

Studiu elaborat în cadrul proiectului comun
„Consolidarea Sistemului Statistic Naţional”,
cu suportul UNIFEM şi PNUD Moldova

Chişinău, 2010

Eduard Hârbu
Dorin Vaculovschi
Galina Precup
Veaceslav Bulat

Studiul situaţional al forţei de muncă
în mediul rural, inclusiv prin prisma de gen

Studiu elaborat în cadrul proiectului comun
„Consolidarea Sistemului Statistic Naţional”,
cu suportul UNIFEM şi PNUD Moldova

Chişinău, 2010

Eduard Hârbu
Dorin Vaculovschi
Galina Precup
Veaceslav Bulat

Studiul situaţional al forţei de muncă
în mediul rural, inclusiv prin prisma de gen

RAPORT ANALITIC
„ STUDIUL SITUAŢIONAL AL FORŢEI DE MUNCĂ ÎN MEDIUL RURAL,

INCLUSIV PRIN PRISMA DE GEN”

Autori:
Eduard Hârbu, dr în economie, conferenţiar universitar
Dorin Vaculovschi, dr în economie, conferenţiar universitar
Galina Precup, consultantă pe problematica de gen
Veaceslav Bulat, coordinator, director IDU

Institutul de Dezvoltare Urbană (IDU)
http://www.idu-moldova.org
Idu.moldova@gmail.com
MD-2028, Republica Moldova,
Chisinau, str. Gh.Asachi 51/3
Tel./fax:+373 22 21 14 67

Raportul, elaborat pentru Ministerul Muncii, Protecţiei Sociale şi Familiei, include evaluarea situaţiei (principalele
caracteristici şi tendinţe) pe piaţa muncii în mediul rural în toată complexitatea sa prin prisma (diferenţelor) de gen.
Lucrarea include şi o serie de recomandări de îmbunătăţire a politicilor în domeniul forţei de muncă din mediul rural
care vizează şapte domenii de intervenţie şi acţiuni prioritare de orientare şi conjugare a eforturilor autorităţilor res-
ponsabile şi factorilor de interes, pentru a asigura, în special, creşterea angajării în mediul rural, inclusiv in rîndul fe-
meilor, şi reducerea discrepanţei salariale în funcţie de gen şi alţi factori (amplasare geografică, tipul activităţii, etc.).

Scopul acestui studiu analitic a fost de a demonstra o modalitate de utilizare a datelor statistice existente, dezagre-
gate după dimensiunea de gen, în special a statisticilor oficiale, pentru analiza capacităţii de activitate economică a
mediului rural şi ocuparea forţei de muncă in acest mediu. Majoritatea datelor utilizate pentru acest studiu au fost
oferite de Biroul Naţional de Statistică al RM. Autorii exprima instituţiei menţionate recunoştinţă pentru cooperare
şi furnizarea datelor necesare.

Lucrarea a fost elaborată cu suportul Fondului Naţiunilor Unite de Dezvoltare pentru Femei şi a Programului Na-
ţiunilor Unite pentru Dezvoltare şi publicată în cadrul proiectului comun „Consolidarea Sistemului Statistic Naţional
al Republicii Moldova”, cu susţinerea financiară a Agenţiei Suedeze de Cooperare Internaţională pentru Dezvoltare
(Sida). Această lucrare este disponibilă în limbile română şi engleză şi poate fi accesată pe paginile web: www.undp.
md, www.un.md/UNIFEM.

Opiniile prezentate în această lucrare aparţin autorilor şi nu reflectă neapărat opiniile oficiale ale agenţiilor Organiza-
ţiei Naţiunilor Unite, Agenţiei Suedeze de Cooperare Internaţională sau a structurilor administrative ale Guvernului
Republicii Moldova.

Copyright © UNIFEM & PNUD Moldova

Fondul Naţiunilor Unite de Dezvol-
tare pentru Femei (UNIFEM) oferă
asistenţă tehnică şi financiară pentru
programele şi strategiile inovatoare
care promovează drepturile umane,
participarea politică şi securitatea
economică a femeilor.

Programul Naţiunilor Unite pentru
Dezvoltare (PNUD) reprezintă reţea-
ua globală de dezvoltare a Naţiunilor
Unite, care promovează schimbarea şi
conectează ţările la informaţii, expe-
rienţa şi resursele necesare pentru a
ajuta oamenii să-şi construiască o viaţă
mai bună.

4

CUPRINS

GLOSAR DE TERMENI..11

ABREVIERI..14

CADRUL LEGAL PRIVIND OCUPAREA ŞI PROMOVAREA
EGALITĂŢII GENURILOR..15

INTRODUCERE..17

1. CAPACITATEA DE ACTIVITATE ECONOMICĂ A MEDIULUI RURAL...................19

1.1	 Analiza caracteristicilor demografice şi social-economice ale
	 pieţei muncii în mediul rural..19

1.1.1	 Efectivul şi repartizarea administrativ-teritorială a populaţiei
	 din mediul rural... 19

1.1.2	 Structura pe sexe a populaţiei din mediul rural... 23

1.1.3	 Structura populaţiei rurale pe vârste... 24

1.2	 Efectivul şi structura populaţiei economic active din mediul rural...............................28

1.2.1	 Efectivul şi structura forţei de muncă din mediul rural... 28

1.2.2	 Efectivul şi dinamica populaţiei economic active din mediul rural............................ 34

1.2.3	 Structura pe sexe şi pe vârste a populaţiei economic active
	 din mediul rural... 36

1.2.4	 Populaţia economic activă şi structura ei după caracteristicile
	 sociale semnificative pentru piaţa muncii.. 39

1.3	 Gradul de activitate economică a populaţiei din mediul rural......................................41

1.3.1	 Rata generală de activitate a populaţiei din mediul rural şi evoluţia ei...................... 41

1.3.2	 Ratele specifice de activitate pe sexe şi vârste.. 43

1.3.3	 Ratele specifice de activitate după criterii semnificative ale
	 participării pe piaţa muncii din mediul rural.. 46

2. OCUPAREA FORŢEI DE MUNCĂ IN MEDIUL RURAL...49

2.1	 Particularităţile ocupării în mediul rural...49

2.1.1	 Efectivul şi dinamica populaţiei ocupate în mediul rural.. 49

2.1.2	 Structura ocupării rurale după sexe şi vârste.. 51

2.1.3	 Aspecte calitative ale ocupării în mediul rural.. 56

2.1.4	 Ocuparea rurală după caracteristici semnificative ale pieţii muncii........................... 58

2.2	 Subocuparea, ocuparea informală şi condiţiile de muncă...68

2.2.1	 Ocuparea incompletă din mediul rural... 68

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen 5

2.2.2	 Ocuparea informală din mediul rural.. 70

2.2.3	 Condiţiile de muncă.. 73

2.2.4	 Veniturile populaţiei din mediul rural... 76

3. SIMILITUDINI ŞI PARTICULARITĂŢI ALE ŞOMAJULUI ÎN MEDIUL RURAL......80

3.1.	 Particularităţile şomajului în mediului rural..80

3.1.1	 Evoluţia ratei şomajului... 80

3.1.2.	 Structura şomajului din mediu rural pe sexe, vârstă,
şi nivel de instruire.. 83

3.1.3.	 Structura şomajului rural după caracteristici semnificative
	 ale pieţei muncii... 86

3.2.	 Populaţia inactivă..89

3.2.1.	 Structura populaţiei inactive.. 89

3.2.2.	 Cauzele inactivităţii... 91

3.2.3.	 Factorul migrator... 93

3.3.	 Politici şi strategii orientate spre stimularea ocupării forţei
	 de muncă în mediul rural...95

3.4.	 Abordarea unor metode de reducere/eliminare a şomajului în mediul rural................96

3.4.1	 Accesul la credite, împrumuturi agricole, facilităţi şi programe de studii.................. 96

3.4.2	 Oportunităţile de iniţiere a afacerilor.. 100

4. CONCLUZII ŞI RECOMANDĂRI..105

5. BIBLIOGRAFIE...111

ANEXE..112

Anexa 1. Extrase din actele normative internaţionale şi naţionale
prioritare în promovarea egalităţii genurilor...112

Anexa 2. Date statistice privind situaţia pe piaţa muncii în mediul rural...........................121

Anexa 3. Date statistice privind situaţia şomajului pe piaţa muncii
în mediul rural..141

Anexa 4. Programe / proiecte de susţinere a dezvoltării IMM-lor
în mediul rural..160

6

LISTA FIGURILOR

Figura 1.1	 Structura populaţiei Republicii Moldova, pe medii de reşedinţă, 1959, 2010, %............................. 21

 Figura 1.2	 Structura populaţiei Republicii Moldova, pe medii de reşedinţă, în profil teritorial,
	 la 1 ianuarie 2010, %... 22

Figura 1.3	 Structura pe sexe a populaţiei rurale din Republica Moldova,
	 la 1 ianuarie 2000 şi 2010, %... 23

Figura 1.4	 Structura populaţiei Republicii Moldova pe grupe mari de vârste, 2000–2010, %.......................... 24

Figura 1.5	 Piramidele vârstelor populaţiei rurale şi urbane, 01.01.2010, persoane... 25

Figura 1.6	 Efectivele populaţiei rurale şi urbane, pe sexe, 01.01.2010, persoane... 26

Figura 1.7	 Piramida vârstelor populaţiei rurale şi urbane, pe grupe
	 de vârstă cincinale, 01.01.2010, persoane.. 26

Figura 1.8	 Structura populaţiei rurale şi urbane, pe grupe mari de vârstă, 01.01.2010, %................................. 27

Figura 1.9	 Populaţia totală în vârsta aptă de muncă, 2001–01.01.2010, mii persoane...................................... 29

Figura 1.10	 Populaţia în vârsta aptă de muncă, pe sexe, 2001–01.01.2010, mii persoane................................... 29

Figura 1.11a	 Repartizarea populaţiei rurale, după participarea la activitatea economică, 2008, %....................... 30

Figura 1.11b	 Repartizarea populaţiei din ambele medii de reşedinţă, după participarea
	 la activitatea economică, 2009, %.. 30

Figura 1.12	 Indicatorii participării populaţiei rurale la activitatea social-economică, 2003–2009..................... 32

Figura 1.13	 Efectivele medii trimestriale, ale populaţiei economic active şi a
	 populaţiei ocupate, 2003–2009, mii persoane.. 33

Figura 1.14	 Populaţia totală şi populaţia economic activă din mediul rural, 2001–2009, mii persoane............ 34

Figura 1.15	 Ponderea populaţiei ocupate în populaţia economic activă
	 din mediul rural, 2001–2009, %... 35

Figura 1.16	 Ponderea şomerilor în populaţia economic activă din mediul rural, 2001–2009, %........................ 35

Figura 1.17	 Ponderea femeilor şi bărbaţilor în populaţia economic activă din
	 mediul rural, 2001–2009, %... 36

Figura 1.18	 Piramidele vârstelor a populaţiei economic activă din mediul rural,
	 pe sexe şi grupe de vârstă, 2001, 2009, mii persoane.. 37

Figura 1.19	 Efectivele populaţiei economic active din mediul rural, pe sexe
	 şi grupe de vârstă, 2001, 2009, mii persoane... 38

Figura 1.20	 Structura populaţiei economic active, pe medii, după nivelul de instruire, 2009, %........................ 40

Figura 1.21	 Structura populaţiei economic active, în mediul rural,
	 după statutul matrimonial, 2009, %... 41

Figura 1.22a	 Ratele de activitate ale populație din mediul rural,
	 pe medii de reședință, 2000–2009, %.. 42

Figura 1.22b 	 Ratele trimestriale de activitate a populație din mediul rural,
	 pe sexe şi grupe de vârstă, 2000–2009, %.. 43

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen 7

Figura 1.23a	 Ratele de activitate ale populație din mediul rural,
	 pe sexe, 2000–2009, %... 44

Figura 1.23b	 Ratele de activitate ale populaţiei din mediul rural,
	 pe sexe şi grupe de vârstă, 2009, %... 45

Figura 1.24	 Ratele de activitate ale populaţiei pe medii după nivelul de instruire, 2009 , % 46

Figura 1.25	 Ratele de activitate ale populaţiei rurale, după sexe şi nivel de instruire, 2009 , % 47

Figura 1.26	 Rata de activitate ale populaţiei rurale, pe sexe şi stare civilă, 2009 , %.. 48

Figura 2.1.	 Efectivul populaţiei ocupate din Republica Moldova, 2000–2009, mii persoane............................. 49

Figura 2.2.	 Efectivul trimestrial al populaţiei ocupate din mediul rural, 2000–2009, mii persoane.................. 50

Figura 2.3.	 Populaţia ocupată medie trimestrială, din mediul rural, 2000–2009, mii persoane......................... 50

Figura 2.4	 Efectivul populaţiei ocupate din mediul rural, pe sexe, 2000–2009, mii persoane........................... 52

Figura 2.5	 Structura populaţiei ocupate din mediul rural, pe sexe, 2000–2009, %.. 52

Figura 2.6	 Dinamica (ritmul de modificare) populaţiei ocupate din mediul rural,
	 pe grupe de vârste, 2000–2009, %.. 53

Figura 2.7a	 Structura populaţiei ocupate din mediul rural, pe grupe de vârstă, 2000, 2009, %.......................... 54

Figura 2.7b	 Structura populaţiei ocupate din mediul rural, pe sexe şi grupe de vârstă, 2009, %......................... 55

Figura 2.8	 Efectivul populaţiei ocupate din mediul rural, pe sexe şi grupe de vârstă, 2009, mii persoane....... 56

Figura 2.9a	 Rata de ocupare pe medii și pe sexe, în 2000–2009, %.. 56

Figura 2.9b	 Rata de ocupare pe categorii de vârstă şi medii, 2000, 2009, %.. 57

Figura 2.10a	 Structura populaţiei ocupate din mediul rural după nivelul de instruire, pe sexe, 2009, %............. 58

Figura 2.10b	 Rata de ocupare a populaţiei rurale pe sexe şi nivel de instruire, 2009, %... 59

Figura 2.11	 Efectivul populaţiei ocupate din mediul rural, pe activităţi
	 economice, 2000–2009, mii persoane.. 60

Figura 2.12	 Structura populaţiei ocupate din mediul rural,
	 pe activităţile economice, 2000, 2009, %.. 61

Figura 2.13	 Structura populaţiei ocupate din mediul rural,
	 pe sexe şi activităţi economice, 2009, %... 62

Figura 2.14	 Vârsta medie a populaţiei ocupate din mediul rural,
	 pe activităţi economice, 2009, ani... 63

Figura 2.15	 Structura populaţiei ocupate din mediul rural,
	 pe sexe, grupe de vârstă şi activităţi economice, 2009, %.. 63

Figura 2.16	 Efectivul populaţiei ocupate din mediul rural,
	 după statutul profesional, pe sexe, 2009, %... 65

Figura 2.17	 Populaţia ocupată din mediul rural, după forma de proprietate
	 a angajatorului şi sexe, în anul 2009, %.. 66

 Figura 2.18	 Populaţia ocupată pe grupe de ocupaţii, sexe, în mediul rural, 2009, %.. 67

 Figura 2.19	 Durata medie a săptămânii de lucru, după statutul profesional,
	 activităţi economice, pe sexe, în mediul rural, 2009, ore.. 69

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen8

Figura 2.20	 Durata medie a săptămânii de lucru în mediul rural, după activităţi
	 economice şi sexe, 2009, ore.. 70

Figura 2.21	 Structura ocupării după tipul unităţii de producţie şi natura locului
	 de muncă, în mediul rural, 2008, %.. 71

Figura 2.22	 Structura ocupării informale, pe sexe şi grupe de vârstă,
	 în mediul rural, 2009, %... 72

Figura 2.23	 Structura persoanelor ocupate din mediul rural care ar dori
	 să-şi schimbe situaţia la locul de muncă, 2009.. 74

Figura 2.24a	 Salariul nominal mediu lunar, net după activitățile economice, 2008, lei.. 77

Figura 2.24b	 Salariul nominal mediu lunar şi veniturile disponibile ale populaţiei, 2001–2008, lei.................... 78

Figura 2.25	 Structura veniturilor populaţiei pe activități economice, 2001–2008, %... 78

Figura 3.1	 Evoluţia ratei şomajului pe medii, 2003–2009, %.. 81

Figura 3.2	 Evoluţia trimestrială a numărului şomerilor BIM din mediul rural,
	 2001–2009, mii persoane.. 82

Figura 3.3	 Evoluţia anuală a numărului şomerilor BIM din mediul rural pe sexe,
	 2001–2009, mii persoane.. 83

 Figura 3.4	 Şomeri BIM pe grupe de vârstă şi sexe, în mediul rural, 2009, %.. 84

Figura 3.5	 Rata şomajului, trimestrul I, în vârstă de 15-24 ani din mediul rural,
	 2003–2010, % .. 85

Figura 3.6	 Distribuţia şomerilor BIM din mediul rural după nivelul de instruire
	 şi sexe, 2009, %.. 85

Figura 3.7.	 Şomeri BIM pe medii, după durata şomajului, 2009, %.. 87

Figura 3.8	 Distribuţia populaţiei inactive de 15 ani şi peste din mediul rural
	 pe categorii de inactivitate şi sexe, 2009, %.. 90

Figura 3.9	 Populaţia inactivă în vârstă de 15-24 ani din mediul rural pe
	 categorii de inactivitate şi sexe, 2009, mii persoane.. 91

Figura 3.10	 Populaţia inactivă din mediul rural în vârstă de 15 ani şi peste
	 după nivelul de instruire şi sexe, 2009, mii persoane ... 92

Figura 3.11	 Populaţia inactivă de 15 ani şi peste din mediul rural pe sexe care
	 nu a dorit să lucreze, după motivul pentru care nu doreşte să lucreze, 2009, %................................ 93

Figura 3.12	 Evoluţia trimestrială a numărului persoanelor din mediul rural plecate peste
	 hotare pe sexe, 2001–2009, mii persoane.. 94

9

LISTA TABELELOR

Textul de bază

Tabelul 1.1	 Populaţia stabilă din Republica Moldova, pe medii de reşedinţă,1959–2010,
	 mii persoane şi %... 20

Tabelul 1.2	 Numărul şi structura populaţiei Republicii Moldova, în profil teritorial,
	 la 1 ianuarie 2010, mii persoane si %.. 22

Tabelul 1.3	 Indicatorii de bază ai pieţei muncii din mediul rural, 2001–2009, mii persoane................................ 31

Tabelul 2.1	 Numărul populaţiei ocupate sindicalizate din mediul rural în funcţie
	 de domeniul de activitate, 2006–2008, mii persoane ... 76

Tabelul 3.1 	 Şomeri BIM în mediul rural pe grupe de vârstă, după experienţa de muncă,
	 sexe, 2009, mii persoane... 87

Tabelul 3.2 	 Consumul de servicii bancare în mediul rural, anul 2008, %... 99

Anexa 2	 ...121

Tabelul 1	 Populaţia stabilă pe medii, în profil teritorial, la 1 ianuarie 2010, mii persoane................................ 121

Tabelul 2	 Populaţia stabilă din Republica Moldova, pe sexe, 1959–2010, mii persoane şi % 122

Tabelul 3	 Populaţia stabilă din Republica Moldova, medii de reşedinţă,
	 sexe, şi grupe de vârstă, la 1 ianuarie 2010, persoane.. 123

Tabelul 4	 Populaţia stabilă pe principalele grupe de vârstă (în funcţie de vârsta aptă de muncă),
	 sexe, 2001–2009, mii persoane..124

Tabelul 5	 Populaţia stabilă pe principalele grupe de vârstă, 2009, persoane şi %... 124

Tabelul 6	 Repartiţia populaţiei după participarea la activitatea economică,
	 din mediul rural, pe trimestre, 2003–2009, mii persoane.. 125

Tabelul 7	 Repartiţia populaţiei după participarea la activitatea economică,
	 rural, 2009, mii persoane şi %..126

Tabelul 8	 Populaţia de 15 ani şi peste din mediul rural, după participarea la activitatea
	 economică, în funcţie de nivelul de instruire, pe sexe, 2009, mii persoane şi %.................................. 127

Tabelul 9	 Numărul populaţiei economic active din mediul rural după sex şi vârstă,
	 2001–2009, mii persoane...128

Tabelul 10	 Numărul populaţiei economic active din mediul rural, în funcţie sex,
	 vârstă şi nivelul de studii, 2009, mii persoane..129

Tabelul 11a	 Numărul populaţiei ocupate din mediul rural după sexe şi grupe de vârste,
	 2000–2009, mii persoane...130

Tabelul 11b	 Evoluţia populaţiei ocupate pe activităţi economice în mediul rural,
	 2008–2009, mii persoane...131

Tabelul 12	 Populaţia ocupată din mediul rural, pe activităţi grupe de vârstă,
	 sexe, 2009, mii persoane...132

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen10

Tabelul 13	 Populaţia ocupată după statutul profesional, pe activităţi economice,
	 sexe, în mediul rural, 2009, mii persoane..133

Tabelul 14	 Populaţia ocupată pe activităţi economice, după forma de proprietate
	 a unităţii, sexe, în mediul rural, 2009, mii persoane.. 134

Tabelul 15	 Populaţia ocupată pe grupe de vârstă, grupe de ocupaţii sexe,
	 în mediul rural, 2008, 2009, mii persoane..135

Tabelul 16	 Durata efectivă a săptămânii de lucru a populaţiei ocupate din mediul rural,
	 după statutul ocupaţional, sexe şi activităţi economice, 2009, ore .. 137

Tabelul 17	 Populaţia ocupată din mediul rural cu program complet de lucru,
	 după durata efectivă a săptămânii de lucru, pe sexe şi activităţi
	 economice, 2009, mii persoane..138

Tabelul 18	 Persoane ocupate după tipul unităţii de producţie, natura locului de muncă,
	 pe grupe de vârstă, sexe, în mediul rural, 2009, mii persoane... 139

Tabelul 19	 Persoane ocupate după tipul unităţii de producţie, natura locului de muncă,
	 statutul profesional, pe sexe, în mediul rural, 2009, mii persoane.. 140

Anexa 3	 ...141

Tabelul 1	 Evoluţia trimestrială a numărului şomerilor BIM din mediul rural pe sexe,
	 2001–2009, mii persoane...141

Tabelul 2	 Distribuţia şomerilor BIM şi ratele şomajului din mediul rural
	 pe vârste şi sexe, 2009, % ...142

Tabelul 3	 Distribuţia şomerilor BIM din mediul rural după nivelul de instruire, 2009, % 142

Tabelul 4	 Şomeri BIM pe grupe de vârstă, după nivelul de instruire, sexe, în mediul rural,
	 2009, mii persoane..143

Tabelul 5	 Şomeri BIM pe grupe de vârstă, după durata şomajului, sexe, în mediul rural,
	 2009, mii persoane..144

Tabelul 6	 Şomeri BIM după durata şomajului, experienţa de muncă, pe sexe,
	 în mediul rural, 2009, mii persoane...145

Tabelul 7	 Şomeri BIM pe grupe de vârstă, după motivul principal pentru care au
	 încetat să lucreze, sexe, în mediul rural, 2009, mii persoane... 148

Tabelul 8	 Şomeri BIM pe grupe de vârstă, după metoda principală de căutare a
	 locului de muncă, sexe, în mediul rural, 2009, mii persoane.. 147

Tabelul 9	 Populaţia inactivă de 15 ani şi peste pe categorii de inactivitate,
	 grupe de vârstă, sexe, în mediul rural, 2009...148

Tabelul 10	 Populaţia inactivă de 15 ani şi peste pe grupe de vârstă, după relaţia
	 cu piaţa forţei de muncă, pe sexe, 2009, mii persoane... 149

Tabelul 11	 Populaţia inactivă de 15 ani şi peste după nivelul de instruire, după
	 relaţia cu piaţa forţei de muncă, pe sexe, în mediul rural, 2009, mii persoane.................................... 150

Tabelul 12	 Populaţia inactivă în vârstă de 20-49 ani după numărul de copii de vârstă
	 preşcolară, după relaţia cu piaţa forţei de muncă, pe sexe, în mediul rural,
	 2009, mii persoane..151

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen 11

Tabelul 13	 Populaţia inactivă de 15 ani şi peste pe grupe de vârstă, după forma
	 de instruire urmată, sexe, în mediul rural, 2009, mii persoane.. 152

Tabelul 14	 Populaţia inactivă de 15 ani şi peste care nu a dorit să lucreze,
	 pe grupe de vârstă, după motivul pentru care nu doreşte să lucreze,
	 sexe, în mediul rural, 2009, mii persoane..153

Tabelul 15	 Populaţia inactivă de 15 ani şi peste care nu a dorit să lucreze,
	 după numărul membrilor gospodăriei aflaţi la muncă peste hotare,
	 motivul pentru care nu doreşte să lucreze, pe sexe, în mediul rural,
	 2009, mii persoane..154

Tabelul 16	 Evoluţia trimestrială a numărului persoanelor din mediul rural
	 plecate peste hotare pe sexe, 2001–2009, mii persoane.. 155

Tabelul 17	 Persoane inactive de 15 ani şi peste, declarate plecate la lucru peste hotare,
	 după nivelul de instruire, pe grupe de vârstă, sexe, în mediul rural,
	 2009, mii persoane..156

Tabelul 18	 Persoane inactive în vârstă de 20-49 ani, declarate plecate la
	 lucru peste hotare, după starea civilă, numărul de copii de vârstă preşcolară,
	 pe sexe, în mediul rural, 2009, mii persoane...157

Tabelul 19 	 Structura soldului de credite acordate pe ramuri, 2007 şi 2008, mii lei ... 157

Tabelul 20 	 Structura soldului de credite acordate pe ramuri, 2008 şi 2009, mii lei.. 158

Tabelul 21	 Creditele acordate agriculturii si industriei alimentare de către
	 fiecare banca comerciala în parte, 2007...159

12

Glosar de termeni

În realizarea studiului au fost utilizate mai multe categorii şi concepte sociale şi economice, necesare
pentru analiza situaţiei ocupării forţei de muncă şi a şomajului din mediul rural, precum şi pentru for-
mularea unor indicatori statistici necesari pentru evaluarea situaţiei date. Printre acestea, principalele
sunt:

Îmbătrânire demografică	 creştere a ponderii populaţiei vârstnice în populaţia totală.

Lucrător familial neremunerat	 persoană care-şi exercită activitatea într-o unitate economică fami-
lială condusă de un membru al familiei sau o rudă, pentru care nu
primeşte salariu. Gospodăria ţărănească este considerată o astfel
de unitate.

Lucrător pe cont propriu	 persoană care-şi exercită activitatea în unitatea proprie sau într-o
afacere individuală, fără a angaja vre-un salariat permanent, fiind
ajutat sau nu de membrii familiei neremuneraţi. Sunt încadraţi în
această categorie întreprinzătorii independenţi (vânzătorii ambu-
lanţi, taximetriştii particulari etc.), liber-profesioniştii (muzicanţi,
avocaţi, etc.), zilierii ocazionali, agricultorii individuali.

Mediu rural	 cuprinde satele şi comunele din Republica Moldova. Satul repre-
zintă o unitate administrativ-teritorială care cuprinde populaţia
rurală unită prin teritoriu, condiţii geografice, relaţii economice,
social-culturale, tradiţii şi obiceiuri. Comuna este alcătuită din
două sau mai multe sate în funcţie de condiţiile economice, soci-
al-culturale, geografice şi demografice, formând o singură unitate
administrativ-teritorială 1.

Ocupare formală 	 lucrătorii pe cont propriu sau patronii care lucrează în întreprin-
derile sectorului formal şi salariaţii pentru care patronul plăteşte
contribuţii sociale şi care beneficiază de concediu anual plătit, de
concediu medical plătit.

Ocupare informală 	 persoane ocupate aflate în următoarele situaţii: lucrători pe cont
propriu sau patroni care lucrează în întreprinderile sectorului in-
formal; ajutori familiali angajaţi la întreprinderile sectorului for-
mal sau la întreprinderile sectorului informal; salariaţi angajaţi la
întreprinderile sectorului formal sau informal, precum şi în gospo-
dăriile particulare ale cetăţenilor pentru care patronul nu plăteşte
contribuţiile sociale; nu beneficiază de concediu anual plătit şi de
concediu medical plătit, în caz de boală; persoane ocupate cu pro-
ducerea de produse agricole în gospodăriile casnice, în exclusivitate
pentru consumul propriu.

1 Legea privind organizarea administrativ-teritorială a Republicii Moldova nr. 764-XV din 27.12.2001, publicată în Monitorul
Oficial al Republicii Moldova nr. 16 din 29.01.2002

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen 13

Patron	 persoană care-şi exercită ocupaţia (meseria) în propria unitate
pentru a cărei activitate are angajaţi unul sau mai mulţi salariaţi
permanenţi.

Populaţie economic activă	 persoane care furnizează forţa de muncă disponibilă pentru pro-
ducţia de bunuri şi servicii în timpul perioadei de referinţă, inclu-
zând populaţia ocupată şi şomerii.

Populaţie inactivă 	 din punct de vedere economic cuprinde toate persoanele, indiferent
de vârstă, care n-au lucrat cel puţin o oră şi nu sunt înregistraţi ca
şomeri. Populaţia economic inactivă include următoarele categorii
ale populaţiei: elevii sau studenţii; pensionarii de toate categoriile;
persoanele casnice (care desfăşoară numai activităţi casnice în gos-
podărie); persoane întreţinute de alte persoane ori de stat sau care
se întreţin din alte venituri (chirii, dobânzi, rente etc.).

Populaţie ocupată	 cuprinde toate persoanele de 15 ani şi peste, care au desfăşurat o
activitate economică sau socială producătoare de bunuri sau ser-
vicii de cel puţin o oră în perioada de referinţă (o săptămână), în
scopul obţinerii unor venituri sub formă de salarii, plată în natură
sau alte beneficii.

Populaţie sub-ocupată	 cuprinde toate persoanele ocupate care satisfac următoarele crite-
rii: doresc să lucreze ore suplimentare; sunt disponibile să presteze
ore suplimentare de muncă în următoarele 2 săptămâni; orele efec-
tiv lucrate în toate activităţile în timpul perioadei de referinţă sunt
sub limita stabilită de legislaţia în vigoare.

Rată de activitate a populaţiei	 proporţia populaţiei active de 15 ani şi peste în populaţia totală de
aceiaşi categorie de vârstă.

Rată de feminitate 	 număr de femei ce revine la 100 de bărbaţi.

Rată de masculinitate	 număr de bărbaţi ce revine la 100 de femei.

Resurse de muncă	 segment din populaţie cu capacităţi fizice şi intelectuale necesare
desfăşurării unei activităţi utile pentru economia naţională. Aceas-
ta include populaţia în vârstă aptă de muncă, precum şi persoanele
active în economie cu vârste sub şi peste vârsta legală de muncă.

Salariat	 persoană care-şi exercită activitatea în baza unui contract de mun-
că în cadrul unei organizaţii sau la persoane particulare, în schim-
bul unei recompense sub formă de salariu, în bani sau în natură,
sub formă de comision etc.

Sarcină /presiune demografică	 proporţie a populaţiei până la şi peste vârsta aptă de muncă faţă
de populaţia în vârstă aptă de muncă.

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen14

Speranţă de viaţă	 număr de ani pe care-i pot trăi în medie cei născuţi în perioada
respectivă, dacă în decursul vieţii lor nivelul mortalităţii la fiecare
vârstă va rămâne acelaşi, cum a fost în anul naşterii.

