mari din sector. Strategia pentru sectorul telecomunicațiilor va încerca să îmbunătățească calitatea și accesul consumatorilor la serviciile de telecomunicații și să liberalizeze piața telecomunicațiilor. În final, guvernarea va fi întărită prin intermediul reformelor în administrația publică, serviciul public și sistemul de drept, precum și prin implementarea unei strategii eficiente de luptă cu corupția.

9. Al doilea element fundamental al strategiei are drept scop fortificarea dezvoltării resurselor umane prin intermediul îmbunătățirii serviciilor în sectorul educațional și de ocrotire a sănătății. Strategia pentru sectorul educațional prezintă o analiză adecvată, o direcție strategică corespunzătoare și acțiuni pe termen mediu bine definite. Prioritățile ample din sectorul educațional sunt: majorarea sumei fondurilor pentru învățământul general, susținerea disponibilității sporite a transportului spre școli pentru localitățile rurale, perfecționarea sistemului de granturi școlare pentru a fi direcționat spre cei săraci, raționalizarea rețelei de instituții școlare și reexaminarea sprijinului pentru copiii cu necesități speciale. Strategia pentru domeniul sănătății are drept scop îmbunătățirea accesului celor săraci la servicii medicale prin instituirea asigurărilor medicale obligatorii, precum și prin restructurarea și consolidarea continuă a infrastructurii medicale.

10. Al treilea element fundamental al strategiei subliniază necesitatea fortificării protecției și incluziunii sociale. Îmbunătățirile în cadrul asigurărilor sociale depind de continuarea reformei sistemului de pensii. Cu toate acestea, lipsesc un plan adecvat de implementare și elemente esențiale ale administrării asigurărilor sociale. Strategia de asistență socială se axează asupra îmbunătățirii direcționării beneficiilor bănești și asupra transferului asistenței instituționale de la servicii de asistență rezidențiale la cele comunitare. Politicile de plasare în câmpul muncii și cele asociate pieței muncii au drept scop sporirea numărului de locuri create și flexibilitatea pieței muncii prin îmbunătățiri în mediul investițional și prin reducerea poverii impuse de regulamente.

D. Corespunderea cu CCTM

11. Procesul sincronizării dintre SCERS și CCTM a demarat. Deși acestea sunt realizate separat de către Ministerul Finanțelor și Ministerul Economiei, ambele ministere au avut o colaborare strânsă cu scopul coordonării secvențierii și implementării măsurilor în materie de politici. CCTM trebuie să ajute la corelarea resurselor disponibile și a cheltuielilor publice cu politicile și prioritățile guvernamentale articulate în SCERS. Strategiile sectoriale din CCTM se limitează la educație, sănătate și protecție socială, alocațiile bugetare de la bază reflectând prioritățile identificate în SCERS. CCTM inițial presupune un default la achitarea plăților planificate de deservire a datoriei către creditorii bilaterali, dar de la mijlocul anului 2004 Guvernul a reluat achitarea plăților dobânzii către acești creditori.

III. Călea pe viitor: consolidarea SCERS și abordarea riscurilor asociate implementării

12. Analizând perspectivele pe viitor, personalul ambelor instituții a identificat prioritățile pentru consolidarea SCERS și abordarea riscurilor asociate implementării. Acestea includ revizuirea CCTM, îmbunătățirea procesului de stabilire a priorităților, întărirea sentimentului de apartenență vizavi de strategie, precum și procesul participativ la implementare, ameliorarea analizei și monitorizării sărăciei, precum și abordarea vulnerabilităților externe și soluționarea constrângerilor interne legate de capacitate.