Şomeri conform BIM	 persoane de 15 ani şi peste, care îndeplinesc simultan următoarele
condiţii: nu au un loc de muncă şi nu desfăşoară o activitate în
scopul obţinerii unor venituri, sunt în căutarea unui loc de muncă
în ultimele 4 săptămâni şi sunt disponibile să înceapă lucrul în ur-
mătoarele 15 zile, dacă s-ar găsi imediat un loc de muncă.

15

Abrevieri

AFM	 Ancheta Forţei de Muncă - Cercetarea statistică asupra gospodăriilor casnice

ANOFM	 Agenţia Naţională pentru Ocuparea Forţei de Muncă

APL	 Administraţia Publică Locală

BNS	 Biroul Naţional de Statistică

BPA	 Platforma de Acţiuni de la Beijing

BIM (ILO)	 Biroul Internaţional al Muncii (International Labour Office)

CBGC	 Cercetarea Bugetelor Gospodăriilor Casnice

CDC	 Convenţia ONU cu privire la drepturile copilului

CEDAW	 Convenţia privind eliminarea tuturor formelor de discriminare faţă de femei

MMPSF	 Ministerul Muncii, Protecţiei Sociale şi Familiei

ME	 Ministerul Economiei

MS	 Ministerul Sănătăţii

MEd	 Ministerul Educaţiei

MF	 Ministerul Finanţelor

ODM	 Obiectivele de Dezvoltare ale Mileniului

ONU	 Organizaţia Naţiunilor Unite

pp	 Puncte procentuale

PIDESC	 Pactul Internaţional cu privire la drepturile economice, sociale, şi culturale

PN	 Planul Naţional „Promovarea egalităţilor genurilor umane în societate pentru 2006-
2009”

PPC	 Paritatea puterii de cumpărare

RNDU	 Raportul Naţional al Dezvoltării Umane

SND	 Strategia Naţională de Dezvoltare pe anii 2008–2011

SNPOFM	 Strategia Politici de Ocupare a Forţei de Muncă pe anii 2007–2015

SR	 Sarcinile ODM revizuite

ŢR	 Ţintele ODM revizuite

UAT	 Unitate administrativ-teritorială

16

Cadrul legal privind ocuparea şi
promovarea egalităţii genurilor

Documente internaţionale şi europene prioritare în promovarea egalităţii genurilor2:

Declaraţia Universală a Drepturilor Omului, 1949, (Hotărârea Parlamentului nr. 217-12 din •	
28.07.1990, privind aderarea RSSM la Declaraţia Universală a Drepturilor Omului şi Pactele in-
ternaţionale ale drepturilor omului);

Pactul internaţional cu privire la drepturile economice, sociale şi culturale (adoptat la 16.12.1966 la •	
New York), ratificat prin Hotărârea Parlamentului Republicii Moldova nr.217-XII din 28.07.1990,
în vigoare pentru Republica Moldova din 26.04.1993;

Convenţia privind eliminarea tuturor formelor de discriminare împotriva femeilor (CEDAW), •	
adoptată şi deschisă spre semnare de Adunarea Generală a Națiunilor Unite prin Rezoluţia 34/180
din 18 decembrie 1979, intrată in vigoare la 03.09.1981 conform dispozițiilor art. 27(1). Ratificată
de către Parlamentul Republicii Moldova conform Hotărârii nr. 87-XII din 28.04.1994 şi intrată în
vigoare pentru Republica Moldova din 31.07.1994;

Declaraţia şi Platforma de Acţiuni de la Beijing, 1995 (4-15.09.1995, Beijing, China);•	

Declaraţia Milenară a Organizaţiei Naţiunilor Unite (2000) adoptată în septembrie 2000 la Sum-•	
mit-ul Mileniului, de 191 ţări, printre care şi Republica Moldova;

Convenţia Europeană privind apărarea drepturilor omului şi a libertăţilor fundamentale, (Roma, •	
04.11.1950) şi protocoalele adiţionale ratificate prin Hotărârea Parlamentului Republicii Moldova
nr. 1298-XIII din 24.07.1997, în vigoare pentru Republica Moldova din 01.02.1998;

Protocolul adiţional nr. 12 la Convenţia pentru Apărarea Drepturilor Omului şi Libertăţilor Fun-•	
damentale, Paris, 20.03.1952;

Carta Socială Europeană (1961); •	

Convenţia OIM nr. 122 din 09.07.1964 privind politica de ocupare a forţei de muncă, ratificată •	
prin Hotărârea Parlamentului nr. 593-XIII din 26.09.1995, în vigoare pentru Republica Moldova
din 12.08.1997;

Convenţia Organizaţiei Internaţionale a Muncii nr. 111 din 25.06.1958 privind discriminarea în •	
domeniul ocupării forţei de muncă şi exercitării profesiei, ratificată prin Legea nr. 593-XIII din
26.09.1995 pentru ratificarea unor convenţii ale Organizaţiei Internaţionale a Muncii, în vigoare
pentru Republica Moldova din 12.08.1997;

Convenţia OIM nr. 100 din 29.06.1951 privind egalitatea de remunerare a mâinii de lucru masculi-•	
nă şi a mâinii de lucru feminină, pentru o muncă de valoare egală, adoptată la Geneva, ratificată prin
Legea nr. 610-XIV din 01.10.1999.

Documente naţionale prioritare în promovarea egalităţii genurilor:

Constituţia Republicii Moldova (1994);•	

Codul Muncii (Legea nr. 154 din 28.03.2003) modificat şi completat ulterior prin mai multe legi, •	
ultima rectificare adoptându-se prin Legea nr. 242 din 20.11.2008;

2 În Anexa 1. sunt prezentate extrase din principalele documente internaţionale şi naţionale prioritare în promovarea egalităţii
genurilor

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen 17

Legea nr.499 din 14.07.1999 privind alocaţiile de stat pentru unele categorii de cetăţeni;•	

Legea cu privire la asigurarea egalităţii de şanse între femei şi bărbaţi nr.5-XVI din 09.02.2006, •	
Monitorul Oficial al Republicii Moldova nr. 47-50/200 din 24.03.2006;

Strategia naţională privind politicile de ocupare a forţei de muncă pe anii 2007-2015 (Hotărârea •	
Guvernului nr. 605 din 31.05.2007);

Strategia naţională de dezvoltare pentru anii 2008-2011, aprobată prin Legea nr. 295-XVI din •	
21.12.2007;

Regulamentul cu privire la condiţiile de stabilire, modul de calcul şi de plată a indemnizaţiilor pen-•	
tru incapacitate temporară de muncă şi altor prestaţii de asigurări sociale, (Hotărârea Guvernului
nr. 108 din 03.02.2005);

Programul naţional privind crearea sistemului integrat de servicii sociale pe anii 2008-2012 (Hotă-•	
rârea Guvernului nr. 1512 din 31.12.2008);

Planul Naţional de acţiuni în domeniul drepturilor omului pentru anii 2004-2008, aprobat prin •	
Hotărârea Parlamentului Republicii Moldova nr. 415 din 24.10.2003 (prevede acţiuni de asigu-
rare a şanselor egale pentru bărbaţi şi femei) cu modificările ulterioare aprobate prin Hotărârea
Parlamentului nr. 49-XVI din 09.03.2006 cu privire la modificarea şi completarea anexei la nr.415-
XV din 24 octombrie 2003 privind aprobarea Planului naţional de acţiuni în domeniul drepturilor
omului pentru anii 2004-2008

Planul naţional „Promovarea egalităţii genurilor umane în societate pentru perioada 2006-2009, •	
aprobat prin Hotărârea Guvernului nr.984 din 08.09.2006;

Program National de asigurare a egalităţii de gen în Republica Moldova, pe anii 2010-2015, aprobat •	
prin Hotărârea Guvernului nr. 933 din 31.12.2009;

Strategia naţională privind politicile de ocupare a forţei de muncă, pe anii 2007-2015 (SNPOFM), •	
aprobată prin Hotărârea Guvernului nr.605 din 31.05. 2007;

Legea cu privire la ocuparea forţei de muncă şi protecţia socială a persoanelor aflate în căutarea unui •	
loc de muncă nr.102-XV din 13.03.2003;

Planul de Acţiuni UE - Moldova, aprobat prin Hotărârea Guvernului nr. 356 din 22.04.2005 (pre-•	
vede asigurarea tratamentului egal pentru bărbaţi şi femei în societate);

Metodologia anchetei asupra forţei de muncă în gospodării, Aprobată pin Hotărârea Colegiului •	
Biroului Naţional de Statistică nr. 5 din 26.12.2008;

CEDAW /C/MDA/CO/3 Comentarii finale ale Comitetului privind eliminarea discriminării faţă •	
de femei: Republica Moldova (Sesiunea 36, august 2006).

Lista documentelor
prezentate poate
fi consultată pe
site-urile:

http://www.mpsfc.gov.md/md/tratate
http://anofm.md/nationale
http://www.statistica.md/category.php?l=ro&idc=264&
http://www.europarl.europa.eu/activities/committees/homeCom.
do?language=RO&body=FEMM
http://www.gender-centru.md/ro/situation.html

18

Introducere

Perioada ultimelor două decenii a fost marcată de schimbări de mari proporţii. Renunţarea la sistemul
centralizat de gestiune economică şi socială şi abordarea unor noi principii de organizare a sistemului
social-economic au declanşat în anii 90 ai secolului trecut o recesiune economică masivă, însoţită de o
degradare semnificativă a socialului. Cu toate că în această perioadă au fost realizate mai multe schim-
bări, ajustări şi reajustări structurale, instituţionale, legislative, comportamentale etc., orientate spre
asigurarea unei funcţionalităţi cât mai bune a noului mecanism economic bazat pe raporturi de piaţă,
concurenţă şi eficienţă, s-au înregistrat şi o serie de disfuncţionalităţi caracterizate prin diminuarea indi-
catorilor economici, înrăutăţirea calităţii vieţii populaţiei, degradarea capitalului uman. Criza economică
și financiară mondială, care s-a răsfrânt, cu o anumită întârziere, şi asupra economiei Republicii Moldo-
va a agravat aceste disfuncţionalităţi prin: creşterea numărului şomerilor, reducerea creditării agenților
economici de către băncile comerciale și sporirea austerității bancare, respectiv diminuarea oportunită-
ţilor de angajare, sporirea gradului de inactivitate, creşterea factorului migrator, scăderea comparativă a
asistenţei sociale.

Pe fundalul acestor schimbări radicale a vieţii social-economice din republică, situaţia atestată pe piaţa
muncii este una dificilă. Or, piaţa muncii, fiind una derivată, reflectă pe deplin succesele sau insuccesele
înregistrate de economia naţională. Diversele atitudini şi stereotipuri, privind rolurile femeilor şi băr-
baţilor în societate, au determinat grave distorsiuni de gen pe piaţa muncii, reliefând diverse forme de
discriminare. O abordare a implicaţiilor de gen pe piaţa muncii presupune considerarea unor constatări,
privind manifestările femeilor şi bărbaţilor, lansate sub formă de similarităţi şi diferenţe în oferta şi ce-
rerea de pe această piaţă. Este recunoscut faptul că oportunităţile celor două sexe pe piaţa muncii diferă
în mare măsură. Prin urmare, în faza iniţială a unor abordări, va fi destul de importantă descoperirea
acestor diferenţe, ca ulterior să fie posibilă identificarea unor instrumente de eliminare a lor.

 Vom sublinia, că situaţia ocupării forţei de muncă în mediul rural este cu mult mai dificilă decât în
mediul urban, iar distorsiunile de gen aici sunt mult mai vizibile. Majoritatea populaţiei ocupate din
mediul rural desfăşoară fie activităţi agricole, în mare parte fiind activităţi informale, fie este ocupată în
sectorul public (educaţie, ocrotirea sănătăţii, cultură, asistenţă socială), ultimul având o pondere destul
de modestă în structura ocupării. Atât activităţile agricole care nu pot asigura o creştere rapidă a pro-
ductivităţii muncii, cât şi ocuparea în sectorul public, unde salariile angajaţilor depind de posibilităţile
limitate ale bugetului local, nu pot asigura un nivel al veniturilor necesar pentru un trai decent, atât
pentru bărbaţi, cât şi pentru femei.

Reformele promovate în sectorul agrar, în ceea ce priveşte implementarea elementelor de piaţă, precum
privatizarea pământului, împroprietărirea agricultorilor cu pământ, desfiinţarea gospodăriilor colective
agricole şi înfiinţarea gospodăriilor de fermieri etc. nu au ameliorat situaţia privind îmbunătăţirea condi-
ţiilor de trai şi creşterea nivelului de ocupare a forţei de muncă în mediul rural. Dimpotrivă, sunt cazuri
când situaţia s-a agravat.

Practic, populaţia economic activă de la sate este pusă în situaţia să aleagă între două oportunităţi: pe
de o parte, să accepte o muncă care aduce un venit modest, realizată în condiţii nefavorabile de muncă
şi sub riscul sporit de îmbolnăvire, fiind sortită, totodată, la o viaţă în sărăcie. Pe de altă parte, să aleagă
calea emigrării în mediul urban în vederea găsirii unui loc de muncă mai atractiv şi mai bine plătit sau a
plecării peste hotare.

1. Capacitatea de activitate economică a mediului rural 19

În anul 2008, conform Anchetei Forţei de Muncă, 282,4 mii sau 71,6% din cele 394,5 mii persoane de-
clarate plecate peste hotare în căutarea unui loc de muncă, erau din mediul rural. Situaţia devine şi mai
alarmantă prin faptul, că din totalul acestor persoane, majoritatea aveau vârsta cuprinsă între 15 – 24
ani (35,1%), femeile constituind peste 65%.

Putem afirma cu certitudine, că aceasta este cauza principală a depopulării localităţilor rurale din Repu-
blica Moldova. Astfel, acum la sate locuiesc preponderent copii în vârstă de până la 16 ani şi persoanele
în etate, pensionarii.

Depopularea localităţilor rurale este determinată şi de faptul că majoritatea tinerilor plecaţi la studii în
localităţile urbane refuză să se întoarcă după absolvire în satul de baştină pentru a-şi continua activitatea
de muncă. Neatractivitatea localităţilor rurale este determinată de mai mulţi factori. Unul îl reprezintă
spectrul îngust al ocupaţiilor şi meseriilor solicitate în mediul rural. Prin urmare, o mare parte a tinerilor
care-şi face studiile în instituţiile de învăţământ mediu de specialitate şi învăţământ superior din oraşe,
nu-şi pot găsi un loc de muncă pe specialitatea sau meseria însuşită. Revenind în sat, studiile lor s-ar
transforma într-o investiţie nejustificată în capitalul lor uman. O altă cauză este şi infrastructura socială
degradată şi subdezvoltată din mediul rural, care, inevitabil, determină pentru populaţia rurală o calitate
a vieţii net inferioară celei din mediul urban.

Prezentul studiu a fost elaborat în cadrul programului de cercetări cu privire la politici desfăşurat în
cadrul Proiectului comun PNUD, UNIFEM, UNFPA şi UNICEF „Consolidarea Sistemului Statistic
Naţional” cu suportul financiar al Agenţiei Suedeze de Cooperare Internaţională de Dezvoltare (Sida),
în baza contractului de grant semnat între Institutul de Dezvoltare Urbană şi PNUD Moldova la 30
octombrie 2009.

Scopul cercetării este evaluarea situaţiei (principalele caracteristici şi tendinţe) pe piaţa muncii în me-
diul rural în toată complexitatea sa prin prisma (diferenţelor) de gen şi elaborarea unui set de recoman-
dări pentru redresarea lacunelor identificate.

Principalele surse informaţionale utilizate în realizarea studiului au fost datele statistice oficiale prezen-
tate de Biroul Naţional de Statistică. Au fost analizate datele privind efectivul şi mişcarea populaţiei,
ocuparea şi şomajul ş.a., marea majoritate ale cărora provin din cercetările statistice asupra gospodăriilor
casnice, şi anume Cercetarea Bugetelor Gospodăriilor Casnice şi Ancheta Forţei de Muncă. De aseme-
nea, au fost utilizate informaţiile publice ale Ministerului Muncii, Protecţiei Sociale şi Familiei, Agenţiei
Naţionale pentru Ocuparea Forţei de Muncă şi cele provenite din alte cercetări relevante.

Rezultatele cercetării sunt adresate ministerelor de resort: Ministerului Muncii, Protecţiei Sociale şi
Familiei, Ministerului Economiei, Ministerului Finanţelor, Ministerului Sănătăţii etc., şi pot servi drept
suport analitic pentru formularea unei viziuni asupra situaţiei actuale a forţei de muncă în spaţiul rural,
respectiv pentru elaborarea unor strategii / politici comprehensive de contra-acţiune vis-a-vis de şoma-
jul rural în noi condiţii economice şi optimizarea, direcţionarea mai eficientă a schemelor de protecţie
socială şi îngrijire a sănătăţii populaţiei rurale active.

20

1.	 CAPACITATEA DE ACTIVITATE ECONOMICĂ A
MEDIULUI RURAL

1.1	 Analiza caracteristicilor demografice şi social-economice ale
pieţei muncii în mediul rural

Tradiţional, în Republica Moldova, structura populaţiei pe mediile de reşedinţă a fost favorabilă popu-
laţiei localizate în mediul rural, deşi sub incidenţa proceselor intense de urbanizare din perioada indus-
trializării, ponderea acestei categorii s-a redus continuu. Astfel, recensământul din 19593 a demonstrat
că 22,3% din populaţia totală este reprezentată de populaţia urbană şi, respectiv, 77,7% de cea rurală.
Procesele urbanizării din perioada postbelică au dispus modificări esenţiale în structura pe medii de re-
şedinţă a populaţiei republicii. Astfel, la începutul anului 2009 ponderea populaţiei urbane a înregistrat
o creştere până la 41,4% (+19,1 p. p.), cea rurală reducându-se până la 58,6%.

Enunţurile anterioare atestă o bază mai mare de formare a forţei de muncă în mediul rural, ceea ce
asigură şi o ofertă de muncă mai mare, care la rândul său solicită o acoperire printr-o cerere de muncă
adecvată.

Capacitatea de activitate a unui sistem economic, abordat sub aspectul forţei de muncă, este în mare mă-
sură determinată de efectivul şi structura populaţiei, ca parte a sistemului dat. În acest sens, cunoaşterea
diverselor aspecte de interacţiune a populaţiei cu piaţa muncii va presupune, în faza iniţială, o abordare
a demograficului, ca sistem care urmează să furnizeze sistemului economiei naţionale braţe de muncă.

Modificările cantitative şi calitative ale demograficului, produse pe parcursul întregii perioade postbelice,
au determinat diferenţe importante între cele două medii de reşedinţă, acestea fiind la rândul lor aspecte
sub incidenţa cărora s-au produs modificări cantitative şi calitative în forţa de muncă din republică.

Condiţiile sociale şi economice precare, rezultate în urma reformelor legate de tranziţia la economia de
piaţă din Republica Moldova, au determinat reducerea sporului demografic natural şi accentuarea mi-
graţiei definitive, care au cauzat, la rândul lor, scăderea constantă a populaţiei totale ceea ce s-a răsfrânt
negativ asupra indicatorilor ocupaţionali. Cu toate că în ultimii cinci ani situaţia social-economică din
republică a înregistrat anumite progrese, numărul populaţiei a continuat să se reducă.

1.1.1	 Efectivul şi repartizarea administrativ-teritorială a populaţiei din
mediul rural

A doua jumătate a secolului XX, de fapt ca şi perioada anterioară, a fost caracterizată de o dinamică
favorabilă a efectivului populaţiei republicii. Astfel, în aproape 30 de ani, efectivul populaţiei Republicii
Moldova a înregistrat o creştere impresionantă – de la 2884,5 mii locuitori în 1959 la 4359,4 mii de lo-
cuitori în 1990 (Tabelul 1.1), sporul absolut fiind de aproape 1,5 mil locuitori (cca +50%). Descurajarea
populaţiei determinată de declinul economic, care s-a instaurat în anii 90 ai secolului trecut, structura pe
vârste defavorabilă a populaţiei, precum şi valorile negative ale sporului natural şi ale celui migrator, au
provocat în perioada următoare o recesiune a populaţiei republicii care se manifestă şi în prezent. Astfel,

3 Cel mai îndepărtat an de recensământ, caracterizat de statistici reprezentative privind numărul şi structura populaţiei

1. Capacitatea de activitate economică a mediului rural 21

în anul 2010 populaţia Republicii Moldova a înregistrat un efectiv de cca. 3563,7 mii de locuitori,
care a fost cu cca 88 mii de locuitori mai mic decât în 19984 (-2,4%). În aceste condiţii, s-au produs şi
modificări structurale esenţiale ale populaţiei pe cele două medii de reşedinţă, cauzate de promovarea
unor politici de urbanizare, care s-au soldat cu creşterea excesivă a efectivului populaţiei urbane, compa-
rativ cu cea rurală. Perioada cuprinsă între anii 1959-1990 a fost caracterizată de o triplare a efectivului
populaţiei urbane, proporţia acesteia înregistrând o creştere de la 22,3% în anul 1959 (Figura 1.1) la
47,1% în anul 1990 (+24,8 pp), populaţiei rurale fiindu-i specifică pentru aceiaşi perioadă o creştere de
numai 4%, ponderea ei reducându-se de la 77,7% la 52,9%. 	

Tabelul 1.1	 Populaţia stabilă din Republica Moldova, pe medii de reşedinţă, 1959-2010,
	 mii persoane şi %

Anii
Numărul populaţiei, mii locuitori În % faţă de total

Total urban rural urban Rural

1959* 2884,5 642,3 2242,2 22,3 77,7

1970* 3568,9 1130,1 2438,8 31,7 68,3

1979* 3949,8 1532,9 2416,9 38,8 61,2

1989* 4335,4 2020,1 2315,3 46,6 53,4

1990* 4359,4 2053,1 2306,3 47,1 52,9

1995* 4345,7 2016,8 2328,9 46,4 53,6

1996* 4331,9 1987,6 2344,3 45,9 54,1

1997* 4317,5 1978,4 2339,1 45,8 54,2

1998 3655,6 1522,9 2132,7 41,7 58,3

1999 3649,9 1516,8 2133,1 41,6 58,4

2000 3644,1 1514,2 2129,9 41,5 58,5

2001 3635,1 1486,4 2148,7 40,9 59,1

2002 3627,8 1485,2 2142,6 40,9 59,1

2003 3618,3 1484,1 2134,2 41,0 59,0

2004 3607,4 1477,9 2129,5 41,0 59,0

2005 3600,4 1476,0 2124,4 41,0 59,0

2006 3589,9 1469,8 2120,1 40,9 59,1

2007 3581,1 1478,0 2103,1 41,3 58,7

2008 3572,7 1476,1 2096,6 41,3 58,7

2009 3567,5 1476,1 2091,4 41,4 58,6

2010 3563,7 1476,7 2087,0 41,44 58,56

* Datele sunt prezentate în ansamblu pe ţară

Sursa: Anuarul statistic al Republicii Moldova, 2009 şi http://www.statistica.md/newsview.
php?l=ro&idc=168&id=2905

4 An, începând cu care în statisticile oficiale ale republicii se prezintă efectivul populaţiei fără cel din stânga Nistrului.

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen22

Preţurile exagerate de procurare a locuinţelor, costurile sporite de întreţinere ale acestora, au determinat
un flux considerabil al populaţiei din municipii spre zonele limitrofe ale acestora, fapt care ar explica o
dinamică mai lentă şi implicit o stabilitate relativă a proporţiei populaţiei din mediul rural. Tendinţa
de sedimentare a populaţiei în mediul rural, care se manifestă în ultimul deceniu, asociată reformelor
teritorial-administrative, prin care o serie de localităţi rurale au obţinut statut de localitate urbană, au
determinat o descreştere uşoară a ponderii populaţiei urbane în perioada ultimilor 10 ani (tendinţă de
ruralizare a populaţiei), caracterizată de o creştere medie anuală a ponderii populaţiei rurale cu cca 0,1
pp. În aceste condiţii se atestă o stabilizare a structurii populaţiei după mediile de reşedinţă.

Dinamică descrisă a determinat cert modificări cantitative şi calitative pe piaţa muncii din cele două
medii, cu precădere în favoarea mediului urban.

Disponibilităţile informaţionale restricţionate privind efectivul total al populaţiei din republică deter-
minate de separarea raioanelor din stânga Nistrului, intervin cu dificultăţi de ordinul comparabilităţii
datelor, încât analizele care vor fi prezentate în continuare se vor referi la perioada cuprinsă între anii
2000 şi 2010, în cazul valorilor înregistrate la început de an, şi la perioada 2000-2009 în cazul în care se
operează cu valorile medii anuale.

Figura 1.1	 Structura populaţiei Republicii Moldova,
pe medii de reşedinţă, 1959, 2010, %

01.01.201001.01.1959

urban

rural

77,7

22,3

41,4

58,6

Sursa: Anuarul statistic al Republicii Moldova, 2009 şi http://www.statistica.md/newsview.
php?l=ro&idc=168&id=2905

Ţinând cont de faptul că cele două municipii mari din republică (Chişinău şi Bălţi) concentrează mai
mult de a patra parte a populaţiei ţării, va fi rezonabilă o abordare diferenţiată a structurii populaţiei
pe cele două medii de reşedinţă, în profil teritorial, ce corespunde regiunilor de dezvoltare (cu excepţia
Regiunii de Dezvoltare Transnistria pentru care datele statistice nu sunt disponibile) (Tabelul 1, Anexa
2). Astfel, faţă de situaţia generală pe ţară, conform căreia la 1 ianuarie 2010 populaţia rurală a fost pre-
dominantă, în cele cinci regiuni de dezvoltare se atestă o situaţie puternic dezechilibrată (Tabelul 1.2).

1. Capacitatea de activitate economică a mediului rural 23

Tabelul 1.2	 Numărul şi structura populaţiei Republicii Moldova,
în profil teritorial, la 1 ianuarie 2010, mii persoane şi %

Regiuni de Dezvoltare
Total populaţie,

mii pers.

din care: % faţă de total

urbană rurală urbană rurală

Total 3563,7 1476,7 2087,0 41,4 58,6
Municipiul Chişinău 786,3 717,2 69,1 91,2 8,8
Nord 1010,3 354,6 655,7 35,1 64,9
Centru 1064,8 204,6 860,2 19,2 80,8
Sud 542,2 136,0 406,2 25,1 74,9
UTA Găgăuzia 160,1 64,3 95,8 40,2 59,8

Sursa: Biroul Naţional de Statistică, http://www.statistica.md/newsview.php?l=ro&idc=168&id=2905

Prin urmare, cea mai dezechilibrată structură după mediile de reşedinţă îi este caracteristică Regiunii de
dezvoltare Centru, în care 1/5 parte din populaţie este localizată în mediul urban, cealaltă parte stabilin-
du-se în sate (Figura 1.2). Regiunea de dezvoltare Nord cuprinde în mediul rural peste 64%, iar Regiu-
nea de dezvoltare Sud – cca. 3/4 din populaţia zonelor respective. Dacă se va face abstracţie de cele două
municipii mari (Chişinău şi Bălţi), situaţia generală a structurii populaţiei pe medii în celelalte zone din
republică este următoarea: peste 73% din populaţie este regăsită în mediul rural, şi respectiv o proporţie
de cca. 27% îi revine populaţiei din mediul urban. Aceste constatări atenţionează asupra importanţei cu
care ar trebui să fie abordată problema pieţei muncii în mediul rural din zonele respective.

Figura 1.2	 Structura populaţiei Republicii Moldova, pe medii de reşedinţă,
în profil teritorial, la 1 ianuarie 2010, %

urbanrural

Nord Centru Sud General

35,1

64,9

19,2

80,8

25,1

74,9

26,6

73,4

Sursa: Biroul Naţional de Statistică, http://www.statistica.md/newsview.php?l=ro&idc=168&id=2905

Astfel, se poate afirma că, indiferent de tendinţele generale din republică privind procesele de urbaniza-
re, populaţia din cele cinci regiuni de dezvoltare (cu excepția mun. Chişinău şi Bălţi) este caracterizată
de un grad avansat de ruralizare, conform căruia populația de la sate deține o cotă generală de peste
73%. Realitatea dată impune necesitatea de a forma o piaţă de muncă mai masivă în mediul rural, ceea ce
solicită angajamente speciale în domeniul reglementărilor relațiilor de muncă pe această piață din partea
organelor de resort.

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen24

1.1.2	 Structura pe sexe a populaţiei din mediul rural

Analiza structurii populaţiei după caracteristicile demografice fundamentale (structura pe sexe) este realizată
dat fiind importanţa deosebită pe care aceasta o deţine în cercetarea sistemului de reproducere a populaţiei.
Este foarte important şi specificul cu care contribuie diverse segmente ale populaţiei la formarea unor solici-
tări sau oferte configurate faţă de sistemul social-economic al regiunii/ţării.

În general, în Republica Moldova se atestă o structură relativ echilibrată a populaţiei pe sexe, la 1 ianu-
arie 2010: 48,1% bărbaţi şi 51,9% femei, şi relativ stabilă în timp, în condiţii în care mediul rural este
caracterizat de ponderi mai echilibrate ale celor două sexe decât cel urban. Astfel, la începutul anului
2010, cota parte a bărbaţilor localizaţi în sate a fost de 48,8%, iar a femeilor de 51,2% (Figura 1.3),
bărbaţii din oraşe constituiau 47,0%, femeilor revenindu-le 53,0%. În acelaşi timp, în mediul rural sunt
localizate cca. 58% din numărul total de femei din republică, şi cca. 60% din numărul total de bărbaţi.
Momentele enunţate indică (în condiţii egale pentru cele două medii de reşedinţă) asupra unor deschi-
deri mai sigure de formare a unei oferte majore de forță de muncă în mediul rural, comparativ cu cel
urban.

Figura 1.3	 Structura pe sexe a populaţiei rurale din Republica Moldova, la 1 ianuarie
2000 şi 2010, %

Bărbaţi

Femei

01.01.2000 01.01.2010

52,4% 47,6% 51,2% 48,8%

Sursa: Biroul Naţional de Statistică, http://www.statistica.md/newsview.php?l=ro&idc=168&id=2981

Analiza dinamicii structurii pe sexe a populaţiei din mediul rural atestă o tendinţă lentă, dar continuă, de
echilibrare a ponderilor dintre cele două sexe. Astfel, de la o diferență de cca 4,8 pp dintre sexe, în favoarea
sexului feminin, în anul 2000, s-a ajuns în 2010 la o diferență de cca 2,3 pp, în timp ce structura pe sexe
din mediul urban a evoluat de la una mai echilibrată în 2000 (3,5 pp în favoarea sexului feminin) la alta
mai dezechilibrată în 2010 (5,9 pp în favoarea sexului feminin). Situația dată poate fi explicată printr-o
migrație mai intensă a sexului feminin de la sate spre orașe, determinată de avantajele mai mari și de
perspectivele mai atrăgătore ale pieței muncii da la orașe.

Este foarte importantă analiza aspectelor specifice ale structurii pe sexe și pe vârste a populaţiei rurale,
în scopul identificării unor dezechilibre la nivelul diverselor grupe de vârste şi a elaborării unor politici
destinate asigurării tratamentelor gender echilibrate. Astfel, o abordare combinată a structurii popula-
ţiei pe sexe şi vârste va reprezenta o soluţie favorabilă pentru punerea în evidenţă a distorsiunilor dintre
sexe, care sunt în stare să influențeze atât efectivul și structura populației din viitor, cât și situația actuală
și de perspectivă pe piața muncii din republică.

1. Capacitatea de activitate economică a mediului rural 25

1.1.3	 Structura populaţiei rurale pe vârste

Structura pe vârste reprezintă prin sine un criteriu fundamental, în funcţie de care se presupune a fi
descoperite, printre atele, şi intercondiţionările dintre populaţie şi sistemul social-economic. Analiza
structurii pe vârste a populaţiei va permite punerea în evidenţă a situaţiei categoriilor de vârstă care stau
la baza formării capacităţii de muncă a unei societăţi.

Un lucru recunoscut de ştiinţele demografice, care se confirmă şi în cazul Republicii Moldova, este acela
conform căruia la 100 de fete nou-născute revin 105-106 băieţi născuţi. Supramotalitatea şi mobilitatea mai
intensă a sexului masculin fac ca la vârsta cuprinsă între 20-30 de ani raportul dintre bărbaţi şi femei să devină
defavorabil bărbaţilor, deşi echilibrul dintre cele două sexe este important atât pentru procesul de reproducere
a populaţiei, cât şi pentru acoperirea echilibrată a ofertelor de muncă. În acest sens, va fi extrem de important
pentru studiul de faţă, să se pună în evidenţă echilibrul şi discrepanţele care se stabilesc la diferite vârste
între cele două sexe localizate în mediul rural. Totodată, aceasta va permite descoperirea raporturilor care se
stabilesc între diverse grupe de vârstă şi punerea în evidenţă a situaţiei îmbătrânirii demografice a populaţiei
şi a presiunii demografice exercitate de grupele de vârste inapte de muncă. Importanţa abordărilor menţio-
nate este dictată şi de faptul că structura pe vârste a populaţiei deseori condiţionează participarea acesteia la
activitatea economică.

Evoluţia proceselor demografice din Republica Moldova a avut un impact negativ asupra structurii populaţiei,
în special a celei din mediul rural. Conform statisticilor oficiale, pe parcursul ultimilor cca. 20 ani în republică
se înregistrează o reducere continuă a numărului populaţiei. Procesul recesiunii demografice, sub aspectul efec-
tivului populaţiei, este însoţit de o degradare relativă a structurii pe vârste a acesteia (Figura 1.4 a), în sensul
reducerii ponderii populaţiei tinere (-8,1 pp în 2000-2010), creşterii proporţiei populaţiei adulte (+7,7 pp în
2000-2010), şi a unei stabilități relative a ponderii populaţiei vârstnice în jurul valorii de 14%5 (+0,4 pp în 2000-
2010), cu 11,5% pentru bărbaţi (coeficient de îmbătrânire demografică), şi cu 16,4% pentru femei (fenomen
calificat deja drept îmbătrânire demografică).

Figura 1.4	 Structura populaţiei Republicii Moldova pe grupe mari de vârste, 2000-2010, %

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

-19

53,2%

33,2%

13,6%

60,9%

41,9%

35,4%

15,5% 15,0%

27,6%

54,7%

25,0%

14,0%

20-59 60+

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

a) Ambele medii b) Mediul rural

a) Ambele medii b) Mediul rural
Sursa: Anuarul statistic al Republicii Moldova, 2009 şi http://www.statistica.md/newsview.
php?l=ro&idc=168&id=2981

5 Pondere medie a populaţiei în vârstă de 60 de ani şi peste în populaţia totală, estimată pentru perioada 2001-2010.

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen26

Mediul rural este caracterizat de o structură mai defavorabilă a populației pe grupe mari de vârstă (Fi-
gura 1.4, b) și de dinamici mai accelerate ale ponderii populației adulte (+8,3 pp în 2000-2010) și a celei
vârstnice (-0,5 pp). Totodată, ponderea populației vârstnice din mediul rural indică un grad avansat de
îmbătrânire demografică (15% în 2010). În condițiile reducerii continue a ponderii populației tinere și
a ascensiunii ponderii populației adulte de la țară, ne putem aștepta în viitor la o agravare a situației în
sensul aprofundării procesului de îmbătrânire demografică.

O manieră recomandată de prezentare a efectivelor populaţiei, diferenţiate după sexe, este piramida
vârstelor. Piramidele vârstelor, elaborate pentru efectivele populaţiei din cele două medii de reşedinţă,
la începutul anului 2010, redau efective mai mari ale populaţiei rurale în exclusivitate la toate vârstele
(Figura 1.5). În plus, pot fi observate proporţii mult mai regulate ale piramidei populaţiei rurale, ceea
ce denotă o structură pe vârste relativ echilibrată, comparativ cu mediul urban (cu precădere la nivelul
vârstelor cuprinse între 10 şi 40 de ani).

Figura 1.5	 Piramidele vârstelor populaţiei rurale şi urbane, 01.01.2010, locuitori

30000 20000 10000 0 10000 20000 30000
0

10

20

30

40

50

60

70

80

Locuitori Locuitori

RURAL

30000 20000 10000 0 10000 20000 30000
0

10

20

30

40

50

60

70

80

Vâ
rst

a
(a

ni
)

Vâ
rst

a
(a

ni
)

URBAN

Bărbați

Femei

Bărbați

Femei

Sursa: Biroul Naţional de Statistică, http://www.statistica.md/newsview.php?l=ro&idc=168&id=29

În faza iniţială (situată la baza piramidelor) pot fi constatate mici diferenţe între efectivele sexelor (pre-
domină băieţii) în ambele medii de reşedinţă. Se mai observă că populaţia tânără rurală este afectată de
distorsiuni mai importante dintre sexe (băieţii predomină până aproape la vârsta de 30 de ani) decât cea
urbană (Figura 1.6), cu toate că în oraşe se fac observate diferenţe mult mai semnificative dintre tineri
şi tinere la nivelul vârstei apte de muncă. Mai poate fi remarcată o predominare numerică a femeilor
vârstnice în ambele medii (mai accentuată în mediul rural).

1. Capacitatea de activitate economică a mediului rural 27

Figura 1.6	 Efectivele populaţiei rurale şi urbane, pe sexe, 01.01.2010, locuitori

0

5000

10000

15000

20000

25000

Lo
cu

ito
ri

URBAN

0

5000

10000

15000

20000

25000

0 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 85+ 0 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 85+

Lo
cu

ito
ri

Vârsta (ani) Vârsta (ani)

RURAL

Bărbați Femei Bărbați Femei

Sursa: Biroul Naţional de Statistică, http://www.statistica.md/newsview.php?l=ro&idc=168&id=29

O sistematizare a populaţiei pe grupe de vârstă cincinale ne va permite redarea într-o manieră comodă
a diferenţelor dintre sexe la diverse nivele de vârstă (Tabelul 3, Anexa 2). Astfel, cele mai semnificative
dezechilibre între sexe în mediul rural pot fi observate la nivelul grupelor de vârstă 20-29 de ani, în care
predomină bărbaţii, şi la vârstele mai mari de 50 de ani, unde bărbaţii sunt devansaţi de femei (Figu-
ra1.7). Prin urmare, în mediul rural se formează premise mai favorabile pentru o piaţă de muncă mai
echilibrată din punct de vedere a participării celor două sexe.

Figura 1.7	 Piramida vârstelor populaţiei rurale şi urbane, pe grupe de vârstă cincinale,
01.01.2010, locuitori

150000 100000 50000 0 50000 100000 150000
0-4

10-14

20-24

30-34

40-44

50-54

60-64

70-74

80-84

URBAN

Bărbați
Femei

Bărbați
Femei

150000 100000 50000 0
0-4

10-14

20-24

30-34

40-44

50-54

60-64

70-74

80-84

RURAL

50000 100000 150000

Sursa: Biroul Naţional de Statistică, http://www.statistica.md/newsview.php?l=ro&idc=168&id=29

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen28

Sistematizarea populaţiei pe grupe mari de vârstă va permite formarea a trei segmente ale populaţiei:
tânără, adultă şi vârstnică. Această grupare convenţională va face posibilă determinarea ponderilor po-
pulaţiei din fiecare grupă de vârstă şi caracterizarea gradului de îmbătrânire demografică şi a presiunii
exercitate de grupele inapte de muncă asupra populaţiei în vârsta aptă de muncă. Astfel, în 2009, popu-
laţia din mediul rural poate fi calificată drept una demografic îmbătrânită, cu un coeficient de îmbătrâ-
nire demografică6 mai avansată pentru sexul feminin7, de cca. 17,9%, şi unul mai redus pentru cel mas-
culin, care s-a situat exact în pragul îmbătrânirii demografice, fiind de 12,0% (Figura 1.8). Coeficientul
îmbătrânirii demografice specific femeilor din mediul rural se situează departe peste media generală din
republică (13,7%), iar cel al bărbaţilor fiind mai mic cu 1,7 pp decât media generală.

Figura 1.8	 Structura populaţiei rurale şi urbane, pe grupe mari de vârstă, 01.01.2010, %

URBAN RURAL

19,7

65,9

14,3

23,5

65,8

10,8

100 50 0 50 100

-19

20-59

60+

Procente

Gr
up

e d
e v

ârs
tă

Bărbați
Femei

26,4

55,7

17,9

28,8

59,2

12,0

80 60 40 20 0 20 40 60 80

-19

20-59

60+

Procente

Gr
up

e d
e v

ârs
tă

Bărbați
Femei

Sursa: Biroul Naţional de Statistică, http://www.statistica.md/newsview.php?l=ro&idc=168&id=29

Valorile îmbătrânirii demografice din mediul rural sunt superioare celui urban. Deşi, în prezent, spaţiul
rural dispune de un potenţial mai redus de formare a resurselor de muncă (ponderea populaţiei în vârstă
aptă de muncă), acesta deţine o rezervă mai mare de formare a resurselor de muncă pe viitor. În acest sens,
structura pe grupele mari de vârstă a populaţiei de la sate înregistrează o situaţie mai echilibrată, în cazul
în care nu va deveni un furnizor important de forţă de muncă pentru mediul urban. Pentru a menţine acest
echilibru, va fi nevoie de elaborarea unor politici importante de menţinere a populaţiei în spaţiul rural.

Dinamica proceselor legate de îmbătrânirea demografică în ţară, care se manifestă prin reducerea sem-
nificativă a proporţiei populaţiei tinere şi menţinerea la un nivel sporit a ponderii populaţiei vârstnice,
păstrându-se destul de mare proporţia populaţiei adulte prin acumularea unui număr important de per-
soane la nivelul vârstelor cuprinse între 45-55 ani, este una favorabilă pentru o perioadă scurtă de timp.
În acelaşi timp, tendinţa care s-a configurat poate fi una devastatoare pentru o perioadă mai îndelungată,
în care va începe o degajare consistentă a populaţiei din grupa de vârstă adultă spre cea vârstnică, afec-
tând puternic îmbătrânirea demografică şi creşterea presiunii demografice pe contul bătrânilor. În acest
sens, este oportună perfecţionarea politicilor privind acumulările în fondul social, care s-ar putea ca la
un orizont de timp mai îndepărtat, să nu mai facă faţă solicitărilor.

6 Situaţie cînd ponderea populaţiei în vârstă de 60 ani şi peste a depăşit pragul îmbătrânirii de 12%.
7 Acesta este determinat de o speranţă de viaţă ma mare pentru sexul feminin.

1. Capacitatea de activitate economică a mediului rural 29

O altă manieră de grupare a populaţiei, conform vârstei, este cea care presupune sistematizarea în func-
ţie de vârsta aptă de muncă (Tabelul 4, Anexa 2).

În perioada 2001-2010 populaţia republicii sub vârsta aptă de muncă a înregistrat o dinamică ne-
gativă, de la 901,3 mii până la 649,1 mii de persoane sau de la 24,8% până la 18,2% din totalul
populaţiei (Tabelul 4, Anexa 2). O asemenea situaţie atestă un proces de reducere continuă a categoriei
populaţiei, menită să asigure în viitor intrările în grupul populaţiei economic active, ceea ce în perspecti-
vă, ar putea compromite procesul de dezvoltare social-economică durabilă din republică.

1.2	 Efectivul şi structura populaţiei economic active din mediul rural

Încă până la demararea procesului de tranziţie la economia de piaţă şi de consolidare a independenţei
şi suveranităţii, Moldova era considerată o republică cu economie agrar-industrială, în care producţia
agricolă deţinea cea mai mare pondere în PIB, mai mult de jumătate din populaţie locuia în mediul rural,
iar aproape 50% din populaţia economic activă era ocupată în activităţi agricole.

Pe parcursul perioadei de tranziţie, Republica Moldova s-a caracterizat printr-un proces moderat de
ruralizare. Astfel, pe fundalul descreşterii numărului populaţiei, declinului economic şi a scăderii ratei
de ocupare, precum şi a celei de activitate a sporit ponderea populaţiei din mediul rural, s-a majorat
ponderea populaţiei ocupate în agricultură, sporind totodată şi cota producţiei agricole în PIB.

În ultimii 10 ani procesul de ruralizare a preluat o turnură inversă. Cu ritmuri modeste, ponderea po-
pulaţiei din mediul rural a înregistrat o descreştere de la 59,1% în anul 2001 la 58,6% în 2009 (-0,5
pp). În aceiaşi perioadă ponderea producţiei agricole în produsul intern brut a intrat într-o recesiune
continuă înscriind o reducere mai mare decât dublă, de la 22,36% în 2001 la 8,78% în 2008 și 8,39% în
2009 (cca -14 pp).

Declinul sectorului agricol a fost determinat de problemele cu care s-a confruntat acesta în urma reor-
ganizării marilor gospodării colective şi a reformelor funciare, care s-au soldat cu partajarea terenurilor
agricole, precum şi a condiţiilor climaterice dificile, impulsionând la rândul său reducerea activităţii po-
pulaţiei în acest sector. Astfel, chiar în condiţiile creşterii numărului populaţiei cu vârstă aptă de muncă,
satele din republică s-au confruntat cu o descreştere continuă a efectivelor populaţiei economic active şi
a celei ocupate.

1.2.1	 Efectivul şi structura forţei de muncă din mediul rural

Un element primar, care serveşte drept bază de formare a forţei de muncă, este reprezentat de populaţia
în vârsta aptă de muncă, care conform legislaţiei interne şi recomandărilor internaţionale începe la 15
ani. Evoluţiile demografice din Republica Moldova, în ultimii 9 ani (Tabelul 5, Anexa 2) au fost favora-
bile segmentului populaţiei în vârstă aptă de muncă (Figura 1.9; 1.10). Astfel, în perioada 2001-2010
(situaţia la 1 ianuarie) efectivul populaţiei în vârstă aptă de muncă a avansat de la 2210,5 mii persoane
la 2371,3 mii persoane (+7,3%) cu o creştere mai accentuată pentru sexul masculin (+9,2%) şi una mai
moderată pentru cel feminin (+5,3%).

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen30

Figura 1.9	 Populaţia totală în vârsta aptă
de muncă, 2001-01.01.2010,
mii persoane

Figura 1.10	 Populaţia în vârsta aptă
de muncă, pe sexe, 2001-
01.01.2010, mii persoane

1040
1060
1080
1100
1120
1140
1160
1180
1200
1220
1240

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010
M

ii p
ers

oa
ne

Anii

2100

2150

2200

2250

2300

2350

2400

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

M
ii p

ers
oa

ne

Anii

Sursa: Biroul Naţional de Statistică

În aceeași perioadă poate fi constatată şi o creştere a ponderii acestei categorii în populaţia totală, de la
60,8% la 66,5% (+5,7 pp), cu un caracter mai pronunţat pentru bărbaţi (+3,5 pp) şi altul mai moderat
pentru femei (+2,3 pp). În acest sens, dinamica structurii pe sexe a populaţiei în vârstă aptă de muncă în
perioada 2001-2010 a fost relativ echilibrată şi stabilă în timp, fiind caracterizată de o proporţie medie
a bărbaţilor de 32,3% şi a femeilor de 31,4%. Un moment distructiv al dinamicii pozitive a structurii pe
sexe a populaţiei în vârstă aptă de muncă este faptul, că aceasta a fost însoţită de o creştere nesemnifi-
cativă a ponderii populaţiei peste vârsta aptă de muncă (+0,8 pp) cauzând, în acelaşi timp, o reducere a
ponderii populaţiei sub vârsta aptă de muncă (-6,6 pp).

Reducerea natalităţii s-a soldat cu descreşterea continuă a segmentului populaţiei care urmează să com-
pleteze pe viitor forţa de muncă. În perioada 2001-2010 numărul populaţiei sub vârsta aptă de muncă a
scăzut cu 28%, reducerea fiind puţin mai accentuată în cazul femeilor – de 28,4% – bărbaţii înregistrând
o scădere cu -27,6%. Numărul mai mic al femeilor sub vârsta aptă de muncă comparativ cu cel al bărba-
ţilor, durata mai mare de studii specifică primelor, precum căsătoria şi naşterea copiilor, sunt motivele
unor intrări mai mici şi mai întârziate a femeilor pe piaţa muncii, momente care le plasează într-o poziţie
devansată faţă de bărbaţi.

Un interes deosebit pentru iniţierea unor analize complexe a activităţii economice şi a ocupării populaţi-
ei prezintă repartizarea în funcţie de cum aceasta este antrenată pe piaţa muncii din republică. O situaţie
generală a activităţii economice a populaţiei din mediul rural, în anul 2008, este prezentată destul de
sugestiv în Figura 1.11a. Informații mai recente privind repartizarea populației după participarea la
activitatea economică sunt disponibile pentru anul 2009 și numai pentru situația generală din republică
(Figura 1.11 b).

1. Capacitatea de activitate economică a mediului rural 31

Figura 1.11a	 Repartizarea populaţiei din mediul rural, după participarea
la activitatea economică, 2008, %

Populaţie totală
100%

peste 15 ani
80,9%

sub 15 ani
19,1%

Populaţie activă
41,9%

Populaţie inactivă
59,1%

Populaţie ocupată
97,3%

Şomeri
BIM
2,7%

Salariaţi
52,0%

Nesalariaţi
48,0%

Agricultură
53,7%

Servicii
29,6%

Industrie
 8,5%

Sursa: Calculele autorului conform datelor Biroului Naţional de Statistică

Figura 1.11b	 Repartizarea populaţiei din ambele medii de reşedinţă, după participarea
la activitatea economică, 2009, %

Populaţia totală
100%

Populaţia activă
42,8%

Populaţia inactivă
57,2%

Populaţia ocutată
93,6%

Şomeri BIM
6,4%

Salariaţi
70,6%

Nesalariaţi
29,3%

Servicii
58,7%

Agricultură
28,2%

Industruie
13,1%

15 ani şi peste
82,9%

sub 15 ani
17,1%

Sursa: Biroul Naţional de Statistică, http://www.statistica.md/newsview.php?l=ro&idc=168&id=2933

Aspectele privind evoluţia principalilor indicatori ai participării forţei de muncă la activitatea economică
din mediul rural pe parcursul ultimilor nouă ani denotă descreşteri continui. Astfel, din 2001 până în
2009 populaţia economic activă s-a redus considerabil de la 950,3 mii până la 669,6 mii persoane
(cu 280,7 mii), concomitent înregistrându-se o reducere a populaţiei ocupate şi a numărului de salariaţi
de la 924,5 şi 424,6 până la 636,1 şi, respectiv, 349,7 mii persoane. A scăzut şi ponderea populaţiei

Populaţia totală
100%

Populaţie activă
41,9%

Populaţie inactivă
59,1%

Populaţie ocupată
97,3%

Şomeri BIM
2,7%

Salariaţi
70,6%

Nesalariaţi
29,3%

Agricultură
53,7%

Servicii
29,6%

Industrie
8,5%

peste 15 ani
80,9%

sub 15 ani
19,1%

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen32

economic active din mediul rural în populaţia totală din mediul rural - de la 45,1% în anul 2000, până
la 34,1% în 2009.

Totodată, numărul şomerilor conform BIM a înregistrat o creştere de la 25,8 mii persoane până la 33,5
mii persoane (+23%). Trebuie remarcat faptul că majorarea numărului şomerilor din mediul rural a
avut loc pe fundalul unei descreşteri generale a numărului de şomeri de la 117,7 mii în 2001 până la 81
mii persoane în anul 2009 (-31%). Consolidarea mai slabă a raporturilor de pe piaţa muncii din mediul
rural, aflată încă în fază de formare, iar pe de altă parte, lipsa unor oportunităţi de angajare în acest me-
diu, determină o flexibilitate mai redusă a acestei piețe și, deci, o creștere a numărului de şomeri.

Declinul indicatorilor activităţii economice a populaţiei din mediul rural a cauzat creşteri semnificative
ale numărului populaţiei inactive (în vârstă de 15 ani şi peste). Astfel, în perioada 2001-2009 numărul
persoanelor inactive a crescut de la 680,9 mii până la 1032,5 mii (+351,6 mii persoane), creşterea re-
lativă fiind de cca. 1,5 ori. A avansat şi ponderea populaţiei inactive în totalul populaţiei din mediul
rural de la 31,8% în 2001 până la 48,1% în 2009 (Tabelul 1.3).

Tabelul 1.3	 Indicatorii de bază ai pieţei muncii din mediul rural,
în perioada 2001-2009, mii persoane

Indicatori 2001 2002 2003 2004 2005 2006 2007 2008 2009

Populaţia totală 2148,7 2142,6 2134,2 2129,5 2124,4 2120,1 2103,1 2096,6 2091,4

Populaţia economic activă 950,3 943,1 810,9 786,7 776,2 739,4 724,5 710,9 669,6

Populaţia ocupată 924,5 914,7 774,5 747,3 745,1 696,4 698,6 691,8 636,1

Numărul salariaţilor 424,6 404,2 385,8 364,7 339,1 354,9 355,4 359,6 349,7

Şomeri conform BIM 25,8 28,3 36,4 39,3 31,2 43,1 25,9 19,1 33,5

Şomeri înregistraţi la
sfârşitul anului* 14,5 12,2 11,3 12,5 12,9 11,8 11,2 9,9 23,8

Populaţie inactivă 680,9 685,5 833,4 872,7 897,6 951,5 954,9 974,5 1032,5

Persoane declarate plecate
peste hotare la lucru sau în
căutarea unui loc de muncă 140,0 152,5 201,3 238,7 282,4 217,4 232,6 212,6 205,4

Ponderea persoanelor
declarate plecate peste hotare
la muncă sau în căutarea unui
loc de muncă 15,3 22,3 24,2 27,3 31,5 22,8 24,4 21,8 19,9

Sursa: Biroul Naţional de Statistică
* Sursa: ANOFM

Se manifestă destul de alarmant şi proporţia dintre efectivul persoanelor active şi a celor inactive, prima
categorie înregistrând o reducere cu cca 280 mii de persoane, iar cea de-a doua fiind caracterizată de o creş-
tere cu cca 340 mii de persoane. Aproape 20% din creşterea efectivului populaţiei inactive se explică prin:

1.	 Creşterea numărului de persoane plecate peste hotarele republicii în căutarea unui loc de muncă.

1. Capacitatea de activitate economică a mediului rural 33

2.	 Creşterea continuă a persoanelor încadrate în învăţământ, precum şi prelungirea perioadei de studii.
3.	 Creşterea ponderii pierderii capacităţii de activitate economică prin invaliditate.

În analiza principalilor indicatori de pe piaţa muncii din mediul rural, în scopul elaborării unor politici
adecvate de ocupare pe termen mediu şi lung, o relevanţă destul de importantă o are criteriul de sezo-
nalitate. Într-adevăr, reieşind din specificul activităţilor economice din mediul rural, sezonalitatea are o
influenţă esenţială asupra indicatorilor ocupaţionali (Tabelul 6, Anexa 2). Astfel, se observă o intensitate
sporită a activităţilor pe piaţa muncii în trimestrul doi şi trei ale anului, adică în perioadele în care se
manifestă o intensitate sporită a activităţilor agricole. Acest fapt este caracteristic ambelor sexe, dar
din datele Tabelului 7 din Anexa 2, se remarcă că ocuparea femeilor este mai profund afectată de sezo-
nalitate. Comparând datele pe trimestre, se observă că gradul de ocupare al ambelor sexe oscilează în
limita a 10 pp, dar la bărbaţi rata de ocupare este mai mare: bărbaţi 34-44% şi femei 30-40%. Acest fapt
atestă că la nivel local există încă multe oportunităţi care nu sunt valorificate. În sate sunt foarte puţine
activități care pot fi realizate în perioada rece a anului. Oportunităţile oferite de antreprenoriatul social,
confecționarea obiectelor de artizanat, deschiderea punctelor de prelucrarea, ambalare a producției agri-
cole etc. sunt puţin valorificate.

Perioada 2003-2009 a fost caracterizată de o tendinţă de reducere numerică a populaţiei active din me-
diul rural şi a componentelor ei cu abateri de periodicitate. Astfel, trimestrele I şi IV ale anului au fost
devansate de valorile înregistrate în trimestrele II şi III (Figura 1.12).

Figura 1.12	 Indicatorii participării populaţiei rurale la activitatea social-economică,
2003-2009, mii persoane

0

10

20

30

40

50

60

70

500

550

600

650

700

750

800

850

900

T
r.I

I
T

r.I

T
r.I

II
T

r.I
V

T
r.I

I
T

r.I

T
r.I

II
T

r.I
V

T
r.I

I
T

r.I

T
r.I

II
T

r.I
V

T
r.I

I
T

r.I

T
r.I

II
T

r.I
V

T
r.I

I
T

r.I

T
r.I

II
T

r.I
V

T
r.I

I
T

r.I

T
r.I

II
T

r.I
V

T
r.I

I
T

r.I

T
r.I

II
T

r.I
V

2003 2004 2005 2006 2007 2008 2009

M
ii

pe
rs

oa
ne

M
ii

pe
rs

oa
ne

Populaţie activă Populaţie ocupată Şomeri BIM (axa II)

Sursa: Biroul Naţional de Statistică

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen34

În perioada de referinţă (2003-2009), unui efectiv mediu al populaţiei active de 691,5 mii de persoane,
în trimestrul I, i-a revenit un efectiv mediu de 647,1 mii persoane ocupate (Figura 1.13). Valorile medii
maximale sunt valabile pentru trimestrele II și III ale aceleiaşi perioade. Acestea sunt caracterizate de un
număr mediu al populaţiei economic active (804,3 și, respectiv, 802,8 mii de persoane), un număr mediu
al populaţiei ocupate de 776,3 și 777,9, şomajul manifestându-se mai intens în trimestrele I și IV – 44,4
și, respectiv, 28,2 mii persoane.

Prin urmare, perioada respectivă (2003-2009) a fost caracterizată de o reducere medie trimestrială a
populaţiei economic active de cca 4,8 mii persoane, a celei ocupate de cca 3,7 mii persoane, în timp ce
şomajul BIM s-a redus în mediu cu cca o mie de persoane per trimestru (Tabelul 7, Anexa 2). Deşi nu-
mărul persoanelor în vârstă aptă de muncă în perioada analizată s-a aflat în creştere, indicatorii de nivel
ai activităţii economice şi cei ocupaţionali au înregistrat o reducere anuală continuă. Reducerea a fost ali-
mentată de o serie de factori, printre care cel mai esenţial a fost creşterea majoră a numărului populaţiei
inactive, determinată, în primul rând, de incidenţa redusă pe piaţa forţei de muncă din mediul rural.

Figura 1.13	 Efectivele medii trimestriale, ale populaţiei economic active şi a populaţiei
ocupate, 2003-2009, mii persoane

10

15

20

25

30

35

40

45

50

600

650

700

750

800

850

Tr.I Tr.II Tr.III Tr.IV

M
ii

pe
rs

oa
ne

M
ii

pe
rs

oa
ne

Populaţie activă Populaţie ocupată Şomeri BIM (axa II)

Sursa: Biroul Naţional de Statistică

Prin urmare, se poate constata faptul că pe parcursul acestei perioade de lungă durată, deficitul de locuri
de muncă din mediul rural s-a manifestat cu un caracter sezonier pronunţat, determinat de periodicita-
tea lucrărilor agricole, care solicită un volum de lucru redus în trimestrul I şi IV. Desigur, pentru aceste
perioade se face necesară identificarea unor posibilităţi de ocupare periodică a persoanelor disponibile
pentru muncă. Identificarea unor activităţi (de exemplu: activităţi de prelucrare a producţiei agricole),
care ar solicita un volum suplimentar de forţă de muncă în semestrele I şi IV, ar servi drept o oportuni-
tate pentru uniformizarea activităţii economice şi a ocupării în mediul rural. În perioada rece a anului,
femeile ar putea fi implicate în diverse activități, care să plece de la ideea creării unor inițiative antre-
prenoriale pentru femeile din comunitățile rurale – confecționarea obiectelor de artizanat, deschiderea
punctelor de realizare a producției agricole etc.).

1. Capacitatea de activitate economică a mediului rural 35

1.2.2	 Efectivul şi dinamica populaţiei economic active din mediul rural

Un prim indicator, cu ajutorul căruia se caracterizează interacţiunea dintre populaţie şi sistemul social-
economic şi care reflectă capacitatea umană dispusă pentru activitatea economică, este efectivul popu-
laţiei economic active. Populaţia economic activă cuprinde totalitatea persoanelor, care furnizează forţa
de muncă disponibilă pentru producţia de bunuri şi servicii pe parcursul perioadei de referinţă. Aceasta
include populaţia ocupată şi şomerii.

Recesiunii demografice, care a demarat în anii 90 ai secolului trecut şi a continuat după anul 2000 (cu
excepţia anului 2002), i-a corespuns o recesiune şi mai profundă a indicatorilor activităţii economice a
populaţiei (Figura 1.14). Astfel, reducerea efectivului mediu anual al populaţiei rurale cu cca 56,4 mii
persoane (-2,6%), înregistrată în perioada 2001-2009, a fost însoţită de o reducere mult mai considera-
bilă a populaţiei economic active de cca 280,7 mii persoane (-29,5%). Descreşterea accentuată a numă-
rului populaţiei active, comparativ cu cea totală, poate fi explicată atât prin modificările structurale ale
populaţiei pe vârste, care s-au soldat cu o presiune demografică sporită, cât şi prin reducerea consistentă
a populaţiei economic active.

Figura 1.14	 Populaţia totală şi populaţia economic activă din mediul rural,
2001-2009, mii persoane

2060

2070

2080

2090

2100

2110

2120

2130

2140

2150

600

650

700

750

800

850

900

950

1000

2001 2002 2003 2004 2005 2006 2007 2008 2009

Populaţia economic activă Efectivul mediu anual

Sursa: Biroul Naţional de Statistică

O situaţie specifică, care se face observată în diagramă, se referă la evoluţia din ce în ce mai încetinită
a efectivului populaţiei active, ceea ce denotă o tendinţă de stabilizare a acestui efectiv, sau pe viitor ne
putem aștepta la descreșteri din ce în ce mai mici ale efectivului populației active de la sate. În acest sens,
poate fi enunţat un proces de sedimentare a factorilor care au determinat variabilitatea excesivă în timp a
efectivului populaţiei economic active de la sate. Procesul de stabilizare a dinamicii efectivului populaţiei
active poate fi calificat drept benefic. În altă ipostază, dacă se va ţine cont de reducerea drastică a efecti-
vului populaţiei economic active pe contul ascensiunii impunătoare a efectivului populaţiei inactive, în

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen36

mediul rural există un potenţial suficient de rezerve de muncă, care în anumite condiţii favorabile de pe
piaţa muncii din mediul rural (disponibilitatea de locuri de muncă atractive) ar putea fi valorificate.

S-au înregistrat variaţii moderate în elementele efectivului populaţiei economic active din mediul rural.
E vorba de descreşterea ponderii populaţiei ocupate în totalul populaţiei active în perioada 2001-2006,
proces urmat de o tendinţă de revenire/creştere până la nivelul anului 2001 în anul 2008. Evoluţia dată
este suplimentată de o dinamică inversă ponderii numărului de şomeri (BIM). În aceste împrejurări,
cotele maximale ale ocupării şi, respectiv, cele minimale ale şomajului în populaţia activă rurală pot fi
observate la extremele perioadei analizate (2001 şi 2008), cea mai defavorabilă situaţie fiind proprie
anului 2006, în care 94,2% din populaţia economic activă de la sate a fost ocupată, iar 5,8% din aceasta
s-a aflat în şomaj (Figura 1.15; 1.16).