13. Cadrul macroeconomic. Credibilitatea cadrului macroeconomic ce stă la baza CCTM este slăbită de prognozări optimiste ale veniturilor, majorări estimate ale cheltuielilor publice depășind creșterea resurselor disponibile, continuarea default-ului la achitarea plăților de amortizare către unii creditori bilaterali (în absența unor acorduri noi de reeșalonare) și un volum mare de finanțare neidentificată. Estimările optimiste de venituri pe termen mediu ale autorităților reflectă așteptarea acestora pentru un efect pozitiv puternic de la reducerile planificate în impozitul pe venit. Dependența sporită de colectarea TVA la importuri atrage, de asemenea, riscuri în cazul în care creșterea intrărilor valutare din țară provenite din activitatea moldovenilor peste hotare, care finanțează cea mai mare parte a importurilor, se va reduce. Pentru a diminua riscurile eroziunii veniturilor, va fi important ca autoritățile să elaboreze planuri de venituri posibile și o strategie cuprinzătoare pentru a întări administrarea impozitelor conform discuțiilor purtate cu misiunile de asistență tehnică ale FMI. Eforturi speciale vor fi necesare în vederea îmbunătățirii administrării TVA. În ce privește partea cheltuielilor, statul de plată al bugetului de stat se preconizează să se majoreze cu peste 30% în perioada anilor 2005-06, implicând o creștere a salariilor reale ce ar depăși creșterea reală a PIB. Planurile mari de extindere a cheltuielilor publice ar trebui să corespundă mai mult resurselor disponibile pentru a plasa finanțele publice pe o bază sustenabilă și să permită politicilor fiscale să dețină un rol activ în susținerea stabilității macroeconomice. Strategia privind datoriile externe preconizează că orice arierate străine rămase vor fi consolidate și reeșalonate în contextul unui program susținut de Fond. Deși autoritățile au înregistrat un progres bun în reeșalonarea unor datorii comerciale și bilaterale, succesul strategiei în cauză depinde în mare parte de dorința acestora de a accelera reformele structurale, precum și de eforturile acestora de îndeplinire a obligațiilor curente de deservire a datoriei. Aceasta ar ajuta la reluarea sprijinului financiar din partea donatorilor și instituțiilor financiare internaționale și la diminuarea poverii de datorii a Moldovei. În final, volumul mare de finanțare neidentificată indică un grad sporit de incertitudine privind cheltuielile preconizate în cadrul SCERS. Doar circa o treime din resursele necesare pentru anii 2004-06 a fost inclusă în CCTM, ceea ce deja reprezintă o cifră optimistă în raport cu finanțarea disponibilă pentru strategie. În această situație, va fi necesară stabilirea priorităților în raport cu cheltuielile pentru a asigura sustenabilitatea datoriilor, chiar și în cazul disponibilității finanțării externe.

14. Revizuirea CCTM, autoritățile sunt încurajate să realizeze prognozări realiste ale veniturilor și să adopte planuri de cheltuieli sustenabile. În particular, estimările

veniturilor fiscale urmează a fi analizate în continuare în lumina reducerilor planificate ale ratelor impozitelor pe venitul persoanelor fizice și profitul întreprinderilor. Riscurile pe care aceste reduceri le prezintă mobilizării veniturilor trebuie analizate mai amănunțit. În ce privește partea cheltuielilor, autoritățile sunt încurajate să urmeze politici mai prudente de remunerare în sectorul public, în cadrul cărora majorările statului de salarii să fie strâns legate de inflația și creșterea reală a PIB estimate. O majorare rapidă în statul de plată al Guvernului va reduce inevitabil resursele disponibile pentru implementarea SCERS. De asemenea, autoritățile trebuie să elaboreze estimări realiste ale costurilor programelor de cheltuieli, cel puțin în domeniile principale. Revizuirea urmează a fi efectuată în contextul următorului CCTM pentru anii 2006-08 (planificat la începutul anului 2005) și trebuie reflectată în primul raport anual privind progresul obținut vizavi de SCERS.