Figura 1.15	 Ponderea populaţiei ocupate
în populaţia economic activă
din mediul rural, 2001-2009, %

Figura 1.16	 Ponderea şomerilor în
populaţia economic activă din
mediul rural, 2001-2009, %

2001 2002 2003 2004 2005 2006 2007 2008 20092001 2002 2003 2004 2005 2006 2007 2008 2009

97,3%

2,7%
3,0%

4,5%
5,0%

4,0%

5,8%

3,6%

2,7%

5,0%

97,0%

95,5%

95,0%

96,0%

94,2%

96,4%

97,3%

95,0%

Sursa: Biroul Naţional de Statistică

Situaţia dată denotă o echilibrare a cererii cu oferta de pe piaţa muncii din mediul rural. Este posibil
ca circa 700 mii persoane active să reprezinte un ipotetic prag de saturaţie a pieţei muncii de la sate. O
eventuală creştere a numărului de persoane active ar solicita un „import” în mediul rural a unei părţi din
activităţile realizate, în prezent, în mediul urban, precum prelucrarea producţiei agricole (inaugurarea
unor IMM-uri de prelucrare a producţiei agricole). Deşi acest scenariu este puţin probabil în viitorul
apropiat. Datele statistice atestă că, în 2009 se constată din nou o scădere de 2,3%, comparativ cu 2008,
a ponderii populaţiei ocupate în populaţia activă, şi, respectiv, o creştere identică de 2,3% a efectivului
de şomeri.

Aceasta se datorează în mare parte efectelor crizei economice și financiare, care s-a soldat cu reducerea
creditării agenților economici de către băncile comerciale din republică și sporirea austerității bancare
(creșterea ratei dobânzilor la credite și regulile mai dure de creditare). În condițiile în care mulți dintre
agenții economici din mediul rural nu au mai fost în stare să-și onoreze obligațiile, inclusiv datoriile
salariale, în 2009 s-a produs o reducere a ocupării și, respectiv, o creștere a numărului de șomeri.

1. Capacitatea de activitate economică a mediului rural 37

1.2.3	 Structura pe sexe şi pe vârste a populaţiei economic active din
mediul rural

Deşi tendinţele generale ale efectivului populaţiei economic active din mediul rural denotă o descreștere
numerică majoră, aproape continuă, privită sub aspectul structurii pe sexe şi vârste aceasta poate să
prezinte anumite particularităţi.

În ultimii zece ani, populaţia economic activă din mediul rural din republică atestă o recesiune cu
unele aspecte specifice. Astfel, pe fundalul descreşterii generale de la 968,6 mii persoane în 2000 până
la 669,6 mii persoane în 2009 (-30,9%), se fac observate diferențe în funcţie de sex.

Dacă femeile active din mediul rural se înscriu într-o dinamică negativă continuă (-1/3 în 2000-
2009) în trepte (Figura 1.17 a), atunci bărbații economic activi au înregistrat descreșteri mai consis-
tente decât femeile, până în anul 2003 (-17,8%), după care acestea au devenit mai lente, transformându-
se în ușoare creșteri (anii 2006 și 2007).

O atare dinamică le-a permis bărbaților economic activi să depăşească, începând cu anul 2007, numărul
femeilor economic active, fapt care a condus la anumite modificări structurale după sexe.

Figura 1.17	 Ponderea femeilor şi bărbaţilor în populaţia economic activă din mediul rural,
2001-2009, %

300

350

400

450

500

550

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

M
ii

pe
rs

oa
ne a)

Bărbaţi Femei

42%

44%

46%

48%

50%

52%

54%

56%

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

b)

Bărbaţi Femei

Sursa: Biroul Naţional de Statistică

Astfel, perioada 2000-2009 se caracterizează printr-o degradare esențială a structurii pe sexe a
populației economic active din mediul rural, care a atins apogeul în anul 2005 (7 pp în favoarea pon-
derii femeilor active), după care a urmat o creștere rapidă a ponderii bărbaților economic activi, încât
în 2007 aceștia depăşeau numeric femeile în populația economic activă din mediul rural, situație de-
terminată în mare parte de creșterea inactivității femeilor din cauza reducerii oportunităţilor pe piaţa
muncii.

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen38

Diferenţele cu care se manifestă activitatea celor două sexe la nivelul diverselor vârste, implică o abordare
combinată a distribuţiei populaţiei economic active după sexe şi grupe de vârste. Un model relevant,
care permite caracterizarea populaţiei economic active în funcţie de sex şi vârstă, îl constituie piramida
vârstelor (Figura 1.18).

Figura 1.18	 Piramidele vârstelor a populaţiei economic activă din mediul rural,
 pe sexe şi grupe de vârstă, 2001, 2009, mii persoane

150 100 50 0 50 100 150

15-24 ani

25-34 ani

35-44 ani

45-54 ani

55-64 ani

65 ani si peste

2001

Bărbaţi Femei

150 100 50 0 50 100 150

15-24 ani

25-34 ani

35-44 ani

45-54 ani

55-64 ani

65 ani si peste

2009

Bărbaţi Femei

Sursa: Biroul Naţional de Statistică

Cele două piramide reflectă o perioadă mai mare decât un ciclu de 5 ani al piramidelor. Astfel, în anul
2009 pot fi sesizate efective mai mici, comparativ cu 2001, ale populaţiei economic active la nivelul
tuturor grupelor de vârstă, cu excepția populației de vârsta cuprinsă între 55-64 ani. Dacă în anul 2001
cel mai consistent contingent al populaţiei economic active era reprezentat de persoanele cu vârstă între
35-44 de ani, apoi în 2009 predomina contingentul în vârstă de 45-54 de ani, care a crescut comparativ
cu anul 2001 cu cca 17,6% (+23,2% pentru bărbați și +12,7% pentru femei). Prin urmare, în afară de
diminuarea generală a efectivelor populației economic active, însoțită de reducerea majoră a numărului
tinerilor, se asistă la un proces defavorabil de creştere a vârstei medii a populaţiei economic active. Altfel
spus, în cadrul populaţiei active se produce un proces de acumulare la nivelul vârstelor mai avansate
(îmbătrânire a populației economic active).

Totodată, trebuie de remarcat faptul, că pe parcursul proceselor de consolidare a raporturilor de piaţă,
specificul ocupării din mediul rural rămâne a fi asemănător cu cel din perioada socialistă. În acest sens,
mari diferenţe între curba de activitate feminină şi cea masculină (Figura 1.19) nu se observă, cu excepţia
unui activism mai mare pentru femei, pe piaţa muncii din 2001, la nivelul grupelor de vârstă de la 24
până la 54 de ani, mai mare pentru bărbaţi la nivelul grupei iniţiale (15-24 ani), şi un echilibru al efecti-
velor celor două sexe la nivelul vârstei cuprinsă între 55 şi 64 de ani.

1. Capacitatea de activitate economică a mediului rural 39

Figura 1.19	 Efectivele populaţiei economic active din mediul rural,
pe sexe şi grupe de vârstă, 2001, 2009, mii persoane

0

20

40

60

80

100

120

140

15 -24 ani 25-34 ani 35-44 ani 45-54 ani 55-64 ani 65 ani şi
peste

2001

Bărbaţi Femei

0

20

40

60

80

100

120

15-24 ani 25-34 ani 35-44 ani 45-54 ani 55-64 ani 65 ani şi
peste

2009

Bărbaţi Femei

Sursa: Biroul Naţional de Statistică

Egalitatea formal-declarativă a genurilor, promovată cu atâta insistenţă în perioada socialistă8 în do-
meniul ocupării, persistă şi în prezent. Părăsirea de către femei a pieţei muncii în perioada lor fertilă în
scopul realizării funcţiilor reproductive, nu se observă ca în economiile de piaţă dezvoltate. În ţările cu o
economie de piaţă dezvoltată curba activităţii feminine se aseamănă într-o oarecare măsură cu litera M.
Valorile înalte se atestă la extreme unde sunt persoanele în vârstă de 16-25 ani, de regulă necăsătorite
care sunt active pe piaţa muncii şi cele de 45-64 ani, care se reîntorc pe piaţa muncii, iar în mijloc, cu
valori mici, cele de 25-44 ani, care se află în concedii de maternitate.

Atât piramida, cât şi poligonul pentru anul 2009, prezintă efective mai mici ale populaţiei economic
active la nivelul tuturor grupelor de vârstă, cu excepţia bărbaţilor economic activi din grupa de vârstă
55-64 ani (+7,9%). În rest, populaţia activă din toate categoriile de vârstă a înregistrat declinuri (Tabelul
10, Anexa 2).

Cel mai consistent declin al populaţiei economic active din mediul rural în perioada 2001-2009 i-a fost
specific populaţiei care a depăşit vârsta aptă de muncă (65 de ani şi peste) cu o reducere de cca 69,5%,
care este urmată de populaţia celei mai tinere categorii de vârstă (15-24 de ani), care a înregistrat o re-
ducere cu cca 44,8%. În general, populaţia economic activă de 15-44 ani a înregistrat o reducere medie
pentru perioada de referinţă cu aproape mai mult de 1/3 (-37,1%), momente determinate atât de redu-
cerea bazei de formare a populaţiei economic active, cât şi de aspiraţiile populaţiei din această categorie
de vârste (studii, căsnicie etc.).

Un element, care poate fi remarcat suplimentar pentru anul 2009, este cel ce se referă la predomina-
rea efectivelor feminine la nivelul grupelor centrale de vârstă (35-54 ani) şi predominarea bărbaţilor la

8 Reieşind din cotele informal stabilite de către structurile de partid prin care femeilor li se acordau formal un anumit număr de
posturi de conducere, locuri de deputat sau de reprezentanţi în diferite structuri pentru a crea, din punct de vedere ideologic, o
imagine bună a egalităţii de gen.

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen40

nivelul grupelor plasate la extreme (15-34 ani şi 55-64 ani). Acest fapt este determinat, în mare parte,
de preocuparea femeilor de vârstă tânără de procesul de instruire şi de creşterea copiilor, iar la grupele
de vârstă înaintată (de 55 ani şi peste) de depăşirea vârstei legale de pensionare şi părăsirea categoriei
populaţiei active prin pensionare. În rest, dacă se va face abstracţie de diferenţele nesemnificative care se
stabilesc între cele două sexe, la nivelul diverselor grupe de vârstă, se poate constata o situaţie destul de
echilibrată a efectivelor populaţiei active în funcţie de sex.

Cel mai distructiv moment legat de repartizarea efectivelor populaţiei economic active conform vârstei
este creşterea ponderii populaţiei în etate şi reducerea numărului tinerilor în efectivul total al populaţiei
economic active din mediul rural.

1.2.4	 Populaţia economic activă şi structura ei după caracteristicile
sociale semnificative pentru piaţa muncii

Fiind influenţată de o diversitate de factori de natură social-economică (nivel de instruire, calificare, ex-
perienţă, stare civilă etc.) populaţia economic activă înregistrează diferenţe în funcţie de aceşti factori.

O privire generală asupra distribuţiei populaţiei economic active din mediul rural, în funcţie de sex şi
nivel de instruire, atestă o similaritate a acesteia cu structura populaţiei din mediul rural în vârsta aptă
de muncă. Astfel, se observă că în 2001 cea mai mare pondere a populaţiei economic active o deţineau
persoanele cu studii gimnaziale – 255,6 mii sau 26,9%, persoanele cu studii liceale sau medii generale –
249,8 mii sau 26,3% şi persoanele cu studii medii secundare – 223,9 mii sau 24,5%.

Totodată, distribuţia populaţiei economic active din mediul rural în funcţie de nivelul de instruire şi
sex arată că pentru bărbaţi sunt caracteristice, în cea mai mare măsură, studiile secundar profesionale –
117,4 mii de persoane sau 32,6% din totalul bărbaţilor economic activi. Pentru femei sunt caracteristice
studiile liceale şi medii generale – 123,2 mii sau 29,7% din totalul femeilor economic active (Tabelul 8,
Anexa 2). Acest fapt este în mare parte determinat de stereotipurile existente precum că bărbatul în ca-
litate de cap de familie trebuie să lucreze pentru a întreţine familia. Studiile calitative realizate în 2008-
20099 atestă căsătoria femeilor de la ţară la o vârstă mai tânără (manifestare generală), care limitează
nivelul de instruite a acestora, determinând drept suficiente studiile generale.

În anul 2009, cea mai mare parte a populaţiei economic active din Republica Moldova deţinea stu-
dii secundare profesionale (26,2%), aceasta fiind urmată de populaţia economic activă cu studii supe-
rioare (21,7%) şi de cea cu studii liceale şi medii generale (19,8%). Locuitorii de la sate se disting prin
nivele de studii mai joase, comparativ cu populaţia economic activă din mediul urban (Figura 1.20).

Numai a patra parte din populaţia economic activă cu studii superiore este localizată la sate. Tot-
odată, în mediul rural se regăsesc cca 60% dintre persoanele cu studii liceale şi medii generale şi 12,4%
din cei 15,1% de persoane economic active cu studii gimnaziale. Proporţiile mici ale populaţiei economic
active cu un nivel mai ridicat de studii şi respectiv proporţiile mari ale populaţiei active cu un nivel infe-
rior de studii pot servi drept cauză a unei activităţi economice mai restrânse la sate.

9 Studiile realizate de Aculai Elena, Alic Bârcă, Dorin Vaculovschi şi Studiul „Piaţa forţei de muncă în Republica Moldova”.

1. Capacitatea de activitate economică a mediului rural 41

Figura 1.20	 Structura populaţiei economic active, pe medii,
după nivelul de instruire, 2009, %

21,7%

16,2%

26,2%

19,8%

15,1%

0,9%

Superior

Mediu de specialitate

Secundar profesional

Liceal, mediu general

Gimnazial

Primar sau fără şcoală

Total pe ţară

16,4%

9,0%

10,9%

8,1%

2,7%

0,1%

Urban

5,3%

7,3%

15,4%

11,7%

12,4%

0,8%

Rural

Sursa: Biroul Naţional de Statistică

Analizând corelaţia dintre vârstă şi nivelul de studii al populaţiei economic active din mediul rural, se
observă că pentru grupele de vârstă mai tinere sunt specifice într-o măsură mai mare studiile gimnazi-
ale, iar pentru grupele de vârstă mai înaintată – studiile medii generale, liceale şi secundar profesionale
(Tabelul 10, Anexa 2). Acest fapt poate fi explicat, în primul rând, prin oportunităţi mai restrânse de
angajare în mediul rural a persoanelor cu studii, prin neatractivitatea locurilor de muncă existente pen-
tru aceste persoane, precum şi prin veniturile mici. Acestea sunt cauzele principale care determină per-
soanele tinere instruite să nu revină în sat după studii. Acestea tind să se angajeze în mediul urban sau
să emigreze peste hotarele republicii. În sate rămân doar persoanele cu un nivel mai scăzut de instruire.
Or activităţile agricole, în modul cum sunt realizate în prezent în republică, nu necesită un nivel înalt
de instruire.

Un criteriu important, care poate determina individul să preia statut de persoană economic activă, este
statutul matrimonial. O persoană căsătorită este mult mai motivată să participe la activitatea economică
deoarece are nevoie de mijloace pentru întreţinerea familiei. În acest sens, se constată că majoritatea
populaţiei din mediul rural, prezentă pe piaţa muncii, se află în raporturi de căsătorie. Astfel, în 2009
populaţia economic activă din mediul rural căsătorită a fost de 691,3 mii persoane.

De remarcat, că femeile căsătorite sunt prezente pe piaţa muncii într-o măsură puţin mai mare decât
bărbaţii. Astfel, dacă femeile căsătorite economic active constituiau, în anul 2009, 346,4 mii persoane
sau 71,1% din totalul femeilor economic active din mediul rural, bărbaţii căsătoriţi constituiau, respectiv,
344,9 mii persoane sau 74,4% din totalul bărbaţilor economic activi din mediul rural. Acest fapt poate
fi explicat prin specificul ocupării populaţiei feminine, în special, a celei căsătorite care în vârsta fertilă
sunt antrenate, într-o măsură mai mare, în realizarea funcţiilor reproductive şi creşterea copiilor după
naştere.

În anul 2009 aproape 3/4 (72,3%) din populaţia economic activă se afla în raporturi de căsătorie, 16,4%
avea statut de persoană necăsătorită, celor cu statut de văduv şi divorţat revenindu-le 4,8% şi, respectiv,
6,5%. Din cele 72% de persoane economic active căsătorite 40,2% erau localizate în mediul rural şi
32,1% în cel urban.

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen42

Figura 1.21	 Structura populaţiei economic active, în mediul rural,
după statutul matrimonial, 2009, %

5,3%

36,5%

4,0% 2,2%

Femei

9,6%

39,5%

1,3%

1,6%

Bărbaţi

Necasatorit(a)

Casatorit(a)

Vaduv(a)

Divortat(a)

Sursa: Biroul Naţional de Statistică

Datorită specificului activităţilor din mediul rural, tradiţiilor, dar şi a legăturii maternale mai evidente,
fiind mai mult axate pe problemele legate de familie, femeile economic active căsătorite constituie cca
36,5% din totalul persoanelor active căsătorite din mediul rural, cedând bărbaţilor cca 3 pp (Figura
1.21). Femeile necăsătorite de la ţară reprezintă 5,3% din populaţia economic activă, bărbaţii – 9,6%.
Văduvia este specifică mai mult femeilor economic active (4%), decât bărbaţilor (1,3%).

Capacitatea de activitate economică a populaţiei este determinată şi de numărul de copii de vârstă pre-
şcolară din cadrul familiilor. Astfel, cca 75,8% din populaţia economic activă din republică nu au nici un
copil de vârstă preşcolară, 24,2% au cel puţin un copil de vârstă preşcolară. Din totalul persoanelor active
cu cel puţin 1 copil, 12,9% sunt amplasate în mediul rural, 11,4% în cel urban.

Circa 22% din femeile economic active de la ţară, comparativ cu 17% femei de la oraş, au cel puţin un
copil de vârstă preşcolară. De remarcat că femeile de la ţară sunt mai împovărate cu treburile casnice,
având în vedere muncile în gospodărie şi condiţiile de trai.

1.3	 Gradul de activitate economică a populaţiei din mediul rural

1.3.1	 Rata generală de activitate a populaţiei din mediul rural şi evoluţia ei

Bazele diferite de formare a forţei de muncă (populaţia în vârstă aptă de muncă) precum şi modificările
simultane ale diverselor aspecte ale participării populaţiei la activitatea social-economică (populaţia eco-
nomic activă, populaţia inactivă şi şomajul) nu permit deducerea unor aspecte calitative din indicatorii
de nivel (absoluţi) care au o comparabilitate calitativă redusă. La fel, indicatorii absoluţi nu sunt capabili
să asigure comparabilitatea în timp şi în spaţiu. În acest sens, în scopul identificării unor aspecte calita-
tive, importante pentru analizele social-economice, se va recurge la deducerea unor indicatori relativi de
structură, de corespondenţă şi de intensitate – denumite tradiţional rate.

1. Capacitatea de activitate economică a mediului rural 43

O primă impresie calitativă privind capacitatea de activitate economică a populaţiei rurale este furnizată
de rata generală de activitate, care exprimă proporţia populaţiei economic active, în vârstă de 15 ani şi
peste în efectivul total al populaţiei de aceeaşi vârstă.

În anul 2009, rata de activitate a populaţiei din mediul rural a fost de 39,3%, ceea ce reprezintă o valoare
inferioară faţă de rata generală de activitate a populaţiei Republicii Moldova (42,8%), fiind puternic de-
păşită de rata de activitate a populaţiei urbane cu aproape 8,1 pp. În general, în perioada ultimilor 10 ani,
ratele de activitate în cele două medii de reședință au înregistrat evoluții diferite, cea urbană înregistrând
o descreștere mai lentă (-17,9%), iar cea rurală reducându-se mai rapid, cu mai mult de 1/3 (-36,1%).
În prima fază (2000-2002), ratele de activitate a populației rurale au fost mai mari, după care acestea
s-au situat sub nivelul celor urbane, iar cea mai mare distorsiune dintre acestea s-a resimțit în ultimul an
al perioadei analizate (Figura 1,22a). Aceasta înseamnă că populația economic activă s-a redus evident
comparativ cu totalul populației din acest mediu de reședință, ca efect al îmbătrânirii demografice mai
pronunţate în acest mediu.

Figura 1.22a	 Ratele de activitate ale populație din mediul rural,
pe medii de reședință, 2000-2009, %

y = - 2,535x + 63,09

R² = 0,912

30

35

40

45

50

55

60

65

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Pr
oc

en
te

Rural

Urban

Linear (Rural)

Sursa: http://statbank.statistica.md/pxweb/Dialog/Saveshow.asp

Prin urmare, în condiţiile unor efective ale populaţiei în vârstă aptă de muncă şi ale populaţiei economic
active mult mai numerice decât în mediul urban, mediul rural înregistrează un potenţial de activitate
inferior celui rural. Constatarea respectivă vorbeşte despre o incidenţă mai redusă a activităţii la sate,
determinată de o multitudine de factori obiectivi şi subiectivi printre care:

Structura demografică defavorabilă;•	

Condiţiile de trai mai dificile;•	

Numărul mai redus de locuri de muncă; •	

Salariile mai mici pentru o muncă mai grea;•	

Infrastructura socială degradată;•	

Activităţi nediversificate, preponderent agricole etc.•	

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen44

Reflecţiile asupra dinamicii ratei de activitate a populaţiei rurale indică o fluctuaţie trimestrială puterni-
că (fenomenul de sezonalitate), angajată într-o tendinţă generală de reducere. Astfel, valoarea maximală
a ratei de activitate economică (Figura 1.22 b) poate fi observată în trimestrul al II-lea al anului 2000
(64,0%), cea minimală situându-se în tr. I, anul 2006 – 34,4% (determinată de modificări în metodolo-
gia de înregistrare a activității economice), și nivelul trimestrelor din partea dreaptă a seriei – trimestrul
I al anului 2009 (34,8%) și trimestrul IV (35,3%), reducerea medie trimestrială în perioada 2000-2009
fiind de cca -0,62 pp.

Figura 1.22b	 Ratele trimestriale de activitate a populație din mediul rural,
pe sexe şi grupe de vârstă, 2000-2009, %

y = -0,6158x + 61,65

R² = 0,7523

30

35

40

45

50

55

60

70

65

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Procente 45,7

52,3

51,9

46,3

40

44

48

52

56
I

II

III

IV

Sursa: Biroul Naţional de Statistică

Fluctuaţiile sezoniere profunde ale ratelor de activitate au fost determinate preponderent de caracterul
agricol al activităţilor din Republica Moldova. Valorile maximale pe parcursul anului pot fi observate în
trimestrele II şi III, iar cele minimale apar la extremele anului. În acest sens, se poate face concluzia că
rata de activitate a populaţiei rurale este influenţată puternic de activităţile agricole şi cele din industria
de prelucrare a producţiei agricole. Mediile trimestriale maximale în perioada 2000-2009 sunt valabile
pentru trimestrele II şi III (52,3% şi, respectiv, 51,9%), cele minimale pot fi observate în trimestrele I şi
IV (45,7% şi 46,3%), rata medie generală de activitate pentru perioada de referinţă fiind de cca 49%.

În aceste împrejurări, mediul rural s-a înscris într-un proces sigur de pierdere a capacităţilor umane de-
scrise convenţional prin ratele de activitate economică. Printre cele mai însemnate consecinţe ale acestui
proces se va înscrie cu certitudine şi reducerea ocupării în acest mediu de reşedinţă, în condiţiile unei
evoluţii constante a şomajului.

1.3.2	 Ratele specifice de activitate pe sexe şi vârste

Ratele de activitate ale populaţiei din mediul rural prezintă nu numai fluctuaţii sezoniere şi o tendinţă
generală de reducere, dar şi variaţii în funcţie de diverse criterii importante pentru analiza pieţei muncii.
Diferenţele de raporturi cu piața muncii ale femeilor și bărbaților determină, de regulă, și diferențe din-

1. Capacitatea de activitate economică a mediului rural 45

tre ratele de activitate economică ale celor două sexe. Prin urmare, o primă analiză a ratelor specifice de
activitate va fi cea diferențiată pe sexe.

În anul 2009, unei rate de activitate a populaţiei din mediul rural de 39,4% i-a corespuns o rată specifică
de activitate a bărbaţilor de cca 42,0% şi a femeilor de 36,8%. De fapt, rata de activitate a femeilor din
mediul rural este cea mai mică dintre ratele specifice de activitate pe medii de reşedinţă şi sexe. Afirmaţia
dată rămâne a fi valabilă pentru o perioadă mai lungă de timp, cu excepția anului 2005, în care femeile au
fost economic mai active decât bărbații (46,6% față de 46,2%).

Această situaţie se explică printr-o ofertă de activitate mai redusă pentru femeile de la sate, unde predo-
mină munca fizică grea, dar şi printr-un specific mai pronunţat al muncii casnice în care este, de regulă,
angajată femeia de la ţară. În timp ce diferenţa dintre intensitatea de activitate a femeilor din cele două
medii de reşedinţă nu este majoră, ne putem autosesiza asupra unui stil înrădăcinat de viaţă, care odată
cu menţinerea în timp s-a transformat deja într-un stereotip. Dinamica generală a activității economice
ale celor două sexe din mediul rural, în perioada 2000-2009, poate fi observată în Figura 1.23a.

Figura 1.23a	 Ratele de activitate ale populație din mediul rural,
pe sexe, 2000-2009, %

30

35

40

45

50

55

60

65

70

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Pr
oc

en
te

Bărbaţi

Femei

Sursa: http://statbank.statistica.md

Evoluția ratelor de activitate economică de la sate, pe cele două sexe, denotă diferențe majore la extre-
mele perioadei cercetate și un relativ echilibru la mijlocul perioadei, situație care poate fi explicată prin
reducerea mai consistentă a populației feminine (cca -5%), în timp ce efectivul bărbaților a înregistrat
o creștere nesemnificativă (cca +0,2%). În diagramă se mai observă descreșteri lente ale ratelor în cazul
ambelor sexe.

Valorile minore ale gradului de activitate economică de la sate, solicită o prezentare desfăşurată a acestui
fenomen la nivelul diverselor categorii de vârstă. Astfel, va urma o analiză combinată a situaţiei activităţii
din mediul rural, după criterii de sex şi vârstă.

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen46

Ocupaţiile tradiţionale determinate de intenţii, speranţe, precum şi de posibilităţi, fac ca populaţia de
diferite vârste să se înscrie diferit în categoria de populaţie economic activă. De regulă, diferenţiată după
vârste, activitatea economică se manifestă cu o intensitate mai mare la anii de maturitate economică şi cu
o intensitate mai mică la extremele vârstei apte de muncă.

Astfel, nivelul superior al ratelor de activitate în anul 2009 a fost specific grupei de vârstă 45-54 ani
(60,5%), aceasta fiind urmată de persoanele de 35-44 ani (58,0%) şi de cele de 25-34 ani (44,9%). Nive-
lul inferior al ratei de activitate îi revine grupei de vârstă iniţiale, de 15-24 ani, în care numai a 1/5 parte
din categoria respectivă s-a încadrat în populaţia economic activă.

Deşi rata de activitate a bărbaţilor din mediul rural este mai mare ca cea a femeilor, există 2 grupe de vâr-
stă caracterizate de o intensitate mai înaltă de activitate a femeilor, comparativ cu cea a bărbaţilor. Astfel,
intensitatea de activitate a femeilor din grupa de vârstă 35-44 ani a devansat-o pe cea a bărbaților cu cca
3,6 pp (59,8% față de 56,2%), iar la nivelul grupei de vârstă 45-54 ani diferența este de 1,2 pp (61,1%
față de 59,9%). Prin urmare, femeile din mediul rural se manifestă mai intens ca bărbații pe piața muncii.
Diferenţa intensităţii activităţii economice dintre cele două sexe la nivelul diverselor categorii de vârstă
nu sunt esenţiale (Figura 1.23b), cu excepţia ultimelor grupe de vârstă (55-64 ani și 65 ani și peste),
care sunt caracterizate printr-o activitate sporită a sexului masculin (56,2% și 13,0%), comparativ cu cel
feminin (33,8% și 6%)). Acest decalaj poate fi explicat prin vârstele diferite de pensionare ale femeilor şi
bărbaţilor. Tot odată, munca fizică grea la care sunt expuse persoanele de la sate, starea mai degradată
a sănătăţii, precum şi diferenţele dintre salarii şi pensii, determină o retragere a femeilor din activităţile
economice cu cel puţin 5 ani mai devreme decât a bărbaţilor.

Figura 1.23b	 Ratele de activitate ale populaţiei din mediul rural,
pe sexe şi grupe de vârstă, 2009, %

0

10

20

30

40

50

60

70

15 - 24 ani 25 - 34 ani 35 - 44 ani 45 - 54 ani 55 - 64 ani 65 ani şi
peste

Pr
oc

en
te

Ambele sexe
Bărbaţi
Femei

Sursa: Biroul Naţional de Statistică

Putem conchide că în mediul rural, de fapt ca şi în întreaga republică, nu sunt semnalate diferenţe semni-
ficative între cele două sexe, care ar solicita promovarea unor politici de echilibrare a gradului de activita-
te specific femeilor şi bărbaţilor, cu excepţia vârstelor mai avansate. Pensionarea mai devreme a femeilor
le reduce esenţial rata de activitate faţă de cea a bărbaţilor.

1. Capacitatea de activitate economică a mediului rural 47

1.3.3	 Ratele specifice de activitate după criterii semnificative ale
participării pe piaţa muncii din mediul rural

Intensitatea activității economice a populaţiei poate oscila în funcţie de măsura în care o categorie sau
alta a populaţiei, în vârstă aptă de muncă, dispune de capacitatea respectivă, lansează o ofertă de muncă
şi reuşeşte într-o oarecare măsură să valorifice cererea de pe piaţa forţei de muncă. Desigur, în acest caz
starea civilă, nivelul studiilor, numărul de copii din familie şi vârsta acestora, precum şi alte caracteristici
de ordin social şi economic sunt capabile să influenţeze gradul de activitate al diferitor segmente ale
populaţiei.

Un prim criteriu care poate determina intensitatea de activitate economică este nivelul de instruire. De
fapt, creşterea nivelului de instruire, pe de o parte, contribuie la sporirea profesionalismului, iar, pe de
altă parte, solicită investiţii mai mari10 din partea societăţii. În acest sens, valorificarea cât mai completă
a acestor investiţii ar presupune o intensitate mai mare a activităţii economice pentru populaţia cu nivele
avansate de instruire, or o intensitate mai redusă de activitate economică pentru un nivel mai înalt de
instruire ar provoca pierderi sau deficite de rezultate economico-financiare. În Republica Moldova se res-
pectă într-o anumită măsură dezideratul racordării gradului de activitate economică la nivelul de instrui-
re. Astfel, gradul de activitate economică creşte odată cu sporirea nivelului de instruire (Figura 1.24).