15. Stabilirea priorităților. Revizuirile sugerate ale CCTM vor impune reguli bugetare stricte și vor ajuta la îmbunătățirea stabilirii priorităților în cadrul programelor. De asemenea, personalul ambelor instituții denotă că SCERS nu a luat în vizor o analiză ex-post a impactului produs de reformele structurale din trecut. Această analiză ar fi putut ajuta la însușirea unor lecții din eforturile întreprinse în cadrul reformelor din trecut și, prin urmare, la îmbunătățirea stabilirii priorităților. În acest context, deși analiza perspectivelor de creștere economică pentru Moldova este adecvată, aceasta ar putea fi sporită prin întărirea analizei surselor de creștere și a impactelor asupra sărăciei și distribuției. Aceasta ar permite Guvernului să se axeze asupra unor strategii de creștere orientate spre cei săraci. Spre exemplu, în sectorul sănătății ar trebui efectuată o analiză a impactului asigurărilor medicale și raționalizării sectorului spitalicesc asupra sărăciei și inegalităților. În cazul în care se va dovedi a fi orientată spre cei săraci, sectorul sănătății ar putea beneficia de resurse suplimentare pentru a asigura accesul la un pachet garantat de servicii medicale universale.

16. Apartenența. Personalul ambelor instituții este îngrijorat că contradicțiile dintre politicile SCERS și acțiunile curente ale Guvernului pun la îndoială sentimentul de apartenență al Guvernului în raport cu SCERS, în special dat fiind că strategia reprezintă o deviere radicală de la programul de renaștere economică al Guvernului din 2001. Spre deosebire de direcțiile politicilor articulate în SCERS, Guvernul a continuat să intervină excesiv în activitatea sectorului privat. Câteva exemple ilustrează aceste contradicții:

- Deși SCERS subliniază rolul sectorului privat drept forță motrice orientată spre economia de piață, acțiunile Guvernului au fost direcționate spre reintroducerea și extinderea monopolurilor de stat și sporirea protecției comerciale efective a sectoarelor selectate prin restricții formale și neformale.
- Deși SCERS promite să adere la Memorandumul de înțelegere în agricultură¹, Guvernul a încercat să revadă codul funciar pentru a permite o abordare nebazată

¹ Memorandumul confirmă angajamentul Guvernului de a implementa politici agricole și a susține instituțiile agricole menite să dezvolte o economie rurală bazată pe principii ale unei economii de piață. Acesta servește drept bază pentru colaborarea AID/Moldova în crearea unui mediu efectiv de post-privatizare în sectorul agricol.

pe principiile de piață pentru consolidarea pământului și gospodăriilor agricole și direcționează subvențiile agricole preponderent către cooperativele agricole. Personalul ambelor instituții este de părere că structura fragmentată a proprietății funciare necesită a fi soluționată prin abordări bazate pe principii ale economiei de piață, ce nu discriminează în raport cu diferite forme ale structurii juridice. Măsuri transparente de consolidare trebuie promovate pentru încurajarea restructurării gospodăriilor agricole, asigurarea tratamentului egal al tuturor formelor de afaceri și protecția investițiilor. Mai mult ca atât, intenția Guvernului de a direcționa subvențiile agricole preponderent către cooperativele de producere este discriminatorie în raport cu alte forme de proprietate agricolă.

- În ce privește reforma pensiilor, SCERS menționează că mecanismul de indexare introdus în 2003 va continua să fie implementat. Personalul ambelor instituții denotă că, deși prevederea legală pentru mecanismul de indexare a fost acceptabilă și pensiile au fost indexate la salariile medii și inflația prețurilor din 2004, după cum s-a legiferat, majorarea ad-hoc a pensiilor din noiembrie 2004 periclitează sustenabilitatea pe termen mediu și succesul reformei pensiilor.
- SCERS își asumă angajamentul pentru finalizarea privatizării întreprinderilor strategice în energetică, telecomunicații și vinificație, precum și pentru accelerarea programului de privatizare. În realitate, progresul în privatizarea întreprinderilor strategice a fost lent și un număr de întreprinderi și proprietăți de stat au fost înlăturate din programul de privatizare.