Figura 1.24	 Ratele de activitate ale populaţiei pe medii
după nivelul de instruire, 2009, %

62,7

55,8

53,2

39,5

30,5

6 y = -10,66x + 78,59
R² = 0,914

Rural

67,1

54,8

55,9

36,5

20,6

2,4
y = -12,72x + 84,1

R² = 0,942

Urban

65,9

55,3

54,3

38,2

28,1

5,2
Primar sau
fără şcoală

Gimnazial

Liceal,
mediu general

Secundar
profesional

Mediu de
specialitate

Superior

Total pe ţară

Sursa: Biroul Naţional de Statistică

În condiţiile unei rate generale de activitate din republică de cca 42,8%, populaţia cu studii superioare
deţine o cotă maximală de activitate de cca 65,9%, aceasta fiind mai înaltă în mediul urban (67,1%) şi,
respectiv, mai joasă în cel rural (62,7%). Variaţia gradului de activitate economică în funcţie de nivelul
de instruire se produce mai uniform şi mai pronunţat în mediul urban, şi mai mobil în cel rural. Astfel,
conform modelelor liniare din Figura 1.24, tendinţa persoanelor spre a avea un nivel mai avansat de

10	 Decontările din buget şi taxele de şcolarizare achitate pentru studiile medii de specialitate şi cele universitare

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen48

instruire, în mediul urban, condiţionează o creştere a gradului de activitate cu cca 12,7 pp, iar în mediul
rural cu cca 10,6 pp. În general, populaţia din mediul rural înregistrează rate de activitate economică
superioare celui urban la nivele mai inferioare de studii, şi invers.

O detaliere a ratelor de activitate a populaţiei rurale, în funcţie de nivelul de instruire şi sexe, denotă o
predominare a gradului de activitate a femeilor cu studii mai avansate, şi o predominare a gradului de
activitate a bărbaţilor la nivele inferioare de instruire (Figura 1.25). Astfel, femeile cu studii superioare
au o rată de activitate de 61,6%, iar bărbaţii de 64,3%, în timp ce bărbaţii cu studii elementare sau fără
studii deţin o rată de activitate aproape triplă (9,8%) faţă de cea a femeilor (3,4%).

Figura 1.25	 Ratele de activitate ale populaţiei rurale,
după sexe şi nivel de instruire, 2009, %

61,6

57,8

49,8

39,8

27,7

3,4
y=-11,18x + 79,147
R² = 0,9228

Femei

64,3

52,6

55

39,2

33,6

9,8 y=-9,865x + 76,947
R² = 0,8999

Bărbaţi

Primar sau
fără şcoală

Gimnazial

Liceal,
mediu general

Secundar
profesional

Mediu de
specialitate

Superior

Sursa: Biroul Naţional de Statistică

Relaţia dintre rata de activitate şi nivelul de instruire în cazul femeilor se produce un pic mai legic decât
în cazul bărbaţilor. Avansarea cu un nivel de studii a femeilor determină sporirea ratei de activitate cu
cca 11,2 pp, în timp ce pentru bărbaţi, conform condiţiilor din 2009, aceasta ar fi avut şanse să sporească
cu cca 9,9 pp. În acest sens, s-ar presupune că în cazul femeilor se produce o valorificare mai deplină a
investiţiilor sociale şi economico-financiare decât în cazul bărbaţilor.

Statutul matrimonial este o altă caracteristică capabilă să condiţioneze gradul de activitate economică a
populaţiei. Cea mai înaltă rată de activitate economică, în anul 2009, a înregistrat-o populaţia căsătorită
(50,6%), celei divorţate revenindu-i o rată de cca 46,0%. Populaţia necăsătorită şi cea văduvă au fost ca-
racterizate de rate mai mici de 21,9% şi, respectiv, 19,2%. Activitatea economică a bărbaţilor căsătoriți şi
a femeilor căsătorite se dovedeşte a fi un pic mai intensă (52,7% şi 48,4%) decât a persoanelor divorțate
(49,6% şi 43,8%). În cele două medii de reşedinţă pot fi sesizate situaţii diametral opuse – la sate băr-
baţii căsătoriţi sunt mai activi (63%) decât cei divorţaţi (60,3%), iar femeile căsătorite sunt devansate la
capitolul ratei activităţii economice (53,1%) de cele divorţate (57,2%).

1. Capacitatea de activitate economică a mediului rural 49

Figura 1.26	 Rata de activitate ale populaţiei rurale,
pe sexe şi stare civilă, 2009, %

FemeiBărbaţi

18,5

48,4

18,7

43,8

Necăsătorită

Căsătorită

Văduvă

Divorţată

24,3

52,7

21,1

49,6

0

20

40

60

0

20

40

60
Necăsătorit

Căsătorit

Văduv

Divorţat

Sursa: Biroul Naţional de Statistică

Astfel, se poate concluziona că femeile și bărbații aflaţi în raporturi de căsătorie, fiind nevoiți să-și
întrețină familia și gospodăria, îşi dezvoltă responsabilităţi suplimentare faţă de activitatea economică,
fiind în permanenţă activi pe piaţa muncii. Cei care au desfăcut căsătoria fiind lipsiți de grijile fami-
liei își mențin o rată de activitate un pic mai redusă decât în cazul persoanelor căsătorite. Deoarece
reprezentanții primelor două categorii aparțin unor grupe de vârstă mai active din punct de vedere eco-
nomic, aceștia înregistrează intensități de activitate economică mai mari decât cei care nu sunt căsătoriți
(aceștia fiind în mare parte tinerii) și decât văduvii (majoritatea fiind în vârstă avansată).

50

2.	 Ocuparea forţei de muncă in mediul
rural

2.1	 Particularităţile ocupării în mediul rural

2.1.1	 Efectivul şi dinamica populaţiei ocupate în mediul rural

Sistemul ocupaţional al unui stat se formează sub incidenţa unei multitudini de factori. Analiza acestuia
va presupune o abordare cantitativă şi calitativă cu ajutorul unui set complex de indicatori, capabili să
pună în evidenţă atât situaţia curentă a ocupării, cât şi dinamica acestea, izolând astfel legităţile evoluţiei
în timp şi factorii sub incidenţa cărora se stabilesc legităţile respective.

Deşi, în perioada ultimilor 10 ani, efectivul populaţiei rurale a înregistrat atât creşteri cât şi descreşteri,
populaţiei ocupate i-au fost specifice tendinţe similare populaţiei economic active (Figura 2.1). Atât
numărul populaţiei, cât şi efectivele populaţiei economic active şi a celei ocupate din mediul rural sunt
superioare mediului urban, încât atenţia care ar trebui acordată situaţiilor ocupaţionale din mediul rural
se solicită a fi una majoră.

În anul 2009, în mediul rural au fost ocupate cca 636,1 mii persoane, sau 53,7% din totalul populaţiei
ocupate din republică şi cca 95% din populaţia economic activă de la sate. Pe parcursul ultimului dece-
niu, caracterizat prin creşterea vădită a efectivului populaţiei inactive, situaţia ocupaţională din mediul
rural a degradat simţitor (Figura 2.1), numărul populaţiei ocupate suportând o reducere cu cca 1/3 (de
la 936,1 mii persoane în 2000 la 636,1 persoane în 2009).

Figura 2.1	 Efectivul populaţiei ocupate din Republica Moldova,
în perioada 2000-2009, mii persoane

y = -34,51x + 967,3

R² = 0,889

500

600

700

800

900

1000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

M
ii

pe
rso

an
e

Urban
Rural
Linear (Rural)

Sursa: Biroul Naţional de Statistică

2. Ocuparea forţei de muncă in mediul rural 51

Degradarea numerică a efectivului populației ocupate de la sate (-32%), în perioada 2000-2009, s-a
produs în trei trepte:

Reducerea semnificativă a ocupării rurale din 2003 (-150 mii persoane sau -16,2%), care, de fapt, a •	
reprezentat jumătate din reducerea totală a populației ocupate din mediul rural din 2000-2009 și
care s-a produs pe fondul unei creșteri a ocupării în mediul urban;

Reducerea ocupării din 2006, mai puțin semnificativă comparativ cu cea descrisă anterior (-6,5%), •	
însoțită și de reducerea ocupării în orașe;

Reducerea ocupării cu 8,1% din 2009, care poate fi observată la extrema dreaptă a diagramei, și care •	
poate fi asociată proceselor de criză economică și financiară din perioada 2008-2009.

Reducerea medie anuală a populaţiei ocupate, în perioada 2000-2009, a fost de cca 33,3 mii persoane,
ceea ce reprezintă o scădere medie anuală de cca 4,2%. Cu astfel de ritmuri, populaţia ocupată din me-
diul rural ar avea şanse să se înjumătăţească până în anul 2025 și să se reducă de patru ori până în 2041,
iar până în 2062 să se decimeze (să ajungă la 6,3 mii persoane). Desigur, orizonturile descrise sunt la o
distanță de jumătate de secol și reducerile enunțate nu vor fi valabile decât până la anumite praguri firești
de saturație a pieței muncii de la sate, dar trebuie de menționat că ritmurile sunt destul de alarmante și în
viitor piața muncii din mediul rural ar putea să dispară ca element al pieței muncii din ţară.

Sunt destul de alarmante şi fluctuaţiile sezoniere ale populaţiei ocupate, care se produc pe parcursul unui
an, determinate în special de caracterul agrar al economiei. Spre exemplu, numărul populaţiei ocupate în
mediul rural, în trimestrul I al anului 2009, a fost cu cca 31% mai mic decât în trimestrul II. În general,
evoluţiile trimestriale ale populaţiei ocupate, pentru perioada 2000-2009, sunt caracterizate de medii
mai mari (Figura 2.2) pentru trimestrele III şi II (835,6 mii persoane şi, respectiv, 831,5 mii persoane),
şi mai mici pentru trimestrele IV şi I (736,3 mii persoane şi, respectiv, 702,7 mii persoane).

Astfel, amplitudinea variaţiei11 (câmpul variaţiei) medii anuale a numărului de persoane ocupate în me-
diul rural, în perioada 2000-2009, a fost de cca 132,9 mii persoane, sau aproape 18,9%. Prin urmare,
în perioada 2000-2009 circa a cincea parte din populaţia ocupată rurală a fost angajată în activităţi
influențate de fluctuații sezoniere.

Figura 2.2	 Efectivul trimestrial al populaţiei
ocupate din mediul rural, în
perioada 2000-2009, mii persoane

Figura 2.3	 Populaţia ocupată medie
trimestrială, din mediul rural, în
perioada 2000-2009, mii persoane

702,69

831,48

835,59

736,3

600

700

800

900
I

II

III

IV

y = -8,3764x + 948,23
R² = 0,6227

400

500

600

700

800

900

1100

1000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Mii persoane

Sursa: Biroul Naţional de Statistică

11 Diferenţa dintre valoarea maximală şi cea minimală

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen52

În evoluţia trimestrială a populaţiei ocupate se evidenţiază un trend negativ, care indică o reducere
medie trimestrială a populaţiei ocupate cu cca 8,4 mii persoane.

Un moment favorabil care poate fi surprins în evoluţia efectivului populaţiei ocupate din mediul ru-
ral este încetinirea continuă a ritmurilor de reducere a populaţiei ocupate, or se asistă probabil la o
echilibrare a cererii cu oferta de pe piaţa muncii din mediul rural. O eventuală creştere a numărului
de persoane ocupate în satele republicii poate fi realizată prin sporirea numărului de locuri de muncă
atractive.

Schimbările nefavorabile ale indicatorilor absoluţi în baza cărora se determină diverse aspecte calitative
au avut o repercusiune directă asupra indicatorilor ocupaţionali relativi.

2.1.2	 Structura ocupării rurale după sexe şi vârste

Diferenţele în ocuparea populaţiei care pot fi constatate la nivelul diferitor segmente ale popula-
ţiei, implică realizarea unor analize după mai multe caracteristici, printre care şi cele demografice
fundamentale (sex, vârstă şi statut matrimonial).

Prin ocuparea populaţiei are loc o primă interferenţă dintre sistemul demografic şi cel social-
economic, motiv din care va fi importantă analiza ocupării ca funcţie de diverse caracteristici de
natură social-economică (studii, numărul de copii din familie, categoria de activitate economică,
statutul ocupaţional, forma de proprietate ş.a.).

O primă analiză a ocupării din mediul rural va fi lansată în scopul identificării unor eventuale
diferenţe ale ocupării celor două sexe. Deşi femeile din Republica Moldova predomină numeric
faţă de sexul masculin, anumite împrejurări, cu precădere de natură socială, au condiţionat o
manifestare puţin mai modestă a acestora pe piaţa muncii din republică. În anul 2009, diferenţa
dinte efectivele ocupate pe sexe a fost nesemnificativă, femeilor revenindu-le 49,5%, iar bărbaţi-
lor, respectiv 50,5% din populaţia totală ocupată a republicii. O diferenţă minoră se păstrează şi
la nivelul celor doua medii de reşedinţă. Astfel, în anul 2009, în mediul rural a fost surprinsă o
structură a populaţiei ocupate pe sexe de 51,2% bărbați și 48,8% femei. În ultimii 3 ani se observă
o tendință de sporire a diferenței dintre proporțiile femeilor și bărbaților ocupați, în favoarea
ultimilor.

Perioada anilor 2000-2009 se caracterizează printr-o descreştere majoră a efectivelor populaţiei
ocupate din mediul rural, determinate de reducerea efectivului populaţiei active. De la cca 479,5
mii femei şi 456,6 mii bărbaţi, în anul 2000, populaţia ocupată a scăzut către anul 2009 până la
310,2 mii femei şi 325,9 mii bărbaţi (Figura 2.4). Astfel, dinamica efectivelor populaţiei ocupate
din mediul rural a repetat-o cu fidelitate pe cea a populaţiei economic active, reducerea volumului
ocupării fiind mai pronunţată pentru femei (cca -35,3%) şi mai moderată pentru bărbaţi (cca
-28,6%).

2. Ocuparea forţei de muncă in mediul rural 53

Figura 2.4	 Efectivul populaţiei ocupate din mediul rural, pe sexe,
în perioada 2000-2009, mii persoane

456,6

325,9

479,5

310,2
300

350

400

450

500

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

M
ii

pe
rs

oa
ne

Bărbaţi
Femei

Sursa: Biroul Naţional de Statistică

În aceste condiţii s-au produs şi importante modificări structurale ale ocupării rurale cu referire la sexe.
Astfel, după o creştere a cotei femeilor ocupate, în perioada 2000-2005, de la 51,2% la 53,9%, în urmă-
torii 3 ani a urmat o reducere esenţială – până la 48,7%. Astfel, în anul 2007 femeile ocupate au trecut
în inferioritate numerică faţă de bărbaţii ocupaţi (Figura 2.5).

Figura 2.5	 Structura populaţiei ocupate din mediul rural, pe sexe, 2000-2009, %

48,8%

46,0%

51,2%51,2%

53,9%

48,8%

42%

44%

46%

48%

50%

52%

54%

56%

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Bărbaţi
Femei

Sursa: Biroul Naţional de Statistică

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen54

Dinamica controversă a structurii ocupării rurale pe sexe, de la o diferenţă dintre cotele ocupării de 2,4
pp în favoarea sexului feminin (2000) printr-o diferenţă maximală de aproape 8 pp (2005) către o dife-
renţă de 2,5 pp (2009), deja în favoarea bărbaţilor ocupaţi este determinată de o inactivitate mai mare
a femeilor faţă de cea a bărbaţilor. Diferența dintre ocuparea celor două sexe se aprofundează treptat în
favoarea bărbaților, ilustrând o dificultate cu care se confruntă femeile pe piaţa muncii din mediul rural.
Această dificultate poate fi explicată de intrarea mai întârziată a femeilor pe piaţa muncii, cauzată de
studiile mai îndelungate, şi de perioada legală a concediilor de maternitate și de îngrijite a copilului, care
sunt valorificate din ce în ce mai deplin de către femei. O altă cauză este și ruperea mai devreme de către
femei a relaţiilor cu piaţa muncii (imediat după împlinirea vârstei de pensionare) cauzată de condiţiile
mai dure ale muncii la sate (volum mare de muncă fizică grea și istovitoare comparativ cu remunerarea
muncii).

De fapt, structura moderat echilibrată a ocupării pe sexe, constatată pentru perioada 2000-2009, a fost
valabilă pentru o bună parte din istoria postbelică şi contemporană a republicii.

Analiza ocupării forţei de muncă din mediul rural în funcţie de vârstă reflectă o situaţie alarmantă, în
special pentru cea mai tânără grupă de vârstă (Tabelul 11a, Anexa 2). Astfel, în perioada 2000-2009, cele
mai substanţiale modificări le-au suportat efectivele populaţiei ocupate din grupele de vârstă extreme
(Figura 2.6). Numărul tinerilor ocupaţi (15-24 de ani) a înregistrat o reducere de cca 50,9% (mai mult
de jumătate). Situaţia dată poate fi explicată prin tendinţa unui număr din ce în ce mai mare de tineri de
a se menţine în sistemul de instruire o perioadă mai îndelungată. Totodată, perioada 2000-2009 a fost
caracterizată de o reducere puternică a numărului de şomeri din grupa de vârstă 15-24 ani (-48%). În
acest sens va fi cazul să se pună în evidenţă și efectivul în creștere al persoanelor inactive din aceste grupe
de vârstă care a ajuns la cote considerabile.

Figura 2.6	 Dinamica (ritmul de modificare) populaţiei ocupate din mediul rural,
pe grupe de vârste, 2000-2009, %

-32,0%

-50,9%

-38,2%

-36,7%

-6,2%

-12,3%

-69,5%

Total

15- 24 ani

25- 34 ani

35- 44 ani

45- 54 ani

55 - 64 ani

65 ani şi peste

Sursa: Biroul Naţional de Statistică

2. Ocuparea forţei de muncă in mediul rural 55

O altă particularitate a dinamicii efectivului populaţiei ocupate din mediul rural este reducerea substan-
ţială a numărului persoanelor în vârstă de 65 de ani şi peste (-69,5%), care a fost determinată preponde-
rent de creşterea inactivităţii economice pe contul pensionărilor masive.

Singura categorie de vârstă mai puțin afectată de descreșteri a fost grupa de 45-54 ani, în cadrul căreia
populația s-a redus numai cu 6,2%. În general, efectivul populaţiei ocupate din grupele centrale de vârstă
au suportat reduceri mai mici în timp. Prin urmare, în ultimii 10 ani se produce un proces de cumulare a
populaţiei ocupate la nivelul vârstelor mai avansate şi o reducere a populaţiei ocupate la nivelul vârstelor
mai tinere. Acest fapt provoacă „îmbătrânirea” populaţiei ocupate de la sate. Femeile ocupate au fost
caracterizate de o vârstă medie mai avansată decât a bărbaţilor.

Dinamica efectivelor populaţiei ocupate, distribuite pe grupe cincinale de vârstă, a determinat şi unele
modificări structurale ale acesteia (figura 2.7a).

Figura 2.7a	 Structura populaţiei ocupate din mediul rural,
pe grupe de vârstă, 2000, 2009; %

0%

5%

10%

15%

20%

25%

30%

35%

15 - 24 ani 25 - 34 ani 35 - 44 ani 45 - 54 ani 55 - 64 ani 65 ani şi
peste

2000

2009

Sursa: Biroul Naţional de Statistică

Astfel, reducerile efectivelor populaţiei ocupate la nivelul grupelor de vârste extreme (15-24 ani şi, re-
spectiv, 65 de ani şi peste) au determinat o reducere a cotelor acestora în numărul total al populaţiei ocu-
pate în mediul rural. Cea mai mare reduce a suportat-o ponderea populaţiei ocupate în vârstă de 15-24
ani (-4,1 pp), aceasta fiind urmată de populaţia de 65 și peste ani (-3,9 pp). Cele mai stabile manifestări
din punct de vedere a structurii pe vârste, în perioada 2000-2009, le-a avut populaţia între 25-34 ani,
nivel la care efectivele ocupate se echilibrează cu cele active, şomajul fiind nesemnificativ. Diminuările
ponderii populaţiei ocupate cu vârstele cuprinse între 35-44 ani pot fi explicate prin sporirea inactivităţii
acestor contingente, pe contul antrenării masive a lor în procesele migraţiei internaţionale (inclusiv şi a
celei ilegale) a forţei de muncă.

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen56

La celălalt pol se plasează populația cu vârstele cuprinse între 45 și 54 de ani, a cărei pondere a crescut
în 2009 față de 2000 cu cca 8,4 pp, urmată de populația ocupată de 55-64 de ani, a cărei pondere s-a
majorat cu cca 3,1 pp. Prin modificările structurale în creştere, care se fac observate la nivelul vârstelor
ulterioare (45-59 ani), poate fi pus în evidenţă procesul de „acumulare” a populaţiei ocupate rurale la
nivelul vârstelor mai avansate, care se asociază unui „proces de îmbătrânire” a populaţiei ocupate.

Prin urmare, în dinamica structurii populaţiei ocupate din mediul rural pot fi puse în evidenţă 3 seg-
mente ale acesteia:

Persoanele ocupate în vârstă de 15-44 ani, ponderea însumată a cărora s-a redus în perioada 2000-•	
2009 cu cca 7,6 pp;

Persoanele ocupate în vârstă de 45-59 ani, a căror pondere a sporit cu cca 11,5 pp;•	

Populaţia vârstnică ocupată de 65 ani şi peste, ponderea căreia s-a redus cu cca 4 pp.•	

O astfel de situaţie pe piaţa muncii din mediul rural este dezavantajoasă, deoarece populaţia ocupată de
vârstă înaintată într-o perioadă medie de cca 10 ani va părăsi piaţa muncii. În acest sens, este importantă
valorificarea cât mai grabnică a rezervelor forţei de muncă (tineret inactiv în vârstă aptă de muncă, şo-
meri), care în Republica Moldova este îndeajuns.

Diferenţe semnificative în dinamica structurii pe vârste ale ocupării, la nivelul celor două sexe din mediul
rural, nu se înregistrează, cu excepţia reducerii ponderii populaţiei ocupate de vârstele 35-44 ani, care s-a
produs preponderent pe contul bărbaţilor (-3,8 pp).

Figura 2.7b	 Structura populaţiei ocupate din mediul rural,
pe sexe şi grupe de vârstă, 2009, %

10,8%

16,9%

24,8%

30,5%

13,8%

3,2%

15-24 ani

25-34 ani

35-44 ani

45-54 ani

55-64 ani

65 ani şi peste

TOTAL

6,3%

8,7%

11,5%

14,9%

7,9%

1,8%

4,5%

8,2%

13,3%

15,5%

5,9%

1,3%

Femei Bărbaţi

Sursa: Biroul Naţional de Statistică

O abordare a structurii populaţiei ocupate de la sate, pe grupele de vârste cincinale (Figura 2.7b), pune
în evidenţă ponderi majore a persoanelor cu vârsta cuprinsă între 45-54 de ani (30,5% din populaţia
ocupată din mediul rural) și în vârstă de 35-44 de ani (24,8%), ambele însumând mai mult de jumătate
din efectivul populației ocupate de la ţară. De fapt, ponderile populaţiei ocupate sunt în creştere până la
acest nivel de vârstă şi în descreştere după el. Deşi fiind destul de mare, efectivul total al populaţiei tinere
economic active din mediul rural, ponderea ocupaţiei acestora este cea mai redusă (Figura 2.8).

2. Ocuparea forţei de muncă in mediul rural 57

Figura 2.8	 Efectivul populaţiei ocupate din mediul rural,
pe sexe şi grupe de vârstă, 2009, mii persoane

0

50

100

150

200

250

M
ii

pe
rs

oa
ne

Grupe de vârstă (ani)

Populaţie totală Populaţie ocupată

15-19 20-24 30-34 40-44 50-54 60-64 65-6955-5944-4935-3925-29

Sursa: Biroul Naţional de Statistică

Această situaţie denotă o dimensiune excesiv de mare a inactivităţii tinerilor de la sate, datorită faptului că marea
majoritate a acestora încă sunt cuprinşi de învăţământul mediul obligatoriu. La fel, la nivelul grupelor de vârstă
tinere pot fi sesizate şi diferenţe semnificative dintre activitate şi ocupare, ceea ce determină dimensiunea cea
mai mare a şomajului pe vârste. Foarte des tinerilor economic activi la angajare li se impută lipsa de experienţă
şi nivelul insuficient de abilităţi practice preluate în cadrul sistemului de instruire. În aceste împrejurări, tinerii
pe piaţa muncii se situează într-un cerc vicios: au dificultăţi la angajare pe contul lipsei de experienţă, pe care nu
o pot acumula deoarece nu sunt angajaţi.

2.1.3	 Aspecte calitative ale ocupării în mediul rural

Ratele de ocupare din mediul rural confirmă, într-o oarecare măsură, evoluţiile ratelor de activitate,
înregistrând în perioada 2000-2009 o diminuare aproape continuă. În anul 2009 mediul urban a fost
caracterizat de o intensitate mai mare de ocupare decât cel rural, deși până în anul 2003 situația a fost
inversă (figura 2.9a). Dificultățile cu care se confruntă piața muncii de la sate au determinat o reducere
mai accelerată a intensității ocupării în mediul rural. Astfel, diferențele ocupării în cele două medii a
republicii devin din ce în ce mai pronunţate și există șanse ca decalajul să se aprofundeze.

Figura 2.9a	 Rata de ocupare pe medii și pe sexe, 2000-2009, %

30

35

40

45

50

55

60

65

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

P
ro

ce
nt

e

P
ro

ce
nt

e

Urban
Rural

30

35

40

45

50

55

60

65

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

RURAL

Bărbaţi
Femei

Sursa: Biroul Naţional de Statistică

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen58

Femeile de la sate au înregistrat în perioada analizată o rată de activitate mai joasă ca a bărbaților, cu
excepția anului 2005, când rata ocupării femeilor a fost cu cca 1,2 pp mai înaltă. În general, în perioada
2000-2009 s-a menţinut tendința de echilibrare a ratelor ocupării pe sexe. În perioada de după 2005 în
diferența medie dintre ratele de ocupare pe sexe au survenit schimbări, astfel că declajul a devenit de cca
2,75 pp în favoarea bărbaților (Figura 2.9a).

Intensitatea diferită de ocupare a populației din cele două medii de reședință, la vârste diferite, implică
o abordare diferențiată a ratelor de ocupare pe medii și pe grupe de vârstă (figura 2.9b). În faza inițială
a perioadei analizate, mediul rural deţinea întâietatea în ce priveşte intensitatea ocupării. Astfel, pentru
ocupații din toate grupele de vârstă din mediul rural au fost valabile rate mai înalte decât în cel urban. În
2009 poate fi observată deja o situație, în mare parte, diametral opusă: populația de la sate de toate vâr-
stele (cu excepția grupei extreme de 65 de ani și peste) înregistrează intensități mai scăzute ale ocupării.
Acest lucru vorbește despre o degradare semnificativă a situației ocupaționale de la sate. Doar persoa-
nele în etate, care se mai mențin în câmpul muncii din mediul rural, înregistrează intensități un pic mai
mari decât în cel urban. Prin urmare, se reliefează o îmbătrânire demografică a ocupării la sate. Această
situaţie este provocată în mare măsură de oportunităţile reduse de angajare în mediul rural, fapt care
determină un nivel înalt de şomaj în rândurile tineretului – o caracteristică definitorie a pieţei muncii
din mediul rural din Republica Moldova.

Figura 2.9b	 Rata de ocupare pe categorii de vârstă şi medii, 2000, 2009, %

0

20

40

60

80

15 -24 ani 25 -34 ani 35 -44 ani 45 -54 ani 55 -64 ani 65 ani şi
peste

Pr
oc

en
te

Urban
Rural

Urban
Rural

0

20

40

60

80

15 -24 ani 25 -34 ani 35 -44 ani 45 -54 ani 55 -64 ani 65 ani şi
peste

Pr
oc

en
te2000 2009

Sursa: Biroul Naţional de Statistică

Este de regretat faptul, că cele mai mari diferențe ale ratelor de ocupare în cele două medii, se fac obser-
vate la nivelul grupelor de vârstă mai apte pentru muncă (25-44 ani), din punct de vedere al capacităților
fizice și intelectuale, determinate atât de progresele tehnologice înregistrate în ultimii ani, cât și de cele
educaționale.

Prin urmare, dacă în mediul urban diminuările intensității ocupării nu au fost atât de simțitoare, atunci
mediul rural a fost supus unei recesiuni considerabile. În cazul persoanelor ce aparțin unor grupe de vârstă,
ca de exemplu 25-34 de ani, intensitatea ocupării s-a redus aproape dublu. În acest sens se solicită o atenție
mare din partea organelor abilitate față de populația din această categorie de vârstă – perioada de formare
şi consolidare a familiilor, de creştere şi educare a copiilor. Anume populația din aceste grupe de vârstă are
nevoie de o condiţie mai favorabilă pe piața muncii.

2. Ocuparea forţei de muncă in mediul rural 59

2.1.4	 Ocuparea rurală după caracteristici semnificative ale pieţii muncii

În analiza principalilor indicatori ocupaţionali din mediul rural sunt importante abordările situaţiilor
ocupaţionale, corelate cu factorii care determină modificări în statutele ocupaţionale ale populaţiei. Dis-
torsiunile care se manifestă în ocuparea celor două genuri umane se produc la nivelul unor caracteristici
de ordin social-economic. În acest sens, vor fi necesare analizele populaţiei ocupate, precum şi ale ratelor
de ocupare, după sexe combinate cu nivelul de studii, starea civilă, statutul ocupaţional, categoria de
activitate, mărimea gospodăriilor casnice etc.

Ocuparea în funcţie de nivelul de instruire

Nivelul de instruire este un criteriu major pentru situaţia ocupaţională a populaţiei, deoarece o investiţie
suplimentară în educaţie întăreşte poziţia persoanei.

În Republica Moldova, activitatea economică are o repercusiune directă asupra distribuţiei ocupării
după nivelul de instruire. Astfel, în anul 2009, în republică predomină populaţia ocupată cu studii se-
cundare profesionale (26,0%), urmată de persoanele cu studii superioare (21,9%) şi apoi de cele cu studii
liceale şi medii generale (19,8%).

Predominarea ofertei cu locuri de muncă necalificată pe piaţa muncii din mediul rural a dispus, ca aici să
prevaleze în exclusivitate populaţia ocupată cu un nivel scăzut de instruire (Tabelul 8, Anexa 2). Speci-
ficul ocupării în mediul rural pentru anul 2009 (Figura 2.10a), (situaţie valabilă pentru ultimii 10 ani),
a fost numărul mare, de cca 182,9 mii de persoane cu studii secundare profesionale (28,8%). A urmat,
apoi, populaţia ocupată care are studii gimnaziale – cca 147,1 mii de persoane (23,1%) şi cea cu studii
liceale şi medii generale – cca 142,2 mii de persoane (22,4%). După cum demonstrează datele, persisten-
ţa în mediul rural a muncilor care nu solicită un nivel avansat de cunoştinţe, determină o predominare
a populaţiei ocupate cu studiile cuprinse între nivelul gimnazial şi secundar profesional (cca 3/4 din
populaţia ocupată din mediul rural).

Figura 2.10a	 Structura populaţiei ocupate din mediul rural după nivelul de instruire,
pe sexe, 2009, %

10,2%

14,0%

28,8%

22,4%

23,1%

1,6%

Superior

Mediu de specialitate

Secundar profesional

Liceal, mediu general

Gimnazial

Primar sau fără şcoală

TOTAL

4,1%

4,9%

19,7%

9,7%

11,8%

1.1%

6,0%

9,1%

9,0%

12,7%

11,3%

0,6%

Bărbaţi Femei

Sursa: Biroul Naţional de Statistică

Activităţile menite să asigure nevoile specifice de gen (profesori, medici etc.), în mediul rural sunt con-
siderate tradiţional feminine. Ocupaţiile respective solicită acoperire cu personal calificat (inclusiv cu

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen60

studii superioare), fapt care a determinat predominarea în satele republicii a femeilor cu studii mai
avansate decât ale bărbaţilor. Astfel, femeile cu studii superioare reprezintă 6,0% din populaţia ocupată
din mediul rural, bărbaţilor revenindu-le 4,1%. Din 14,0% a populaţiei ocupate cu studii medii de spe-
cialitate 9,1% le revine femeilor şi numai 4,9% bărbaţilor. De remarcat, că bărbaţii ocupaţi predomină
la nivelul studiilor secundare profesionale, reprezentând mai mult de 2/3 din populaţia ocupată care
posedă acest nivel de instruire. Depăşiri nesemnificative a ponderii bărbaţilor faţă de cea a femeilor pot
fi observate şi la nivelele inferioare de studii.

De aici putem conchide că femeile ocupate de la sate posedă nivele superioare de studii faţă de bărbaţi,
ceea ce poate să determine un grad mai înalt al ocupării acestora. Cazul în care se constată contrariul,
va semnifica pierderi ale societăţii pe contul valorificării incomplete a costurilor pentru un nivel mai
avansat de instruire.

Femeilor ocupate din mediul rural, care deţin un nivel mai avansat de studii comparativ cu bărbaţii, le
revine, de regulă, o rată de activitate mai înaltă. Cea mai mare diferenţă între ratele de ocupare a celor
două sexe poate fi sesizată la nivelul studiilor medii de specialitate, indicele de ocupare a femeilor este cu
4,3 pp mai mare decât a bărbaţilor (Figura 2.10b). La celălalt pol se situează cel mai scăzut nivel de studii
– primare sau chiar lipsa studiilor. În acest context, bărbaţilor le revine o rată de activitate dublă faţă de
cea a femeilor, situaţie determinată de vârsta persoanelor corespunzătoare acestui nivel de instruire, care
este specific mai mult populaţiei vârstnice. După cum am menţionat, femeile se retrag mai devreme ca
bărbaţii din activităţile fizice devastatoare (de regulă lucrările agricole).

Figura 2.10b	 Rata de ocupare a populaţiei rurale pe sexe şi nivel de instruire, 2009, %

59
,7

50
,1

51
,6

36
,9

31
,1 9,

4

60
,3

56
,4

46
,8

38
,8

26
,4

3,
4

y =-10,92x + 76,93
R² = 0,931

Su
pe

rio
r

M
ed

iu
de

sp
ec

ial
ita

te

Se
cu

nd
ar

pr
ofe

sio
na

l

Li
ce

al,
 m

ed
iu

ge
ne

ral

Gi
mn

az
ial

Pr
im

ar
sau

făr
ă ş

co
ală

Bărbaţi Femei Linear (Femei)

Sursa: Biroul Naţional de Statistică

Ocuparea pe categoriile de activitate economică

Solicitările şi disponibilităţile social-economice diferite, lansate de cele două medii de reşedinţă, au de-
terminat o tradiționalizate a activităţilor şi o diviziune socială a muncii, care separă profilul activităţilor

2. Ocuparea forţei de muncă in mediul rural 61

urbane de cele rurale. Astfel, domeniile de activitate în cele două medii de reşedinţă înregistrează di-
ferenţe semnificative, din punct de vedere al efectivului şi structurii populaţiei ocupate. Dacă în anul
2009 activitatea în care a fost antrenată cea mai mare parte a populaţiei urbane a fost comerţul, atunci în
mediul rural a predominat agricultura.

Alături de reducerea generală a ocupării în mediul rural, recesiunea activităţilor agricole, asociată unor
procese răzleţe şi discontinue de modernizare a acesteia, precum şi fărâmiţarea/parcelarea terenurilor
agricole, au determinat în continuare scăderea proporţiei populaţiei ocupate în acest domeniu. Astfel,
populaţia ocupată de la sate a înregistrat o reducere substanţială de la un efectiv de cca 936,1 mii persoa-
ne în 2000 la unul de cca 636,1 mii persoane în 2009 (-32,0%), în timp ce efectivul ocupat în agricultură
a înregistrat o reducere de la 713,3 la 318,1 mii persoane.

În aceste condiţii, unei reduceri cu cca 1/3 (-32,0%) a populaţiei ocupate din mediul rural i-a corespuns
o reducere mai mult decât dublă (-55,4%) a efectivului ocupat în agricultură. Reducerea substanţială a
ocupării în agricultură a fost determinată majoritar de scăderea productivităţii agricole, fapt care a pro-
vocat diminuarea veniturilor şi aşa mici, fenomen care a forţat reorientarea unei părţi a persoanelor către
alte domenii de activitate. Sub incidenţa reducerii masive a ocupării în agricultură, în perioada 2000-
2009, a crescut esenţial efectivul ocupării în construcţii (+23,7 mii persoane sau o creştere de 3,5 ori), în
comerţ (+25,6 mii persoane sau +74%), în industrie (+14,8 mii persoane sau +36,8%), în administraţia
publică, învăţământ, sănătate şi asistenţă socială (+21,7 mii persoane sau +20,6%).

Figura 2.11	 Efectivul populaţiei ocupate din mediul rural, pe activităţi economice,
2000-2009, mii persoane

0

100

200

300

400

500

600

700

800

0

50

100

150

200

250

300

350

M
ii

pe
rso

an
e (

A
gr

icu
ltu

ra
, e

co
no

m
ia

vâ

na
tu

lu
i,

pi
sci

cu
ltu

ra
)

M
ii

pe
rso

an
e

Alte activităţi

Administraţie publică,
Învăţământ, Sănătate şi
asistenţă socială

Transporturi şi comunicaţii

Comerţ cu ridicata şi
amănuntul, Hoteluri
şi restaurante

Construcţii

Industrie

Agricultură, economia
vânatului, piscicultura

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

Sursa: Biroul Naţional de Statistică

Dinamica defavorabilă a efectivului ocupat în agricultură și favorabilă pentru celelelte activități de la sate,
în perioada 2000-2009, a determinat şi importante modificări structurale ale ocupării.

Dacă în anul 2000 antrenarea în agricultură a reprezentat cca 76,2%, iar în sfera bugetară cca 11,3% din
ocuparea rurală, deja în 2008 populaţia angajată în agricultură a înregistrat cca 53,7% şi respectiv cea

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen62

ocupată în administraţia publică, învăţământ, sănătate şi asistenţă socială – 18,1%. Prin urmare, recesi-
unea activităţilor agricole din perioada 2000-2008 a degajat un număr important de persoane spre alte
domenii de activitate, încât reducerea cotei ocupării în această activitate a fost de -22,5 pp, în timp ce
asimilările de către activităţile bugetare a unei părţi a persoanelor provenite din agricultură, a sporit cota
parte a ocupaţiei în aceste activităţi cu cca 6,8 pp (Figura 2.12).

Figura 2.12	 Structura populaţiei ocupate din mediul rural, pe activităţile economice,
2000, 2008, %

76,2%
4,3%

1,0%

3,7%

2,0%

11,3%
1,5%

2000

Agricultură, economia
vânatului, piscicultura

Industrie

Construcţii

Comerţ cu ridicata şi
amănuntul, Hoteluri
şi restaurante

Transporturi şi comunicaţii

Administraţie publica, Învăţământ,
Sanătate şi asistenţă socială

Alte activităţi

50,0%

8,6%5,2%

9,5%

3,4%

20,0%

3,3%

2009

-26,2 pp

4,4 pp

4,2 pp

5,8 pp

1,4 pp

8,7 pp

1,7 pp

Sursa: Biroul Naţional de Statistică

Structura ocupării de la sate pe activităţi economice indică creşteri în toate activităţile (cu excepţia agri-
culturii) în 2009 faţă de 2000. Prin urmare, în mediul rural se constată o tendinţă de uniformizare a
ocupării pe domeniile de activitate. Cele mai mari modificări structurale le-a suportat ocuparea în ad-
ministraţia publică, sănătate, asistenţa socială, învăţământ (+8,7 pp), comerţ (+5,8 pp), industrie (+4,4
pp) și construcții (+4,2 pp). În aceste condiţii, diversificarea ocupării după activităţile economice pot da
un impuls economiei de la sate, ceea ce poate determina în continuare o creştere a efectivelor populaţiei
ocupate în acest mediu.

O dezagregare a ocupării rurale pe activităţi economice şi pe sexe, pune în evidenţă diferenţe nesemni-
ficative înregistrate la nivelul activităţilor considerate tradiţional feminine sau masculine. De regulă, în
alegerea profesiei, femeile din mediul rural se orientează cu precădere către domenii considerate tradiţi-
onal feminine, precum sunt administraţia publică, sănătatea, asistenţa socială, învăţământul (12,9% din
populaţia ocupată din mediul rural) şi comerţul (5% din populaţia ocupată), în care ponderile ocupării
feminine au fost superioare celor masculine (Figura 2.13).

2. Ocuparea forţei de muncă in mediul rural 63

Figura 2.13	 Structura populaţiei ocupate din mediul rural,
pe sexe şi activităţi economice, 2009, %

50,0%

8,6%

5,2%

9,5%

3,4%

20,0%

3,3%

Agricultură, economia
vânatului, piscicultură

Industrie

Construcţii

Comerţ cu ridicata
şi amănuntul,

Hoteluri şi restaurante

Transporturi
şi comunicaţii

Administraţie publică,
Învăţământ, Sănătate

şi asistenţă socială

Alte activităţi

TOTAL

27,9%

4,7%

4,9%

3,8%

2,7%

5,8%

1,4%

22,1%

4,0%

0,3%

5,7%

0,7%

14,1%

1,9%

Bărbaţi Femei

Sursa: Biroul Naţional de Statistică

Caracteristic pentru ocuparea rurală pe activităţi economice este faptul, că bărbaţii predomină în activi-
tăţile mai bine plătite (construcţii, transport şi telecomunicaţii). În acelaşi timp, este îngrijorător faptul
că în unele activităţi care solicită eforturi fizice deosebite, cum ar fi agricultura şi industria, ponderea
femeilor ocupate este destul de mare.

Spre regret, dimensiunea de gen a fost ignorată în politicile şi programele de dezvoltare a domeniilor de
activitate economică, fapt care deseori plasează femeile în situaţii dificile comparativ cu bărbaţii, deter-
minând retragerea primelor din câmpul muncii imediat după depăşirea vârstei de pensionare şi, respec-
tiv, pierderea surselor suplimentare de existenţă.

Vârsta este un criteriu capabil să orienteze şi să reorienteze anumite segmente ale populaţiei spre acti-
vităţi specifice diverselor grupe de vârste. Distribuţia populaţiei ocupate din mediul rural, în funcţie de
vârstă şi domeniu de activitate, nu prezintă diferenţe semnificative faţă de activitatea economică (Tabelul
12, Anexa 2). Astfel, mai mult de jumătate din populaţia ocupată în agricultură (52%) are vârsta cuprin-
să între 35-54 ani, fiind destul de mare şi cota persoanelor în vârstă de 55-64 ani (cca 17%). Aceleiaşi
grupe de vârstă de 35-54 ani îi corespunde aproape 2/3 din populaţia ocupată în administraţia publică,
sănătate, asistenţă socială şi învăţământ. În industrie, construcţii şi comerţ se manifestă persoanele mai
tinere. Astfel, cea mai înaltă vârstă medie o au persoanele ocupate în agricultură (45,2 ani), iar cea mai
mică vârstă medie (36,6 de ani) este valabilă pentru lucrătorii din construcţii (Figura 2.14).

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen64

Figura 2.14	 Vârsta medie a populaţiei ocupate din mediul rural,
pe activităţi economice, 2009, ani

44,2

38,9

36,6

38,7

41,7

43,1

40,3

Agricultură, economia
vânatului şi piscicultură

Industrie

Construcţii

Comerţ cu ridicata şi cu amănuntul;
Hoteluri şi restaurante

Transporturi şi comunicaţii

Administraţie publică; Învăţământ;
Sănătate şi asistenţă socială

Alte activităţi

Sursa: calculat după Tabelul 12, Anexa 2

După cum am menţionat, persoanelor tinere le este specifică o proporţie sporită de angajare în industrie,
construcţii şi comerţ, iar cele mai în vârstă se manifestă în agricultură, administraţie publică, învăţământ,
sănătate şi asistenţă socială, domenii în care se solicită un nivel special de instruire. Datorită acestui fapt,
persoanele antrenate în activităţile date pot să-şi păstreze locurile de muncă şi la vârstele mai avansate
(Figura 2.15). În diagramele prezentate se face observată distribuţia relativ uniformă a populaţiei ocupate
pe vârste şi pe activităţi, cu o predominare moderată a reprezentanţilor vârstelor 35-54 ani, uşor deplasa-
tă de la vârstele 25-34 spre vârstele 55-64.

Figura 2.15	 Structura populaţiei ocupate din mediul rural,
pe sexe, grupe de vârstă şi activităţi economice, 2009, %

15 -24 ani
25 -34 ani

35-44 ani
45 -54 ani

55-64 ani
65 ani şi peste

0%

10%

20%

30%

40%

Ag
ric

ult
ur

ă,
eco

no
mi

a
vâ

na
tu

lui
 şi

 pi
sci

cu
ltu

ră

In
du

str
ie

Co
ns

tru
cţi

i

Co
me

rţ
cu

 ri
dic

ata
 şi

 cu
 am

ăn
un

tu
l;

H
ot

elu
ri

şi
res

tau
ran

te

Tr
an

sp
or

tu
ri

şi
co

mu
nic

aţi
i

Ad
mi

nis
tra

ţie
 pu

bli
că

; În
vă

ţăm
ân

t;
Să

nă
tat

e ş
i a

sis
ten

ţă
so

cia
lă

Al
te

ac
tiv

ită
ţi

TOTAL

0%

10%

20%

30%

40%

Bărbați

0%

10%

20%

30%

40%

Femei

Sursa: Biroul Naţional de Statistică

2. Ocuparea forţei de muncă in mediul rural 65

Distribuţia femeilor ocupate pe grupe de vârste şi pe domenii de activitate diferă moderat de cea a băr-
baţilor. Dacă bărbaţii pot fi identificaţi cu proporţii mai uniforme în toate domeniile de activitate, mai
puţin la nivelul grupelor de vârste extreme, femeile excelează prin proporţii majore la nivelul grupelor de
vârstă de până la 35 ani şi ale celor de 35 de ani şi peste, în cadrul activităţilor mai tipice feminine (Figura
2.15). Astfel, peste 3/4 din femeile în vârstă de 35 ani şi peste activează în structurile executive ale admi-
nistraţiei publice locale, învăţământ, sănătate şi asistenţă socială, şi 2/3 deafăşoară activităţi în comerţ.

Statutul ocupaţional

Reducerea considerabilă a proporţiilor activităţilor agricole, care a fost cauza reorientării unei părţi a
populaţiei rurale spre alte domenii de activitate, a determinat modificări în statutul profesional al aces-
teia – cele mai răspândite forme au devenit cele de salariat şi de lucrător pe cont propriu, majoritatea
ultimilor fiind ocupaţi în gospodăriile auxiliare proprii.

Astfel, în 2009 salariaţii deţineau o pondere de 52% (+6 pp faţă de 2005), iar lucrătorilor pe cont pro-
priu le-a revenit cca 43% (-10 pp faţă de 2005) din totalul populaţiei ocupate, respectiv, 52,5% (Tabelul
13, Anexa 2). Ponderea mare a lucrătorilor pe cont propriu din mediul rural, ocupaţi de regulă în gos-
podăriile auxiliare, indică o situaţie critică sub aspectul perspectivelor dezvoltării durabile a localităţilor
din mediul rural. Mai mult ca atât, activităţile rudimentare agricole, practicate de către aceştia sunt
caracterizate de o productivitate joasă, asigurându-le numai existenţa. În marea sa parte, producţia ob-
ţinută în gospodăriilor auxiliare face obiectul unui consum personal. Modificările în structura statutului
ocupaţional al persoanelor din mediul rural au fost influenţate într-o măsură mai mare de modificarea
statutului ocupaţional al femeilor, care au reprezentat cca 53% dintre salariaţi, şi 44% din lucrătorii pe
cont propriu (Figura 2.16).

Femeile au devansat bărbaţii la nivelul categoriei de salariaţi – 27,4% faţă de 24,6% din totalul popu-
laţiei ocupate în mediul rural – şi la nivelul lucrătorilor familiali neremuneraţi (3% femei faţă de 1,1%
bărbaţi). Bărbaţii s-au manifestat la categoria lucrătorilor pe cont propriu (24,2% bărbaţi faţă de 19,2%
femei) şi la categoria patroni (72,5%), femeilor revenindu-le ceva mai mult de 1/4 din patronii din
mediul rural.

Un element ce se evidenţiază în mediul rural constă în numărul modest de patroni, care în 2009 a
reprezentat cca 3,5 mii de persoane (0,6% din populaţia ocupată). Numărul extrem de mic de patroni
din mediul rural este determinat de insuficienţele financiare şi materiale pe care le suportă populaţia de
la sate. De remarcat în acest context şi lipsa de abilităţi a populaţiei de la ţară de a genera şi a dezvolta
afaceri. În aceste codiţii, se solicită dezvoltarea unor eventuale programe/proiecte de instruire, precum
şi o susţinere din partea statului a activităţilor private, iniţiate de populaţia rurală. Sprijinul acordat în
inaugurarea afacerilor va permite o valorificare mai eficientă a resurselor disponibile în acest mediu de
reşedinţă.

Cu toate acestea, este îmbucurător faptul ascensiunii rapide a numărului de întreprinzători. Astfel, în
2009 numărul patronilor de la sate era aproape dublu faţă de anul 2005, fiind în scădere cu cca 500 de
persoane față de 2008. Informaţii suplimentare la acest subiect sunt prezentate în Capitolul 3.

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen66

Figura 2.16	 Efectivul populaţiei ocupate din mediul rural,
după statutul profesional, pe sexe, 2009, %

55,0%

40,2%

4,3%

0,6%

Salariaţi

Lucrători pe
cont propriu

Lucrători familiali
neremuneraţi

Patroni

Total

25,8%

23,6%

1,4%

0,4%

29,2%

16,6%

2,9%

0,2%

Bărbaţi Femei

Sursa: Biroul Naţional de Statistică

De regulă, majoritatea femeilor şi fetelor trebuie să echilibreze continuu rolurile sociale, economice şi co-
munitare pe care le au. Bărbaţii dedică majoritatea timpului activităţii economice (obţinerea veniturilor,
„întreţinerea familiei”) şi odihnei. Astfel, ei dispun de mai multă flexibilitate în ceea ce priveşte utilizarea
timpului. Pe umerii femeilor cad mult mai multe obligaţii: muncă retribuită şi neretribuită, aprovizio-
narea cu apă, prepararea hranei, gestionarea gospodăriei şi îngrijirea copiilor, bolnavilor şi bătrânilor
din familie, activitate voluntară la grădiniţa de copii, la şcoală, la biserică. Astfel, implicarea femeilor în
activităţile sociale şi în gospodărie le limitează într-o oarecare măsură timpul pentru dezvoltare perso-
nală şi odihnă.

Un alt aspect defavorabil, care se manifestă în mediul rural, este prezenţa unui număr de cca 27,1 mii
lucrători familiali (cca 4,3% din populaţia ocupată). Şi mai regretabilă este cota mare a femeilor în ca-
drul acestui statut (67,2%), ceea ce confirmă preocupările mai mari ale femeilor în cadrul gospodăriilor
agricole proprii.

O detaliere a ocupaţiei rurale, în funcţie de statutul profesional, pe activităţile economice, ne va permite iden-
tificarea discrepanţelor care se manifestă la nivelul diverselor domenii de activitate. Astfel, în anul 2009, mai
mult de 1/3 din salariaţi (cca 36,3%) au fost ocupaţi în activităţile preponderent bugetare (administraţie
publică, învăţământ, sănătate şi asistenţă socială), agriculturii revenindu-i a cincea parte din salariaţi (cca
19,8%). În industrie şi comerţ au fost ocupaţi cca 15,1% şi, respectiv, 14,2% din salariaţi. Cote destul de mici,
aproximativ a câte 5%, le revine activităţilor de construcţii şi transport.

O situaţie dificilă poate fi sesizată în cazul lucrătorilor pe cont propriu. Astfel, 87% dintre aceştia sunt ocu-
paţi în agricultură şi 7% în construcţii, celorlalte tipuri de activităţi revenindu-le cote nesemnificative. La fel,
cca 96% din lucrătorii familiali neremuneraţi sunt ocupaţi în agricultură. Dacă se va ţine cont de ponderea
excesiv de mare, de cca 40,2%, a lucrătorilor pe cont propriu şi a celor 4,3% din populaţia ocupată de la sate
de lucrători familiali neremuneraţi, se poate face concluzia, că aproape jumătate din populaţia rurală este
ocupată iluzoriu, adică pentru a-şi întreţine existenţa.

E alarmantă următoarea constatare: 41,2% din lucrătorii pe cont propriu şi 67,2% din lucrătorii familiali
neremuneraţi au fost femei.

În anul 2009, cca 68,6% dintre patroni activau în comerţ, ceilalţi având cote neînsemnate, aproximativ
egale, în industrie, agricultură şi transporturi. În acest sens, se constată un deficit absolut de activităţi
antreprenoriale în sectorul primar şi cel terţiar.

2. Ocuparea forţei de muncă in mediul rural 67

Forma de proprietate

Reformele economice desfăşurate pe parcursul anilor ’90 au determinat o schimbare esenţială a struc-
turii ocupaţionale în funcţie de forma de proprietate. Practic în toate domeniile de activitate din mediul
rural, cu excepţia sectorului bugetar, social, a transporturilor şi telecomunicaţiilor, majoritatea persoa-
nelor ocupate activează în sfera privată. Astfel, în 2009 se atestă o situaţie de dominare absolută a sec-
torului privat faţă de cel public (Figura 2.17). Cota persoanelor angajate în sectorul privat a fost de cca
72,7%, în întreprinderile publice – de cca 24,4%, alte categorii de proprietate împărţind restul 2,9%
(Tabelul 14, Anexa 2). Ponderi mari ale ocupării în sectorul privat pot fi sesizate în agricultură, cca
98,6%, în construcţii, cca 97,6%, în comerţ, cca 88,2% şi în industrie, cca 71,5% din populaţia ocupată
în aceste sfere. Totodată, sectorului privat al agriculturii îi revine mai mult de 2/3 din ocuparea rurală
(67,8%), acesta fiind urmat de ocuparea în sectorul public – administraţie publică, învăţământ, sănătate
şi asistenţă socială – cu cca 81%.

Bărbaţii din mediul rural, în 2009, erau ocupaţi preponderent în sectorul privat cu o cotă de 81,3%,
comparativ cu 16,3%% – în sectorul public. Ocuparea sporită a femeilor în sfera bugetară face ca acestea
să înregistreze cote mai mici de ocupare în întreprinderile private. În anul 2009 femeile reprezentau cca
42,7% din populaţia ocupată în sectorul privat şi cca 65,8% din persoanele angajate în întreprinderile
publice.

Figura 2.17	 Populaţia ocupată din mediul rural, după forma de proprietate a angajatorului şi
sexe, 2009, %

81,3%

16,3% 2,4%

Bărbaţi

72,7%

24,4%

2,9%

Total
Privată
Publică
Alta 63,6%

33,0%

3,4%

Femei

Sursa: Biroul Naţional de Statistică

Situaţia privind ocuparea femeilor în sectorul public poate fi tratată drept una favorabilă. Activitatea în
acest sector este mai protejată, oferind garanţii sociale asigurate prin efectul legii. Statutul de salariat în
sectorul public permite reglementarea relaţiilor de muncă în baza unui contract de muncă. Astfel, cca
85% din salariaţii din mediul rural sunt angajaţi în baza contractului de muncă (cca 39% bărbaţi şi cca
46% femei).

Angajarea salariaţilor prin contract, considerată drept şansă suplimentară pentru respectarea drepturilor per-
soanelor angajate, se manifestă diferit pe tipurile de activităţi. Aproape toţi salariaţii din administraţia publică,
învăţământ, sănătate şi asistenţă socială sunt angajaţi prin contract de muncă, în timp ce în transporturi au
semnat contracte de muncă cca 92% din salariaţi, în industrie cca 90%. Cea mai mică pondere a salariaţilor cu
contracte de muncă poate fi observată în agricultură (cca 70%).

Grupele de ocupare

În diferite medii de reşedinţă ocupaţiile se manifestă diferit: după natură, conţinut, venituri. Această
realitate impune abordarea ocupării pe grupele de ocupaţii. Prin această tratare a problemei se va reuşi

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen68

redarea unui tablou mai relevant al ocupării, distribuite după diferite crierii (Tabelul 15, Anexa 2).

În anul 2009, ceva mai mult de a treia parte (223,8 mii persoane) din populaţia ocupată din mediul
rural era reprezentată de muncitori necalificaţi (cca 35,2%), iar un efectiv de 129,4 mii persoane (20,3%)
activau în calitate de lucrători calificaţi în agricultură. Astfel, aceste două categorii au însumat cca 55,5%
din populaţia rurală ocupată. Celelalte grupe au fost caracterizate de ponderi mai puţin semnificative
ale ocupării. În servicii şi comerţ s-au produs 10,4% de persoane; muncitorii calificaţi în întreprinderi
industriale mari si mici, în meserii de tip artizanal, în construcţii şi transporturi au reprezentat cca 8,3%,
iar specialiştii cu nivel superior de calificare şi cei cu nivel mediu de calificare au avut cote de cca 6,8% şi,
respectiv, 6,6% din populaţia ocupată.

Mai puţin au fost reprezentate în populaţia ocupată de la sate grupele 4 şi 1, sau funcţionari administra-
tivi şi conducători ai autorităţilor publice locale, conducători şi funcţionari superiori din unităţile econo-
mico-sociale care au acumulat cote de 1,5 şi, respectiv, 3,3%. Prin urmare, în anul 2009 poate fi desprinsă
o tendinţă generală, conform căreia ponderile ocupării populaţiei rurale cresc odată cu avansarea după
grupele de ocupare (Figura 2.18).12

Figura 2.18	 Populaţia ocupată pe grupe de ocupaţii, sexe, în mediul rural, 2009, %12

3,3%

6,8%

6,6%

1,5%

10,4%

20,3%

8,3%

42,8%

35,2%

y = 0,020e0,301x

R² = 0,581

Grupa 1

Grupa 2

Grupa 3

Grupa 4

Grupa 5

Grupa 6

Grupa 7

Grupa 8

Grupa 9

TOTAL

Expon. (TOTAL)

1,8%

2,0%

1,5%

0,2%

2,3%

10,7%

6,0%

26,7%

19,5%

1,4%

4,7%

5,2%

1,3%

8,2%

9,6%

2,3%

16,1%

15,7%

Bărbaţi

Femei

Sursa: Biroul Naţional de Statistică

12 Grupe majore ale clasificatorului ISCO-88:
Grupa 1 	 Conducători ai autorităţilor publice de toate nivelurile, conducători şi funcţionari superiori din unităţile economico-
sociale şi politice;
Grupa 2 	 Specialişti cu nivel superior de calificare;
Grupa 3 	 Specialişti cu nivel mediu de calificare;
Grupa 4 	 Funcţionari administrativi;
Grupa 5 	 Lucrători în servicii, gospodăria de locuinţe şi deservire comunală, comerţ şi asimilaţi;
Grupa 6 	 Lucrători calificaţi în agricultură, silvicultură, vânătorie, piscicultură şi pescuit;
Grupa 7 	 Muncitori calificaţi în întreprinderi industriale mari si mici, în meserii de tip artizanal, în construcţii, transporturi,
telecomunicaţii, geologie şi prospectare geologică;
Grupa 8 	 Operatori, aparatişti, maşinişti la instalaţii şi maşini, lăcătuşi asamblori;
Grupa 9 	 Muncitori necalificaţi

2. Ocuparea forţei de muncă in mediul rural 69

Dacă se va admite că pe piaţa muncii din mediul rural cererea este egală cu oferta, atunci din trăsăturile
specifice ale ocupării rurale pe grupele de ocupaţii, descrise anterior, poate fi observată situaţia degradată
a activităţilor din acest sector. În primul rând, cea mai solicitată este munca necalificată (de regulă, pen-
tru activităţile agricole), tradiţional puţin retribuită. În al doilea rând, ponderea mică a reprezentanţilor
grupei a 7-a indică un nivel redus de industrializare a activităţilor rurale (inclusiv a celor agricole) şi,
în consecinţă, insuficienţa tehnologiilor de prelucrare locală a producţiei agricole. În general, ponderea
mică a specialiştilor de calificare înaltă în mediul rural, poate afecta grav productivitatea şi rezultatele
finale ale activităţii economico-sociale.

În structura pe sexe pot fi sesizate mici diferenţe în ocuparea după grupele de calificare. Cele mai esen-
ţiale diferenţe pe sexe sunt observate la nivelul grupei 5 (lucrători în servicii, gospodăria de locuinţe
şi deservire comunală, comerţ şi asimilaţi), grupei 3 (specialişti cu nivel mediu de calificare), grupei 2
(specialişti cu nivel superior de calificare), unde predomină femeile, şi a grupelor 8 (operatori, aparatişti,
maşinişti la instalaţii şi maşini, lăcătuşi asamblori) şi 7 (muncitori calificaţi în întreprinderi industriale
mari si mici, în meserii de tip artizanal, în construcţii, transporturi, telecomunicaţii, geologie şi prospec-
tare geologică), la nivelul cărora cotele mai mari de ocupare aparţin bărbaţilor. Astfel, ocuparea femeilor,
preponderent în activităţile inteligente, care solicită un nivel înalt de instruire, a determinat cote mai
mari ale ocupări acestora în grupele de ocupaţii cu nivele superioare de calificare.

Totodată, cota antrenării feminine din grupa superioară de ocupaţie (conducători ai autorităţilor publice
de toate nivelurile, conducători şi funcţionari superiori din unităţile economico-sociale şi politice) a fost
devansată de cota bărbaţilor cu cca 0,4 pp, cu toate că promovarea activă a politicilor de gen în republică,
în ultimii 10 ani, au determinat tendinţe de echilibrare a poziţiilor celor două sexe la nivelul acestei
grupe de ocupaţie.

2.2	 Subocuparea, ocuparea informală şi condiţiile de muncă

2.2.1	 Ocuparea incompletă din mediul rural

Dificultăţile cu care se confruntă agenţii economici din republică, determinate de insuficienţa mijloacelor
financiare şi materiale, de crizele de desfacere a producţiei, dar şi de intenţiile ilicite de evaziune fiscală
şi menţinerea unei contabilităţi duble, au determinat o diversitate de modalităţi de ocupare a populaţiei,
printre care şi angajarea incompletă. Una din formele ocupării incomplete este angajarea lucrătorilor cu
un program de lucru parţial care se manifestă, în primul rând, printr-o durată a săptămânii de lucru mai
redusă. De menţionat faptul, că în virtutea specificului domeniului de activitate, săptămâna de lucru
poate fi mai scurtă decât cea tradiţional prevăzută de legislaţia în vigoare de 40 de ore.

Conform statisticilor oficiale din republică, în anul 2008 durata medie a săptămânii de lucru a fost de 36
de ore, aceasta fiind mai mare pentru salariaţi (39 ore) şi mai redusă pentru nesalariaţi (33 ore). Având
un pregnant caracter sezonier şi fiind puternic influenţate de condiţiile climaterice, activităţile agricole
au înregistrat o durată medie a săptămânii de lucru inferioară mediului rural, de cca 34 ore.