17. Sentimentul de apartenență al Guvernului poate fi demonstrat printr-o modalitate mai credibilă, dacă acțiunile sale ar corespunde politicilor articulate în SCERS. În acest context, autoritățile trebuie să demonstreze o experiență de implementare bună, atât prin inversarea acțiunilor inconsecvente cu SCERS, cât și prin implementarea eficientă a reformelor structurale expuse.

18. **Analiza sărăciei și monitorizarea programului.** Autoritățile sunt încurajate să întărească analiza sărăciei prin includerea analizei sensibilității și prin selectarea și aprobarea oficială a metodologiei de evaluare a sărăciei. Personalul ambelor instituții denotă lipsa unei analize a sensibilității (spre exemplu, riscurile relative ale sărăciei pentru copii față de adulți) și a implicațiilor acesteia asupra politicilor sociale. Mai mult ca atât, adoptarea unei metodologii unice pentru evaluarea sărăciei va ajuta la monitorizarea progresului obținut în reducerea sărăciei.

19. Indicatorii de monitorizare trebuie să se axeze asupra acțiunilor prioritare și trebuie să fie legați de rezultate. Autoritățile au depus eforturi bune pentru a determina indicatori de monitorizare adecvați în corespundere cu ODM. Cu toate acestea, unii indicatori sunt prea generali și nu ajută neapărat la măsurarea impactului produs de acțiunile din matricea cu politici a SCERS. Personalul ambelor instituții înțelege că indicatorii aleși au fost determinați în mare parte de disponibilitatea datelor statistice. Atenție urmează a fi acordată îmbunătățirii datelor statistice pentru a monitoriza impactul asupra celor săraci sub aspect de politici în sănătate, educație și asistență socială. De asemenea, jaloane au

fost fixate doar pentru câțiva indicatori, restul fiind utilizați pentru a arăta datele de bază. Jaloanele bine-definite și o îmbunătățire generală a transparenței fiscale vor fi importante pentru a oferi indicații mandatarilor și altor părți interesate în înțelegerea faptului dacă SCERS realizează rezultatele scontate. Pe termen mediu, modernizarea planificată a sistemului trezorerial îi va permite Guvernului să traseze mai eficient programe de cheltuieli pentru reducerea sărăciei.

20. Participarea la implementare. Componenta Consiliului pentru participare ar trebui extinsă, sistemul de monitorizare ar trebui instituționalizat și mecanismele de participare ar trebui identificate. Consiliul pentru participare trebuie extins pentru a permite o participare mai amplă a societății civile în monitorizarea implementării SCERS. Deși nu se menționează explicit în document, Guvernul a creat o Unitate pentru implementarea și monitorizarea SCERS (UIMS), care combină Departamentul Macroeconomie și Programe pentru Dezvoltare și Unitatea de monitorizare a sărăciei și politicii de la Ministerul Economiei. Se preconizează ca UIMS să dețină un rol major în supravegherea implementării strategiei, monitorizarea sărăciei și impactului politicilor, asigurarea diseminării informației relevante celorlalte părți interesate și facilitarea participării acestora în monitorizare și evaluare. Unități de monitorizare vor fi create în fiecare minister de resort pentru a urmări implementarea planurilor de acțiuni sectoriale și a analiza impactul politicilor specifice în cadrul fiecărui sector. Va fi necesar un sprijin tehnic important pentru a întări capacitățile structurilor guvernamentale implicate în monitorizarea și evaluarea SCERS. În final, personalul ambelor instituții sugerează că un proces participativ eficient trebuie să includă mecanisme de monitorizare ce angajează societatea civilă și cetățenii într-un proces care oferă comentarii, sugestii și o evaluare a implementării SCERS, astfel amplificând dialogul între societatea civilă și autorități.

21. Vulnerabilitatea față de factorii externi. În următorii ani situația balanței de plăți va continua să depindă esențial de influxul intrărilor valutare din țară provenite din activitatea moldovenilor peste hotare, în condițiile în care finanțarea externă nouă se preconizează a fi relativ redusă. O reducere în influxul intrărilor valutare va afecta negativ creșterea economică care, la rândul său, va limita resursele pentru implementarea strategiei de atenuare a sărăciei. Mai mult ca atât, exporturile Moldovei ar putea fi reduse de declinul prețurilor mondiale la petrol, ce ar putea constrânge creșterea economică în Rusia, un partener comercial cheie. Deși Moldova deține puțin control vizavi de aceste vulnerabilități pe termen scurt, implementarea eficientă a reformelor structurale și amplificarea bazei economice, după cum se preconizează în SCRRS, va reduce în timp impactul factorilor externi și va ajuta la reluarea asistenței externe suplimentare.

22. Capacitatea internă. Capacitatea instituțională limitată, lipsa experienței agențiilor guvernamentale și vulnerabilitățile datelor statistice și administrative prezintă un risc suplimentar pentru implementarea cu succes a SCERS. Întârzierea finalizării SCERS reflectă clar aceste vulnerabilități. Strategia propusă, care necesită implementarea unor măsuri ample în materie de politici și monitorizarea participativă pe parcursul următorilor ani este, prin urmare, ambițioasă. Implementarea SCERS va fi accelerată de coordonarea eficientă a asistenței tehnice din partea donatorilor.

23. **Raportul anual cu privire la progresul obținut.** Personalul ambelor instituții încurajează autoritățile să încorporeze analiza anuală a SCERS în procesul bugetar existent. Spre exemplu, raportul privind executarea bugetului anual pregătit de Ministerul Finanțelor și prezentat Parlamentului ar putea fi însoțit de un raport privind progresul obținut la implementarea SCERS și ar putea sublinia modul în care politicile bugetare reflectă prioritățile din SCERS.

IV. Concluzii și probleme propuse pentru discuție

24. În ansamblu, personalul Băncii Mondiale și al FMI este de părerea că strategia de atenuare a sărăciei expusă în SCERS este cuprinzătoare și conține acțiuni esențiale în materie de politici care, în timp, ar putea ajuta la obținerea creșterii economice și reducerea sărăciei. În particular, SCERS deține un merit considerabil în analiza sa a realizărilor economice recente și a tendințelor sărăciei, recunoașterea tendințelor curente nesustenabile ale creșterii economice, necesitatea îmbunătățirii mediului de afaceri și fortificării guvernării. De asemenea, strategia aduce în corespundere programele prioritare propuse cu CCTM și se bazează pe consultări vaste cu un număr mare de părți interesate.

25. Cu toate acestea, personalul a identificat câteva domenii prioritare în vederea transunerii SCERS într-un cadru de politici efectiv și credibil pentru reducerea sărăciei. Acestea includ: corespunderea mai strânsă a planurilor de cheltuieli cu estimări realiste ale veniturilor fiscale și identificarea tuturor surselor de finanțare necesare pentru implementarea acestora; îmbunătățirea stabilirii priorităților; întărirea sentimentului de apartenență în raport cu strategia; ameliorarea analizei și monitorizării sărăciei; întărirea procesului participativ la implementare; și abordarea vulnerabilităților externe și a constrângerilor interne asociate capacității.

26. Angajații au mai identificat câteva domenii esențiale în cadrul cărora politicile curente contravin SCERS, punând la îndoială credibilitatea strategiei. În special, personalul ambelor instituții este îngrijorat de încetinirea observată în implementarea reformelor structurale (inclusiv a privatizării), intervenția sporită a statului în activitatea economică și planurile nesustenabile de gestionare a datoriei externe și fiscale pe termen mediu. Aceste inconsecvențe limitează domeniul de acțiune pentru asistența oferită de Bancă și Fond în condiții preferențiale.

27. Sunt directorii executivi de acord cu domeniile identificate de personalul ambelor instituții (a) ca priorități pentru fortificarea SCERS și (b) în cadrul cărora acțiunile autorităților sunt necesare pentru facilitarea asistenței oferite de Bancă și Fond în condiții preferențiale?