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen70

Ţinând cont de ponderea mare a persoanelor ocupate în agricultură, durata medie a săptămânii de lucru
din această ramură a determinat reducerea drastică a mediei generale în mediul rural. Cu toate acestea,
salariaţii din agricultură au avut o săptămână de lucru egală cu cea normală (40 ore), în timp ce persoa-
nele nesalariate din domeniul dat au lucrat în medie pe săptămână câte 32 de ore (Figura 2.19).

O altă activitate din mediul rural cu un efectiv mare de angajaţi – administraţia publică, învăţământul,
sănătatea şi asistenţa socială – a înregistrat o durată medie a săptămânii de lucru de 35 de ore. În general,
cele mai de durată activităţi s-au produs în comerţ, construcţii şi transporturi, cărora le-a revenit medii
săptămânale de 43, 41 şi respectiv 40 ore de lucru (Tabelul 16, Anexa 2).

Figura 2.19	 Durata medie a săptămânii de lucru, după statutul profesional, activităţi
economice, pe sexe, în mediul rural, 2009, ore

36

34

39

41

43

40

35

38

Total

Agricultură, economia
vânatului şi pisicultură

Industrie

Construcţii

Comerţ cu ridicata şi cu amănuntul;
Hoteluri şi restaurante

Transporturi şi comunicaţii

Administraţie publică; Învăţământ;
Sănătate şi asistenţă socială

Alte activităţi

Sursa: Biroul Naţional de Statistică

Analizând durata medie a săptămânii de lucru din mediul rural în funcţie de sex, se observă
că pentru bărbaţi aceasta a fost mai mare decât pentru femei constituind 38 ore comparativ cu
34 ore.

Studiind durata medie a săptămânii de lucru a persoanelor ocupate în mediul rural şi după
activităţi, observăm că aceasta indică valori mai înalte în cazul sexului masculin. Astfel, cea
mai mare diferenţă dintre duratele medii de muncă a celor două sexe poate fi sesizată în admi-
nistraţia publică, învăţământ, sănătate şi asistenţă socială, în care bărbaţii au lucrat în mediu
pe săptămână cu 6 ore mai mult decât femeile (40 ore pentru bărbaţi şi 34 ore pentru femei).
Urmează transporturile şi telecomunicaţiile în care bărbaţii au lucrat cu cca 5 ore mai mult
pe săptămână decât femeile, agricultura cu o diferenţă de 3 ore în favoare bărbaţilor. Restul
activităţilor au înregistrat diferenţe nesemnificative de 1-2 ore, toate în favoarea bărbaţilor.
Prin urmare, bărbaţii înregistrează un program mai lung de lucru decât femeile, durata medie a
săptămânii de lucru a lor fiind de 40 ore şi mai mult în toate activităţile, cu excepţia agriculturii
(Figura 2.20).

2. Ocuparea forţei de muncă in mediul rural 71

Figura 2.20	 Durata medie a săptămânii de lucru în mediul rural, după activităţi economice şi
sexe, 2009, ore

25

30

35

40

45

Agricultură, economia vânatului şi pisicultură

Industrie

Construcţii

Comerţ cu ridicata şi cu
amănuntul; Hoteluri şi
restaurante

Transporturi
şi comunicaţii

Administraţie publică;
Învăţământ;

Sănătate şi
asistenţă socială

Alte
activităţi

Bărbaţi

Femei

Sursa: Biroul Naţional de Statistică

Obligaţiile de serviciu impuse de diferite statute profesionale, dispun ca durata medie a săptămânii de
lucru să se manifeste diferit în funcţie de acest criteriu. Astfel, salariaţii, marea majoritate a cărora sunt
angajaţi în baza unui contract de muncă, înregistrează o durată medie a săptămânii de lucru mai lungă
decât în cazul celorlalte statute profesionale. Fac excepţie doar patronii, care în 2009 au înregistrat o
durată maximală a săptămânii de lucru de cca 45 ore, majoritatea covârşitoare a acestora fiind bărbaţii
ocupaţi în comerţ (Tabelul 17, Anexa 2). Durata mai mare a săptămânii de muncă poate fi explicată prin
tendinţa de a obţine venituri mai mari, încât aceasta poate într-o oarecare măsură să explice diferenţierea
activităţilor economice şi a statutului profesional al persoanelor ocupate după venituri.

Însă ţinând cont de faptul, că femeile sunt acelea care îşi asumă integral povara muncilor casnice, ducerea
gospodăriei, sunt preocupate de activităţi de menaj, îngrijire, activităţi comunitare, durata săptămânii lor
de lucru se măreşte considerabil.

2.2.2	 Ocuparea informală din mediul rural

Deficitul de oportunităţi pe piaţa muncii din mediul rural, reglementarea insuficientă a acesteia, birocra-
ţia extenuantă şi incapacitatea administraţiei publice, sistemul fiscal presant, neîncrederea manifestată
faţă de stat, precum şi nivelul avansat al sărăciei au influenţat evoluțiile socio-economice din ultimele
decenii. Dificultăţile enunţate au provocat apariţia pe piaţa muncii a unor comportamente tipice econo-
miilor subdezvoltate, printre care:

Angajările fără contract de muncă;•	

Neînregistrarea angajaţilor de către angajatori;•	

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen72

Nedeclararea sau declararea incompletă a veniturilor;•	

Evaziunea fiscală;•	

Activităţi de subzistenţă.•	

Aceştia şi mulţi alţi factori au determinat apariţia unor forme de ocupare, precum este cea informală. Un
moment important care a condiţionat afirmarea sectorului informal în economia rurală a fost destrăma-
rea gospodăriilor agricole mari şi împărţirea terenurilor agricole între locuitorii de la sate.

Ocuparea în mediul rural din ţara noastră se caracterizează printr-o pondere destul de mare a activită-
ţilor informale. În anul 2009 economia rurală era reprezentată de 636,1 mii persoane ocupate, dintre
care 361,7 mii (cca 56,9%) activau formal, iar 274,5 mii persoane (cca 43,2%) informal (Figura 2.21).
Va fi important de menţionat că ocuparea informală din mediul rural este mult mai mare că în mediul
urban. În 2009 aceasta a reprezentat mai mult de 3/4 (cca 77,2%) din populaţia ocupată în activităţile
informale din republică.

Figura 2.21	 Structura ocupării după tipul unităţii de producţie şi natura locului de muncă, în
mediul rural, 2008, %

16,7%
16,1%

0,4%

66,8%
56,9%

10,0%

66,8%

Intreprinderi ale sectorului informal
Gospodării casnice care produc pentru consum propriu
Gospodării casnice care angajeaza salariaţi
Intreprinderi ale sectorului formal
Loc de muncă formal

56,9%
43,2%

Loc de muncă formal
Loc de muncă informal

Sursa: Biroul Naţional de Statistică

Cea mai mare parte a ocupării informale, în 2009, le revenea întreprinderilor sectorului informal, în care
activau cca 106,1 mii persoane (38,7%) urmată de ocuparea în gospodăriile casnice, în care activau 105,1
mii persoane, sau cca 38,3% din populația ocupată informal. Este destul de mare şi numărul persoanelor
ocupate informal în cadrul întreprinderilor sectorului formal, care în 2009 a constituit 63,3 mii persoa-
ne sau cca 10% din populaţia rurală ocupată informal.

Distribuţia pe sexe a ocupaţiei informale atestă unele diferenţe. Astfel, în 2009 atât bărbaţii, cât şi feme-
ile s-au produs în activităţi informale, înregistrând ponderi de 54,6% şi, respectiv, 45,4% din populația
ocupată în sectorul informal. Vârsta, la fel, rămâne să fie un criteriu destul de important de diferenţiere a
ocupării informale. Remarcăm că persoanele în vârstă de 45-54 de ani sunt cele mai afectate de fenome-
nul ocupaţie informale, reprezentând mai mult de 1/4 din angajaţii sectorului informal (Figura 2.22).

2. Ocuparea forţei de muncă in mediul rural 73

Figura 2.22	 Structura ocupării informale, pe sexe şi grupe de vârstă,
în mediul rural, 2009, %

12,6%

19,3%

12,5%

26,2%

23,4%

5,9%

15 -24 ani

25 -34 ani

35 -44 ani

45 -54 ani

55 -64 ani

65 ani şi peste

TOTAL

8,1%

11,0%

12,8%

13,3%

6,3%

3,2%

4,5%

8,3%

10,6%

12,8%

6,2%

2,8%

Femei Bărbaţi

Sursa: Biroul Naţional de Statistică

O cercetare mai generală a ocupării rurale informale denotă că cca 2/3 din populaţia antrenată
în sectorul informal avea vârsta cuprinsă între 25 şi 54 de ani. Deci, până la vârsta de 54 de ani
ponderile ocupării informale sunt în creştere odată cu avansarea după grupa de vârstă, după care se
înregistrează o descreşte semnificativă. Astfel, persoanele care au depăşit vârsta de 65 ani constituie
cca 5,9% din populaţia ocupată în sectorul informal. Posibil, gradul ocupării informale sporeşte
odată cu creşterea nevoilor social-economice ale populației. S-ar putea ca gradul ocupării informale
să depindă şi de un factor comportamental – cultura nesupunerii – care se manifestâ odată cu acu-
mularea experienţei de viaţă.

Abordarea combinată a ocupării informale după sexe şi vârste demonstrează, că bărbaţii la vârstele
mai tinere (până la 44 ani) sunt mai mult angajaţi în activităţi informale. Odată cu înaintarea în
vârstă acest proces devine mai echilibrat (Figura 2.22). În condiţiile unor nevoi sociale şi materiale
similare manifestate de cele două sexe, o astfel de distribuţie este similară cu distribuţia populaţiei
active, încât manifestarea informalităţii în ocupare nu se produce în baza unor intenţii net diferite
ale populaţiei de diverse vârste.

Sunt destul de diferite manifestările sectorului informal în funcţie de statutul profesional. Astfel,
în 2009, mai mult de 3/4 (cca 78%) din populaţia ocupată informal au fost persoane nesalariate,
cărora le-a revenit numai 22% din activităţile informale, cu mici diferenţe între sexe (Tabelul 18,
Anexa 2).

Ocuparea informală este specifică aproape în totalitate sectorului privat, celui public revenindu-i
o cotă microscopică. Astfel, în 2008 din cele 301,8 mii persoane ocupate informal, doar cca 200

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen74

activau în domeniul public. Prin urmare, ocuparea informală şi-a făcut apariţia şi s-a dezvoltat mai
intens pe contul evoluţiilor de creştere accelerată ale domeniului privat.

În analiza specificului ocupării informale din mediul rural, destul de relevantă este şi distribuţia
ocupaţilor în funcţie de forma organizatorico-juridică a întreprinderilor în care se manifestă. Astfel,
din cei 301,8 mii ocupaţi din mediul rural care practicau ocupaţii informale, majoritatea făceau parte
din gospodăriile auxiliare proprii – 181,7 mii persoane sau 60,2%, iar cca 39,9 mii (cca 13%) per-
soane exercitau muncă individuală. De regulă, acestea sunt gospodăriile de fermieri, afacerea cărora
de multe ori este informală. Regretabil, dar a fost destul de înaltă (cca 11%) ocuparea informală şi în
cadrul întreprinderilor, organizaţiilor şi instituţiilor cu drept de persoană juridică.

Analiză a ocupării informale rurale după nivelul de instruire atestă o predominare masivă în sec-
torul informal a populaţiei cu un nivel inferior de studii. Astfel, cea mai mare pondere în ocuparea
informală o deţin persoanele cu studii gimnaziale (104,9 mii persoane sau cca 35%). În general,
persoanele cu studii secundare profesionale, liceale, medii generale şi gimnaziale reprezintă cca 87%
din activităţile informale din mediul rural.

Cea mai mare reprezentare în activitățile informale o avea populaţia antrenată în agricultură (cca
80%). Ocuparea în construcţii şi comerţ a înregistrat câte 8% şi, respectiv 6 % din ocuparea informa-
lă rurală, celorlalte tipuri de activitate revenindu-le cote nesemnificative.

2.2.3	 Condiţiile de muncă

Ambianţa locului de muncă, măsura în care angajatorul îşi onorează obligaţiile, respectând drepturile
lucrătorului, sunt elemente care facilitează, de regulă, relaţiile de pe piaţa muncii, determinând într-o
oarecare măsură cererea şi oferta. Condiţiile de muncă reprezintă criterii, stipulate, de regulă, în legis-
laţia muncii şi incluse în contractele de muncă, încheiate între angajator şi angajat. Acestea se referă la
diversele aspecte ale relaţiilor de muncă printre care: conformitatea activităţilor cu prevederile legale,
durata muncii, durata concediului anual şi a celor suplimentare, retribuţia muncii, dotarea locurilor de
muncă, condiţiile speciale şi, nu în ultima instanţă ,drepturile şi obligaţiile angajatului.

Există opinia general acceptată, conform căreia condiţiile de muncă în activităţile rurale sunt mult mai
proaste decât cele de la oraş. Acestea ar putea să determine intenţia de a modifica condiţiile de muncă,
sau chiar schimbarea locului de muncă. Intenţia de a modifica ceva la locul de muncă poate fi calificată
drept cunoaştere indirectă a cerinţelor faţă de condiţiile de muncă. Astfel, în anul 2009 ceva mai mult de
1/4 din populaţia ocupată în mediul rural (178,7 mii persoane sau 25,8%) avea intenţii să-şi modifice
situaţia la locul de muncă. Cea mai mare parte a persoanelor care doresc schimbări la locul de muncă
(cca 54%) au fost motivaţi de dispoziţia de a avea un salariu mai mare, iar cca 20 % sunt dispuşi să lucre-
ze mai multe ore în scopul obţinerii unor venituri suplimentare (Figura 2.23). Totodată, cca 9% dintre
persoanele care doresc schimbarea situaţiei la locul de muncă indică o utilizare neadecvată a abilităţilor
şi calificărilor de care dispun.

2. Ocuparea forţei de muncă in mediul rural 75

Figura 2.23	 Structura persoanelor ocupate din mediul rural care ar dori să-şi schimbe situaţia
la locul de muncă, 2009, %

20%

15%

9% 3% Dorinţa de a lucra mai multe ore,
cu o creştere corespunzătoare
a venitului

Dorinţa de a avea un salariu
mai mare

Locul actual de muncă este
temporar (ocazional)

Utilizarea adecvată a
abilităţilor/calificării

Alt motiv54%

Sursa: Biroul Naţional de Statistică

În distribuţia după sexe pot fi sesizate mici diferenţe privind dorinţa de a modifica ceva la locul de mun-
că. Astfel, ponderea bărbaţilor care doresc o modificare este mai mare cu cca 2 pp faţă de cea a femeilor
(51% bărbaţi şi 49% femei). Luarea în calcul a motivelor care au determinat dorinţa de modificare, indică
unele diferenţe dinte sexe şi anume:

Ponderea mai mare a femeilor (cca 29%) care doresc un salariu mai mare faţă de ponderea bărbaţilor •	
de cca 25% din numărul persoanelor ocupate de la ţară care-şi doresc o schimbare;

Ponderea dublă a bărbaţilor (cca 10%) faţă de cea a femeilor (cca 5%) care activează la un loc de •	
muncă provizoriu.

Cele mai dorite de schimbare la locul de muncă sunt persoanele în vârstă de 35-54 ani, solicită un salariu
mai mare aproape 1/3 din populaţia care doreşte o schimbare, cu o diferenţă de cca 5 pp dintre sexe
(14% bărbaţi şi 19% femei).

Nivelul de studii a determinat o structură corespunzătoare a persoanelor care-şi doresc schimbarea la
locul de muncă. În 2009 aproape 3/4 (73%) din cei nesatisfăcuţi de locul de muncă, au fost persoane cu
studii secundare profesionale, liceale, medii generale şi gimnaziale. Şi aici a persistat dorinţa de a obţine
un salariu mai mare pentru munca efectuată.

Condiţiile impuse de angajator la momentul angajării, reprezintă elemente primare ale condiţiilor de
muncă. Raportându-ne la colectivitatea de salariaţi din mediul rural (anul 2008), se poate menţiona că
din 359,6 mii de persoane, cca 86% au fost angajaţi în baza unui contract de muncă, iar restul 14% - în
baza unei înţelegeri verbale. Femeile posibil sunt mai prudente şi solicită mai des angajarea în baza unui
contract de muncă: dintre cele 86% persoane angajate cu contract de muncă, cca 46% au fost femei şi
39% bărbaţi. Angajarea în baza contractului de muncă este mult mai frecventă în cazul activităţilor
formale, această modalitate fiind valabilă pentru 98% dintre salariaţii ocupaţi în sectorul formal, cota

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen76

angajărilor fără semnarea unui contract fiind minoră (2%). În sectorul informal se atestă o situaţie dia-
metral opusă, în care numai 30% au fost angajaţi prin contract, iar 70% dintre salariaţi nu au semnat un
contract de muncă cu angajatorul.

Din punct de vedere al angajării în baza unui contract de muncă în sectorul informal femeile au fost mai
dezavantajate decât bărbaţii. Astfel, la angajare în sectorul neformal numai 12% dintre femeile salariate
au semnat un contract de muncă, cota bărbaţilor fiind de cca 18% (Tabelul 19, Anexa 2).

Permanenţa locului de muncă poate fi tratată drept element de stabilitate. Astfel, 90% dintre salariaţii
de la sate au o perioadă nedeterminată de angajare, restul 10% fiind angajaţi pe o perioadă determinată.
Durata limitată este, în fond, valabilă pentru ocuparea informală în care mai mult de 1/3 din salariaţi
(38%) sunt angajaţi pentru o perioadă determinată. Dintre cei 38% de salariaţii cu o durată determinată
de muncă, cca 24% sunt bărbaţi şi 14% sunt femei.

Contribuţiile sociale reprezintă prin sine un element de securitate socială, prin acestea asigurându-se
fondul social din care sunt achitate pensiile şi indemnizaţiile după împlinirea vârstei de pensionare. În
anul 2008, în mediul rural din republică cca 88% persoane erau angajaţi la întreprinderi care achită
contribuţii sociale, 12% - la întreprinderi care nu participă la formarea fondului social. Dacă toate în-
treprinderile sectorului formal, în exclusivitate, achită contribuţiile sociale, apoi prin sectorul informal
are loc o adevărată subminare a securităţii sociale a statului, în general, şi a mediului rural, în special.
S-a constatat că 2/3 dintre patronii sectorului informal nu contribuie la formarea fondului social al
statului. Prin urmare, 34% dintre persoanele ocupate în sectorul informal lucrează la întreprinderi care
nu-şi onorează contribuţiile sociale. Şi în acest caz femeile au fost mai dezavantajate. În 2008 procentul
femeilor (15% din persoanele ocupate informal) care au contribuit cu plăţi sociale a fost mai mic decât
al bărbaţilor (19%).

În anul 2008, nu toţi salariaţii din mediul rural au beneficiat de concedii anuale plătite, garantate prin
lege. Cota parte a acestora a constituit cca 17%. În timp ce toţi salariaţii din întreprinderile sectorului
formal au beneficiat de concedii anuale plătite, 94% din salariaţii sectorului informal (54% bărbaţi şi
40% femei) nu s-au bucurat de acest privilegiu.

Destul de dramatică este situaţia şi la capitolul concediilor medicale plătite. Cca 86% din persoanele ocu-
pate în sectorul informal nu dispun de concedii medicale plătite, cota parte a bărbaţilor neasiguraţi cu con-
cedii medicale plătite fiind mai mare decât cea a femeilor (50% pentru bărbaţi faţă de 37% pentru femei).

Condiţiile de muncă sunt puternic influenţate de pericolul şi nocivitatea activităţilor, acestea afectând, la
rândul lor, starea de sănătate a salariaţilor, sporind riscul îmbolnăvirilor sau a producerii unor accidente la
locul de muncă. În 2009 cca 7% din populaţia ocupată de la ţară, dintre care cca 4% au fost bărbaţi şi cca
3% femei, a fost expusă unor factori nocivi. Condiţiile cele mai dure de nocivitate în sate se referă la factorii
fizici, care au afectat cca 71% de bărbaţi din populaţia masculină supusă factorilor nocivi şi cca 58% de
femei. Pe următoarea poziţie, în cazul bărbaţilor se plasează factorii chimici (15% din bărbaţii expuşi la
factori nocivi), care se manifestă identic ca şi în cazul femeilor. În schimb femeile, având o fire mai sensibilă
decât bărbaţii, au fost mult mai afectate de factori de ordin psihologic. Circa 21% dintre acestea au fost
afectate de un disconfort psihologic.

2. Ocuparea forţei de muncă in mediul rural 77

Asocierea angajaţilor în organizaţii sindicale ar putea fi calificată drept tendinţă către o muncă mai
protejată. Astfel, în anul 2008, mai puţin de jumătate din populaţia ocupată din mediul rural aparţinea
de sindicate (cca 44%). Totodată, încrederea din ce în ce mai mică faţă de organizaţiile sindicale şi de
capacitatea acestora de a proteja drepturile angajaţilor, a determinat în ultimii 3 ani o reducere a ponderii
populaţiei ocupate sindicalizate (Tabelul 2.1).

Tabelul 2.1	 Numărul populaţiei ocupate sindicalizate din mediul rural în funcţie de domeniul
de activitate, 2006-2008, mii persoane

2006 2007 2008

Populaţie ocupată, total 739,4 724,5 710,9

Populaţie ocupată sindicalizată 349,9 334,8 317,3

din care

Agricultură 33,6 27,3 20,7

Industrie 64,6 62,6 55,6

Construcţii 7,4 6,9 8,1

Comerţ 19,7 20,9 19,8

Transporturi şi comunicaţii 26,6 23,8 22,4

Administraţie publică, Învăţământ,
Sănătate şi asistenţă socială

171,6 165,8 161,7

Alte activităţi 26,4 27,6 28,9

Sursa: Biroul Naţional de Statistică

Analiza structurii sindicalizării populaţiei ocupate pe activităţile economice pune în evidenţă ponderi
diferite ale populaţiei asociate în sindicate. Cel mai mare grad de sindicalizare îi revine populaţiei ocupa-
te din sfera majoritar bugetară (administraţie publică, învăţământ, sănătate şi asistenţă socială), în care
mai mult de jumătate din cei ocupaţi (51%) sunt membri de sindicate. Mai mult decât atât, în pofida
reducerii ponderii populaţiei ocupate sindicalizate, din mediul rural (-2,7 pp), în ultimii 3 ani, ponderea
celor sindicalizaţi din aceste activităţi a înregistrat o creştere nesemnificativă (+1,9 pp).

Ponderi mai mici ale angajaţilor pot fi observate în industrie (cca 18%), în agricultură şi transporturi
(a câte 7%), în comerţ (6%) şi în construcţii (3%). Aceste cifre indică grade inferioare de organizare a
activităţilor cu ponderi mici de sindicalizate, şi deci o capacitate redusă a persoanelor ocupate de a-şi
promova drepturile şi interesele prin intermediul organizaţiilor sindicale. De regulă, în aceste activităţi
economice angajaţii mai des sunt privaţi de diverse drepturi şi libertăţi.

2.2.4	 Veniturile populaţiei din mediul rural

Tipologia ocupării din mediul rural s-a răsfrânt în mod negativ şi asupra veniturilor populaţiei. Mai bine
zis, se poate afirma că între nivelul şi structura veniturilor şi tipologia ocupării din mediul rural există
o interdependenţă destul de strânsă. În mare parte, în mediul rural sunt localizate activitățile în care se

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen78

obțin salarii mai mici decât media pe economie. Ținând cont de ponderea mare a persoanelor ocupate în
agricultură, în învățământ, sănătate și asistență socială se poate deduce că veniturile marii majorități ale
populației ocupate la sate sunt mult mai mici decât în mediul urban (Figura 2.24a).

Figura 2.24a	 Salariul nominal mediu lunar, net după activitățile economice, 2008, lei

1
34

0,
2

1
45

3,
0

1
62

9,
8

1
97

1,
1

2
07

2,
5

2
20

9,
5

2
46

2,
1

2
48

4,
4

2
64

7,
1

2
76

1,
2

3
14

0,
6

3
37

7,
3

3
41

9,
4

3
58

2,
5

4
16

6,
7 5

32
2,

5

0

1000

2000

3000

4000

5000

6000

B
 P

es
cu

itu
l, p

isc
icu

ltu
ră

A
 A

gr
icu

ltu
ră

, e
co

no
m

ia
vâ

na
tu

lu
i ş

i s
ilv

icu
ltu

ră

M
 Î

nv
ăţ

ăm
ân

t

O
 A

lte
 ac

tiv
ită

ţi
de

 se
rv

ici
i

co
lec

tiv
e,

so
cia

le
şi

pe
rs

on
ale

H
 H

ot
elu

ri
şi

re
sta

ur
an

te

N
 S

ăn
ăt

at
e ş

i a
sis

te
nţ

ă s
oc

ial
ă

0
 A

ct
ivi

tă
ţi

ec
on

om
ice

 -
to

ta
l

G
 C

om
er

ţ c
u

rid
ica

ta
 şi

 cu
am

ăn
un

tu
l;

re
pa

ra
re

a a
ut

o,
 m

ot
o,

...

D
 I

nd
us

tri
a p

re
lu

cr
ăt

oa
re

L
 A

dm
in

ist
ra

ţie
 p

ub
lic

ă

K
 T

ra
nz

ac
ţii

 im
ob

ili
ar

e,
în

ch
iri

er
i ş

i
ac

tiv
ită

ţi
de

 se
rv

ici
i p

re
sta

te
...

F
 C

on
str

uc
ţii

I
 T

ra
ns

po
rtu

ri
şi

co
m

un
ica

ţii

C
 I

nd
us

tri
a e

xt
ra

ct
ivă

E
 E

ne
rg

ie
ele

ct
ric

ă ş
i t

er
m

ică
,

ga
ze

 şi
 ap

ă

J
 A

ct
ivi

tă
ţi

fin
an

cia
re

Totodată, nu trebuie trecută cu vederea ponderea veniturilor în natură, estimate la nivelul de cca 1/3
din veniturile total obținute.

Este cunoscut faptul că femeile, ca grup social, sunt angajate, în special, în domeniile în care salariile sunt
cele mai mici: industria uşoară, comerţ, învăţământ. Aceasta a condiţionat apariţia fenomenului numit
de sociologi „feminizarea sărăciei”.

Marea majoritate a populaţiei din zonele rurale îşi asigură existenţa, cu precădere, din sectorul agrar.
Totodată, statisticile demonstrează că populaţia de la sate este mai săracă comparativ cu cea de la oraşe.
Aceasta se explică prin faptul că agricultura în Moldova nu este un sector care să poată asigura venituri
înalte, deoarece există multe carenţe în sistem, lipsesc utilaje de prelucrare a terenurilor, mijloace finan-
ciare pentru procurarea materialului agricol etc.

În 2008, salariul nominal mediu lunar brut pe economie a continuat să crească, înregistrând valoarea de
2529,7 lei. În acelaşi an, în republică s-a înregistrat o descreştere a disponibilităţilor financiare ale gos-
podăriilor în raport cu salariile, veniturile disponibile reprezentând 47% din nivelul salarial, acest nivel
fiind inferior comparativ cu situaţia din ultimii doi ani (Figura 2.24b).

2. Ocuparea forţei de muncă in mediul rural 79

Figura 2.24b	 Salariul nominal mediu lunar şi veniturile disponibile ale populaţiei,
	 2001-2008, lei

0

500

1000

1500

2000

2500

3000

2001 2002 2003 2004 2005 2006 2007 2008

lei

Salariul nominal mediu lunar al
unui salariat în economie, lei

38%

40%

42%

44%

46%

48%

50%

0
200
400
600
800

1000
1200
1400

2001 2002 2003 2004 2005 2006 2007 2008

Pr
op

orţ
ia

ven
itu

rilo
r d

isp
on

ibi
le f

aţă

de
sal

ari
ul

no
mi

na
llei

Veniturile disonibile

Salariul nominal Veniturile disonibile

Sursa: Biroul Naţional de Statistică

A înregistrat descreşteri şi raportul veniturilor disponibile faţă de minimul de existenţă, care în 2008 a
fost de 86,9%, comparativ cu 89,8% în anul 2006. Cu toate că raportul salariului nominal la minimul
de existenţă a fost supraunitar, înregistrând în anul 2008 174,9%, datorită creşterii preţurilor la majo-
ritatea produselor de consum (cu cca 2,2 ori), dar şi la servicii şi a tarifelor pentru resursele energetice,
veniturile disponibile sunt mai mici.

Ţinând cont de profilurile tradiţionale de activitate ale celor două sexe, un interes deosebit în analiza
veniturilor îl va prezenta structura acestora pe tipuri de activitate.

Figura 2.25	 Structura veniturilor populaţiei pe activități economice, 2001-2008, %

8%

4%

5%

12%

10%

7%

7%

12%

10%

10%

5%

4%

5%

8%

5%

4%

9%

11%

8%

7%

11%

10%

9%

5%

7%

6%

0% 5% 10% 15%

Total

Agricultură, economia vînatului şi silvicultură

Pescuit

Industrie

Construcţii

Comerţ cu ridicata şi cu amănuntul

Hoteluri şi restaurante

Transporturi şi comunicaţii

Tranzacţii imobiliare, închirieri şi activităţi...

Administraţie publică

Învăţământ

Sănătate şi asistenţă socială

Alte activităţi de servicii colective, sociale şi personale

2001

2008

 Sursa: Biroul Naţional de Statistică

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen80

Aspectele structurale ale salariului nominal mediu lunar din 2001 şi 2008 nu semnalează mari mo-
dificări structurale, cu mici excepţii. O revenire asupra structurii populaţiei ocupate pe sectoarele de
activitate indică o ocupare majoră a femeilor în activităţi cu cote salariale mici (agricultură, învăţământ,
asistenţă socială, cultură) aceasta determinând un nivel de salarizare inferior celui masculin. Aceasta este
condiţionat în mare parte de faptul că, bărbaţii îşi pot permite să accepte oferte de muncă cu salarii mari
şi în cazurile când li se solicită activitate peste program. Femeile nu întotdeauna pot accepta asemenea
oferte, din cauza responsabilităţilor casnice.

Condiţiile de muncă în sectorul agrar (neprotejat şi în condiţii climaterice neprielnice), condiţiile de
trai în mediul rural13 (fără încălzire centrală, cu fântână departe de casă, cu baie, bucătărie în curte, cu
drumuri deteriorate) influenţează viaţa oamenilor şi îi fac mai vulnerabili la boli şi la sărăcie (în special
tuberculoza, bolile cardio-vasculare şi respiratorii). Munca fizică extorcantă, precum şi accesul mai limi-
tat la serviciile medicale specializate, determină o morbiditate sporită a populaţiei de la ţară. Şi asta nu
numai din cauza sărăciei, dar şi din cauza neglijenţei faţă de propria lor sănătate. Uşoara creştere a ratei
sărăciei în republică a fost însoţită de accentuarea inegalităţii veniturilor. Ponderea populaţiei ale cărei
venituri se află sub pragul sărăciei s-a modificat foarte puţin în intervalul 2001-2008, datorită faptului
că pragul de sărăcie a crescut an de an, odată cu majorarea nivelului general al veniturilor disponibile
ale populaţiei.

O tendinţă generală de diferenţiere a veniturilor populaţiei din republică este aceea conform căreia la
ţară se concentrează preponderent populaţia mai săracă, iar cei bogaţi pot fi regăsiţi majoritar la oraşe.

13 Conform datelor SADI - Studiul privind deprivarea localităţilor rurale, 2008, www.mec.gov.md

81

3	 Similitudini şi particularităţi ale
şomajului în mediul rural

3.1	 Particularităţile şomajului în mediului rural

3.1.1	 Evoluţia ratei şomajului

În condiţiile unei economii de piaţă modernă şomajul reprezintă principalul indicator al instabilităţii
economice şi al funcţionalităţii pieţei muncii14. Caracterul derivat al pieţei muncii plasează şomajul în
această dublă ipostază, iar un nivel înalt al şomajului denotă faptul că atât piaţa muncii, cât şi întreaga
economie se află într-o situaţie dificilă. Anume din acest considerent scopul de bază al politicilor eco-
nomice, în special, al celor de ocupare se centrează pe diminuarea şomajului. Totodată, trebuie de men-
ţionat faptul că şomajul este un fenomen firesc al economiei de piaţă, o formă de dezechilibru pe piaţa
muncii care asigură mediul concurenţial necesar pentru funcţionarea normală a pieţei muncii şi creşterea
productivităţii muncii, iar eliminarea lui prin diverse politici de ocupare conduce, de regulă, la eforturi
inutile. Din acest considerent, politicile anti-şomaj ar trebui să se axeze nu atât pe excluderea definitivă a
şomajului, cât, mai degrabă, pe „gestionarea” lui, adică pe menţinerea unui nivel acceptabil al şomajului,
pentru a asigura o creştere economică durabilă, un echilibru economic şi social, precum şi a evita forme
nedorite de şomaj, prin diverse măsuri de protecţie socială a şomerilor.

Totodată, conţinutul social pronunţat al pieţei muncii atribuie şomajului şi un rol de indice al dezvoltării
sociale. Or, un nivel înalt al şomajului conduce la apariţia unui şir de probleme de ordin social care pot
compromite atât dezvoltarea economică, cât şi dezvoltarea socială a ţării. Astfel, persoanele aflate în
şomaj, fiind excluse din viaţa economică, îşi pierd calificarea, se află într-un stres permanent din cauza
lipsei cronice a resurselor de subzistenţă, ceea ce le determină comportamente deviante: o viaţă dezorga-
nizată, beţii, hoţii etc. Anume din aceste considerente un studiu detaliat al şomajului, sub toate aspectele
lui, este destul de semnificativ în elaborarea şi promovarea unor politici coerente privind ocuparea forţei
de muncă din mediul rural.

Tradiţional, specificul ocupării din mediul rural determină un nivel relativ mic al şomajului, comparativ
cu mediul urban. Într-adevăr, ponderea mare a populaţiei din mediul rural ocupate în sectorul agrar de-
termină un număr destul de mare de persoane ocupate pe cont propriu, inclusiv în gospodăria auxiliară
privată pentru consum propriu sau vânzare, precum şi o parte considerabilă care nu este prezentă pe
piaţa muncii şi, prin urmare, deghizează şomajul în alte forme de inactivitate.

Datele statistice arată că în perioada 2001-2008 pe fundalul descreşterii populaţiei economic active
şi a celei ocupate din mediul rural, precum şi a creşterii populaţiei inactive, pe parcursul ultimilor ani,
numărul şomerilor înregistrează o tendinţă stabilă de scădere. Această situaţie s-a modificat în 2009,
când numărul şomerilor din mediul rural a înregistrat o creştere semnificativă, constituind 33,5 mii
persoane, comparativ cu 19,1 mii în anul precedent.

14 Dorin Vaculovschi “Ocuparea şi şomajul în mediul rural”, Biroul Naţional de Satistică, Chişinău, 2007, p. 32.

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen82

De menţionat că, saltul numărului de şomeri din mediul rural pe parcursul anului 2009 a fost determi-
nat, în primul rând, de efectele negative ale crizei financiare mondiale care s-au răsfrânt, cu o anumită
întârziere, şi asupra economiei Republicii Moldova. Or, criza mondială a afectat, în special, astfel de
ramuri ca agricultura, transporturile, construcţiile, industria şi alte ramuri care determină, în mare mă-
sură, structura economică şi ocupaţională din mediul rural al ţării.

Este necesar de subliniat faptul, că anul 2008 a fost relativ benefic pentru piaţa muncii din Republica
Moldova, distingându-se printr-un nivel destul de mic al şomajului, atât în mediul rural cât şi în mediul
urban, dar şi printr-o îmbunătăţire modestă a indicatorilor de ocupare a forţei de muncă. Anume dato-
rită nivelului extrem de mic al şomajului din mediul rural în anul 2008, creşterea şomajului în următorul
an a fost atât de simţitoare.

În 2009, în mediul urban numărul şomerilor a constituit 47,5 mii persoane, cu 14,8 mii mai mult
decât în anul precedent. Cu toate că nivelul şomajului din mediul urban este mai mare decât în mediul
rural, efectele crizei mondiale au avut o influenţă negativă relativ mai mică asupra situaţiei ocupării din
oraşe, comparativ cu satele. Dacă creşterea şomajului în mediul rural a constituit 75,3%, în mediul urban
această creştere a fost doar de 31,2%.

Evoluţii similare înregistrează şi ratele şomajului din ambele medii. Astfel, în 2009 în mediul rural rata
şomajului a constituit 5%, fiind în creştere comparativ cu anul precedent, în care aceasta a fost de 2,7%.
În mediul urban rata şomajului în aceeaşi perioadă de timp a crescut, respectiv, de la 5,5% până la 8%
(Figura 3.1; Tabelul 1 Anexa 3).

Figura 3.1	 Evoluţia ratei şomajului pe medii, 2003-2009, %

7,9 8,1
7,3

7,4

5,1

4

6,4

12,2 11,9
11,2

9,2

6,9

5,5

8

4,5
5

4

5,8

3,6
2,7

5

0

2

4

6

8

10

12

14

20042003 2005 2006 2007 2008 2009

total urban rural

Sursa: Biroul Naţional de Statistică

3 Similitudini şi particularităţi ale şomajului în mediul rural 83

Analizând evoluţia şomajului din mediul rural pe parcursul ultimilor şapte ani, se observă că tendinţa de
diminuare, specifică evoluţiei şomajului în general pe republică, inclusiv şi în mediul urban (cu excepţia
anului 2009) nu se respectă. Astfel, în anul 2006 atât numărul şomerilor, cât şi rata şomajului au înre-
gistrat anumite creşteri, respectiv, până la 43,1 mii persoane şi 5,8%, fiind mai mari chiar şi decât în anul
2009, care a fost un an afectat de criză.

Aceste creşteri au fost determinate, pe de o parte, şi de condiţiile climaterice dificile din iarna acelui an,
care au compromis activitatea de muncă pentru populaţia economic activă din mediul rural în primul
trimestru al anului, iar pe de altă parte, de schimbările survenite în metodologia de colectare a datelor
Anchetei forţei de muncă15. Prin urmare, se observă ca factorul climateric în evoluţia şomajului are
o influenţă destul de mare.

Cu toate acestea, trebuie remarcat că fluctuaţiile mari ale şomajului din mediul rural au avut o influen-
ţă minoră asupra tipologiei şomajului (după vârstă, nivel de studii, sex etc.), determinată de specificul
economiei naţionale.

Şomajul din mediul rural, asemeni altor indicatori ocupaţionali, este puternic influenţat şi de sezonali-
tate. Conform datelor prezentate în anexa 3.1 se observă că numărul şomerilor creşte în cea mai mare
măsură în perioada sezonului rece, când lucrările agricole, care constituie activitatea de bază din mediul
rural, sunt stopate.

Astfel, dacă în trimestrul I al anului 2009, numărul şomerilor din mediul rural era de 32,9 mii persoane,
în următoarele trimestre acest indice s-a redus, respectiv, până la 32,4 mii în trimestrul II şi 26,4 mii în
trimestrul III (Figura 3.2; Tabelul 1 din Anexa 3).

Figura 3.2	 Evoluţia trimestrială a numărului şomerilor BIM din mediul rural, 2001-2009,
mii persoane

0

10

20

30

40

50

60

70

80

90

2001 2002 2003 2004 2005 2006 2007 2008 2009

Sursa: Biroul Naţional de Statistică

15 Începând cu anul 2006 cercetarea statistică Ancheta Forţei de Muncă a suferit unele modificări. În prezent, ea se efectuează pe un
nou eşantion de gospodării casnice şi în conformitate cu o metodologie ajustată la ultimele recomandări ale Biroului Internaţional al
Muncii (BIM), la normele europene şi la Codul Muncii din Republica Moldova. Din aceste considerente, informaţiile privind ocuparea
şi şomajul pentru anii 2006-2009 nu sunt comparabile cu seria de date din anii precedenţi.

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen84

3.1.2	 Structura şomajului din mediu rural pe sexe, vârstă, şi nivel de
instruire

Analizând în mediul rural distribuţia şomerilor în funcţie de sex, pot fi remarcate aceleaşi tendinţe ge-
nerale ale evoluţiei şomajului din Republica Moldova, cu excepţia unei intensităţi mai mari a şomajului
masculin comparativ cu cel feminin. Astfel, dacă numărul bărbaţilor şomeri în 2009 a fost de 22 mii,
numărul femeilor şomere s-a cifrat doar la nivelul de 11,5 mii persoane. Asemenea tendinţe au fost ca-
racteristice pieţei muncii din mediul rural şi în anii precedenţi (Figura 3.3; Tabelul 1 din Anexa 3).

Figura 3.3	 Evoluţia anuală a numărului şomerilor BIM din mediul rural pe sexe perioada
2001-2009, mii persoane

33,9 31,5

52,4

61,5

51,1

79,4

30,9 30,1
33,5

23,9 19,7

32,6 33,1 32,8

48,4

19,8 20,4
22

10 11,7

19,8

28,4

18,3

31

11,1 9,7 11,5
0

10

20

30

40

50

60

70

80

90

2001 2002 2003 2004 2005 2006 2007 2008 2009

Total Bărbaţi Femei

Sursa: Biroul Naţional de Statistică

Situaţia dată poate fi explicată, pe de o parte, prin faptul că femeile din mediul rural se integrează mai
uşor pe piaţa muncii, acceptând şi condiţii de angajare mai puţin atrăgătoare, comparativ cu bărbaţii.
Dacă bărbaţii tind să-şi găsească un loc de muncă mai bine remunerat, femeile aspiră la un loc de muncă
sigur şi stabil. Pe de altă parte, femeile din mediul rural sunt prezente pe piaţa muncii într-o măsură mai
modestă, fapt despre care se va vorbi în capitolul următor.

În analiza şomajului din mediul rural, destul de relevantă este şi distribuţia acestuia în funcţie de vârstă
şi nivel de instruire. Se constată că în 2009 cea mai mare concentrare a şomerilor a fost caracteristică
pentru grupa de vârstă 15-24 ani – 10,8 mii persoane sau 32,2% din totalul şomerilor din mediul rural
şi pentru grupa de vârstă de 25-34 ani, respectiv, 8,1 mii persoane sau 24,2%. Prin urmare, se poate
constata că pentru mediul rural şomajul în rândurile tineretului este într-adevăr o problemă stringentă,
care necesită măsuri urgente din partea statutului. (Figura 3.4; Tabelul 2 din Anexa 3).

3 Similitudini şi particularităţi ale şomajului în mediul rural 85

Figura 3.4	 Şomeri BIM pe grupe de vârstă şi sexe, în mediul rural, în anul 2009, %

32,2%

24,2%

20,3%

18,5%

4,8%

15 -24 ani 25 -34 ani 35 -44 ani 45 -54 ani 55 -64 ani

30,0%

26,8%
20,5%

17,3%

5,9%

BărbaţiTotal

36,5%

19,1%

20,0%

21,7%

2,6%

Femei

Sursa: Biroul Naţional de Statistică

În ceea ce priveşte rata şomajului, se constată că şi aceasta a fost cea mai mare pentru grupa de vârstă
de 15-24 de ani. Astfel, în anul 2009 rata şomajului a acestei categorii de vârstă se stabileşte la nivelul de
13,5%, fiind de 2,7 ori mai înaltă decât cea generală pentru mediul rural (5%) (Tabelul 2, Anexa 3).

În general, şomajul printre tineri este ceva firesc pentru toate economiile de piaţă existente. Problema
ar consta mai curând în eficienţa intervenţiei statului în scopul menţinerii şomajului tineretului la un
nivel acceptabil. În condiţiile Republicii Moldova, în special în mediul rural, cele mai oportune direcţii
de intervenţie a statului pentru soluţionarea problemei şomajului tineretului, ar fi:

Creşterea calităţii resurselor umane;•	

Perfecţionarea şi reconversiunea profesională;•	

Facilitarea procesului de creare a unor noi locuri de muncă durabile şi integrare a tinerilor pe piaţa •	
muncii;

Facilitarea lansării în afaceri;•	

Facilitarea accesului la credite preferenţiale şi alte pârghii de susţinere a angajării şi auto-angajării.•	

Relevantă este şi analiza şomajului printre tineri în funcţie de sex. Examinând distribuţia şomerilor
în vârstă de 15-24 ani în funcţie de sex, se poate constata că rata şomajului femeilor tinere în 2009 se
cifrează la 12,6%, fiind mai mică decât cea a bărbaţilor tineri care s-a situat la nivelul 14,2% (Tabelul 2,
Anexa 3).

Dezavantajele cu care se confruntă fetele şi femeile tinere pe piaţa forţei de muncă din Moldova se în-
mulţesc odată cu extinderea crizei economice şi financiare. Femeile vor continua să suporte handicapul
„normal” de pe piaţa muncii (asociat cu lipsa de experienţă şi cu neîncrederea potenţialilor angajatori),
fiind obligate, în acelaşi timp, să concureze şi cu migranţii mai experimentaţi, care revin în ţară. Deşi
întoarcerea migranţilor în ţară se produce într-o proporţie nesemnificativă şi, prin urmare, extinderea
competiţiei pentru angajare în muncă nu se datorează acestui fenomen, tinerele vor trebui, totuşi, să-şi
caute un loc de muncă pe piaţa internă într-un moment de creştere a şomajului (7,1 la sută în primul
trimestru al anului 2010, în comparaţie cu 4,5 la sută în 2008), având în vedere şi oferta nesemnificativă
de locuri de muncă.

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen86

Figura 3.5	 Rata şomajului, trimestrul I, în vârstă de 15-24 ani din mediul rural, în perioada
2003-2010, %

6,8
8,5

6,9

13,6

4,5 4,6
6,8 7,1

0
2
4
6
8

10
12
14
16

2003 2004 2005 2006 2007 2008 2009 2010

Bărbaţi

Sursa: Biroul Naţional de Statistică

În aceste condiţii, ar fi surprinzător să nu se înregistreze o extindere a şomajului printre tineri, mai ales
dacă oportunităţile de migraţiune se vor restrânge. În plus, dacă migranţii care se întorc din străinătate
revin în regiunile în care au locuit înainte de plecare, aceste consecinţe vor afecta, în primul rând, mediul
rural şi vor conduce la o aprofundare în continuare a sărăciei rurale.

Analizând aspectele de influenţă a nivelului de instruire asupra şomajului, se observă că cele mai afectate de
şomaj sunt persoanele cu studii secundar profesionale – 11,9 mii sau 35,5% din totalul şomerilor din me-
diul rural în 2009. Cercetările demonstrează că majoritatea şomerilor cu studii secundar profesionale sunt
concentraţi în grupa de vârstă 15-24 ani – 3,6 mii. Deci, persoanele tinere din mediul rural, care au decis
să nu-şi mai continue studiile din anumite considerente, se confruntă în cea mai mare măsură cu problema
găsirii unui loc de muncă. Totodată, distribuţia în funcţie de sex a şomerilor cu studii secundar profesionale
din mediul rural arată că bărbaţii sunt afectaţi într-o măsură mai mare decât femeile. Raportul este de 8,3
mii bărbaţi la 3,7 mii femei tinere şomere din mediul rural (Figura 3.6, Tabelul 4, Anexa 3).

Figura 3.6	 Distribuţia şomerilor BIM din mediul rural după nivelul de instruire şi sexe,
2009, %

9%
9%

35%
17%

29%

1%

9%

7%

38%17%

28%

1%

8%

12%

32%
18%

30%

Superior

Mediu de
specialitate

Secundar
profesional

Liceal, mediu
general

Gimnazial

Primar sau fără
şcoală

Sursa: Biroul Naţional de Statistică

3 Similitudini şi particularităţi ale şomajului în mediul rural 87

Situaţia dată poate fi explicată, după cum am menţionat mai sus, că femeile se angajează în câmpul
muncii mai uşor decât bărbaţii dat fiind faptul, că ele pot accepta şi un loc de muncă mai puţin atractiv
din punct de vedere al remunerării. În virtutea rolului social de cap şi susţinător al familiei atribuit
bărbaţilor, aceştia se consideră mai responsabili pentru asigurarea familiei, deseori ignorând eforturile
de investire în capitalul lor uman, pe când femeile, mai degrabă, tind să se realizeze profesional şi perso-
nal. Aceste comportamente sunt determinate şi de conjunctura existentă a pieţei muncii din republică,
inclusiv şi din mediul rural, în care locurile de muncă necalificate care necesită un efort fizic impunător,
dar şi un nivel de instruire mai modest, sunt mai bine remunerate decât locurile de muncă care necesită
aptitudini intelectuale.

3.1.3	 Structura şomajului rural după caracteristici semnificative ale
pieţei muncii

Nivelul şomajului este determinat, în mare măsură, de experienţa de muncă a persoanelor. De regulă, se
consideră că persoanele care nu au lucrat niciodată se confruntă într-o măsură mai mare cu găsirea unui
loc de lucru. Totodată, datele statistice arată că în mediul rural, comparativ cu cel urban, sunt afectate de
şomaj anume persoanele cu experienţă de muncă. Astfel, în anul 2009 din cei 33,5 mii şomeri 23,5 mii
persoane sau 70,1% sunt şomeri cu experienţă de muncă. Aceleaşi tendinţe se observă pentru ambele
sexe. Cu toate acestea, bărbaţii şomeri cu experienţă sunt afectaţi de şomaj într-o măsură mai mare decât
femeile şomere cu experienţă de muncă – 15,9 mii persoane sau 72,3% din totalul bărbaţilor şomeri
comparativ cu 7,7 mii persoane sau 67% din totalul femeilor şomere (Tabelul 3.1).

Aceasta poate fi explicat prin faptul că persoanele cu experienţă de muncă îşi doresc locuri de muncă mai
atractive şi mai bine remunerate pe care, deocamdată, economia republicii nu le oferă. În schimb persoa-
nele fără experienţă de muncă, în special tinerii, nu se prea grăbesc să intre pe piaţa muncii, completând
astfel rândurile populaţiei inactive din mediul rural. Analizând distribuţia şomerilor în funcţie de expe-
rienţa lor de muncă şi în funcţie de vârstă, se constată, că persoanele în vârstă de 15-24 de ani, care nu au
lucrat niciodată, ocupă o pondere destul de mare în totalul şomerilor din categoria lor de vârstă. Acest
fapt este determinat, pe de o parte, de nedorinţa angajatorilor de a accepta persoane fără experienţă de
muncă, iar pe de altă parte, de lipsa unor capacităţi a ultimilor de a-şi găsi un loc de muncă. În statele
europene această situaţie este, într-o oarecare măsură, soluţionată prin stimularea antreprenorilor de a
angaja şomeri fără experienţă de muncă, prin acordarea unor scutiri la plata impozitelor pe venit.

În anul 2009 şomerii tineri fără experienţă de muncă constituiau 7,1 mii sau 65,7% din totalul şomerilor
din mediul rural în vârstă de 15-24 ani. Aceleaşi tendinţe se observă pentru ambele sexe. Astfel, bărbaţii
tineri fără experienţă de muncă constituie 4,3 mii persoane sau 65,2% din totalul bărbaţilor şomeri
tineri din mediul rural, pe când femeile din această categorie constituie 2,8 mii de persoane sau 66,7%.
Prin urmare, distribuţia şomerilor în funcţie de experienţa de muncă confirmă încă odată existenţa
problemei acute a şomajului, care persistă cu prisosinţă în rândul tinerilor, în special din mediul rural
(Tabelul 3.1).

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen88

Tabelul 3.1	 Şomeri BIM în mediul rural pe grupe de vârstă, după experienţa de muncă, sexe,
2009, mii persoane

Sexe, experienţa de muncă Total
Grupe de vârstă

15-24 ani 25-34 ani 35-49 ani 50 ani şi peste

Total 33,5 10,8 8,1 10,7 3,9

Şomeri cu experienţă de muncă 23,5 3,7 5,7 10,3 3,8

Şomeri fără experienţă de muncă 10,0 7,1 2,4 0,4 0,1

Bărbaţi 22,0 6,6 5,9 6,8 2,8

Şomeri cu experienţă de muncă 15,9 2,3 4,3 6,6 2,7

Şomeri fără experienţă de muncă 6,2 4,3 1,6 0,2 0,1

Femei 11,5 4,2 2,2 3,9 1,1

Şomeri cu experienţă de muncă 7,7 1,4 1,4 3,7 1,1

Şomeri fără experienţă de muncă 3,8 2,8 0,8 0,2 0,1

Sursa: Biroul Naţional de Statistică, 2009

Analiza aspectului privind durata şomajului denotă, că în 2009 cea mai răspândită durată a şomajului
din mediul rural este cea de sub 3 luni – 12,2 mii persoane sau 36,4% din totalul şomerilor din mediul
rural. Totodată, alte 4,4 mii persoane sau 13,1% se află în şomaj timp de mai mult de 24 de luni, dintre
care 3 mii sunt bărbaţi (Figura 3.6 şi Tabelul 5 din Anexa 3). Este semnificativ faptul, că majoritatea
şomerilor de lungă durată au experienţă de muncă. Astfel, din cei 4,4 mii persoane aflate în şomaj de
lungă durată 3,5 mii sau 79,5% sunt şomeri cu experienţă de muncă.

Figura 3.7	 Şomeri BIM pe medii, după durata şomajului, în anul 2009, %

36%

27%

14%

9%

14%

37%

23%

17%

10%

13%

mai puţin de 3 luni

3-5 luni

6-11 luni

12-23 luni

24 luni şi mai mult

Sursa: Biroul Naţional de Statistică

Şomajul de lungă durată (mai mult de 24 de luni) se consideră drept unul din indicatorii de bază ai dez-
voltării sociale care reflectă, în mod special, funcţionalitatea pieţei muncii. Astfel, se observă că incidenţa

3 Similitudini şi particularităţi ale şomajului în mediul rural 89

şomajului de lungă durată în localităţile rurale nu este o problemă, comparativ cu mediul urban. Răs-
pândirea în mediul rural anume a şomajului de scurtă durată poate fi explicată prin caracterul sezonier
al muncilor agricole, deoarece în lunile de vară şi toamnă nivelul şomajului la sate scade.

O discrepanţă semnificativă se observă între durata şomajului în mediile de reşedinţă, în defavoarea celui
urban. Pe fundalul unui nivel al şomajului mai înalt în mediul urban, se constată că durata şomajului în
oraşe este mai mare. Astfel, în anul 2009 7,1 mii persoane sau 14,9% din totalul şomerilor din mediul
urban au fost în căutare de lucru timp de mai mult de 24 de luni, iar alte 8 mii de persoane sau 16,8%
s-au aflat în şomaj aproape 24 de luni. Totodată, se constată că şi persoanele, şomeri de scurtă durată,
sunt destul de numeroşi – 11,8 mii persoane sau 24,8% din totalul şomerilor din mediul urban s-au aflat
în şomaj aproape 3 luni şi 10,2 mii persoane (21,5%) între 3 şi 5 luni. Astfel, dacă durata şomajului din
mediul rural este puternic influenţată de condiţiile climaterice, în mediul urban durată şomajului poate
fi explicată prin oportunităţile existente de angajare.

O semnificaţie importantă în analiza şomajului din mediul rural o au cauzele intrării în şomaj. Analizând
distribuţia şomerilor din mediul rural în funcţie de motivul principal pentru care au încetat activitatea,
se observă că, în 2009, în cea mai mare măsură, şomajul a fost influenţat de concedierea sau reducerea de
personal – 5 mii persoane sau 21,3%, sau sfârşitul unei activităţi temporare – 8 mii persoane sau 34%
din totalul şomerilor care au desfăşurat anterior activităţi de muncă (Tabelul 7, Anexa 3). Trebuie men-
ţionat faptul că aceste două motive de încetare a lucrului sunt determinate anume de specificul ocupării
în medul rural care presupune, pe de o parte, un caracter sezonier al activităţii de muncă, iar, pe de altă
parte, ocuparea pe cont propriu. Într-adevăr, activităţile agricole, sau într-o măsură oarecare, activităţile
de construcţie, sunt efectuate în lunile de vară. Odată cu venirea sezonului rece activitatea temporară de
muncă încetează şi are loc concedierea forţată a persoanei.

În analiza şomajului din mediul rural o relevanţă destul de mare au metodele de ieşire din şomaj utilizate
de populaţia economic activă. Se constată că principalele metode aplicate de şomerii din mediul rural
sunt contactarea directă a angajatorilor şi apelarea la rude, prieteni, colegi. Astfel, în anul 2009, dacă
şomerii tineri, în vârstă de 15-24 ani, care au apelat la rude, prieteni sau colegi, au constituit 7,9 mii
persoane sau 76,2% din totalul şomerilor tineri, iar cei care au apelat direct la angajatori au constituit
5,4 mii persoane sau 47,4%, şomerii în vârstă de 24-64 ani care au apelat la rude, prieteni, colegi au con-
stituit, respectiv, 14,8 mii persoane sau 29,8% şi care au contactat direct angajatorul – 8,7 mii persoane
sau 50,7% (Tabelul 8, Anexa 3).

Prin urmare, se poate constata că în mediul rural problema şomajului nu se încadrează în caracteristicile
definitorii ale acestei categorii economice. Cu toate acestea, nu se poate spune că situaţia ocupării în
mediul rural înregistrează anumite progrese vizibile. Or, nivelul relativ mic al şomajului din mediul rural
se completează cu un nivel extrem de mare al populaţiei inactive, fapt care nicidecum nu poate influenţa
pozitiv creşterea ocupării şi a funcţionalităţii pieţei muncii din mediul rural.

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen90

3.2	 Populaţia inactivă

3.2.1	 Structura populaţiei inactive

Din analiza capitolelor precedente se atestă o situaţie caracterizată printr-o descreştere a numărului
populaţiei economic active, al populaţiei ocupate, dar şi a şomerilor din mediul rural. Pe acest fundal
populaţia inactivă, în special cea în vârstă aptă de muncă, înregistrează tendinţe de creştere continuă.
Într-adevăr, pe parcursul ultimilor 7 ani populaţia inactivă din mediul rural în vârstă de 15 ani şi
peste a crescut de la 650 mii persoane în 2001 până la 1032,5 mii persoane în 2009. Printre cauzele
principale ale creşterii numărului populaţiei inactive pot fi menţionate lipsa oportunităţilor de angajare
din republică, precum şi neatractivitatea locurilor de muncă disponibile. Astfel, populaţia aptă de muncă
preferă mai bine să desfăşoare activităţi de muncă neoficiale care le-ar aduce un venit şi o satisfacţie mai
mare, decât să fie plasate la un loc de muncă rău plătit, care, deseori, este nesigur, fără perspective de
creştere în cariera profesională, iar întârzierile de plată a salariilor sunt destul de frecvente.

O asemenea creştere esenţială a populaţiei inactive compromite, în mod inevitabil, formarea potenţia-
lului uman din mediul rural şi reduce considerabil şansele unei dezvoltări durabile a pieţei muncii. Din
acest considerent o analiză detaliată, din toate punctele de vedere, a populaţiei inactive ar completa
semnificativ tabloul pieţei muncii din mediul rural şi ar pune în evidenţă soluţiile capabile să amelioreze
situaţia creată.

În analiza evoluţiei populaţiei inactive destul de relevantă este distribuţia ei în funcţie de sexe, grupe de
vârstă şi categorii de inactivitate. Se observă, că în 2009 cele mai multe persoane inactive din mediul
rural au fost femeile – 551,9 mii, comparativ cu 480,6 mii persoane de sex masculin. Astfel, se poate
constata că şomajul feminin relativ mic este, de facto, suplimentat de un număr destul de impunător
de femei inactive în vârstă aptă de muncă, situaţie care, oricum, le pune pe femeile din mediul rural
într-o situaţie mai dezavantajată decât pe bărbaţi. Nivelul înalt al inactivităţii feminine comparativ cu
cel al bărbaţilor poate fi explicat, pe de o parte, prin durata concediului de maternitate şi de educare a
copiilor, iar pe de altă parte, prin creşterea duratei de şcolarizare a femeilor. Or, femeile din mediul rural
îmbrăţişează, de regulă, profesii caracteristice sferei bugetare, care necesită studii speciale, comparativ cu
meseriile pe care le practică bărbaţii la sate.

Astfel, datele statistice demonstrează că numărul femeilor inactive cu statut de elev sau student constitu-
iau în anul 2009 103,3 mii persoane sau 18,7% din totalul femeilor inactive. Bărbaţii inactivi cu statut de
elev sau student au constituit doar 88,8 mii de persoane sau 18,48% din totalul bărbaţilor inactivi. Tot-
odată, femeile casnice înregistrează un nivel de 67,9 mii de persoane, iar bărbaţii casnici – doar 2,9 mii
persoane. Numărul femeilor plecate peste hotare este de circa 2 ori mai mic decât cel al bărbaţilor – 74,6
mii femei comparativ cu 130,9 mii bărbaţi plecaţi în alte ţări în căutarea unui loc de muncă în 2009.

Totuşi, cea mai mare pondere în totalul persoanelor inactive, în special al femeilor, îl ocupă pensionarii
– 336,5 mii persoane. În acest context, trebuie menţionat faptul că numărul femeilor pensionare este
aproape de două ori mai mare decât numărul bărbaţilor pensionari – 213,00 mii femei sau 63,3% din
totalul femeilor inactive din mediul rural şi, respectiv, 123,5 mii bărbaţi sau 36,7% din totalul bărbaţilor
inactivi din mediul rural (Figura 3.8, Tabelul 9, Anexa 3).

3 Similitudini şi particularităţi ale şomajului în mediul rural 91

Figura 3.8	 Distribuţia populaţiei inactive de 15 ani şi peste din mediul rural pe categorii de
inactivitate şi sexe, 2009, %

15,5%

27,2%

5,7%

35,0%

16,6%

Total

Elevi, studenţi Pensionari Casnice Altă situaţie Plecaţi peste hotare

14,5%

20,2%

0,5%
43,4%

21,4%

Bărbaţi

16%

34%

11%

27%

12%

Femei

Sursa: Biroul Naţional de Statistică

Analizând populaţia inactivă din mediul rural în 2009 în funcţie de vârstă se observă o concentraţie mai
mare în grupele de vârstă de extremă. Astfel, grupa de vârstă 15-24 ani a constituit 317,8mii sau 30,8%
din totalul populaţiei inactive, iar grupa de vârstă de 65 ani şi peste – 208,8 mii persoane sau 20,2% din
totalul populaţiei inactive din mediul rural.

În funcţie de sex aceste grupe de vârstă ale populaţiei inactive au marcat următoarele niveluri: 15-24 ani:
bărbaţi – 165,1 mii sau 34,4% din totalul bărbaţilor inactivi, femei – 152,7 mii sau 27,7% din totalul
femeilor inactive; 65 de ani şi peste: bărbaţi – 78,5 mii sau 16,3%, femei – 130,3 mii sau 23,6%.

Astfel, se constată, că cei mai mulţi bărbaţi inactivi sunt în vârstă de 15-24 ani, iar cele mai multe femei
inactive în vârstă de 65 de ani şi peste. Concentraţia mare a bărbaţilor inactivi în vârstă de 15-24 ani şi
cea a femeilor în vârstă de 65 de ani şi peste poate fi explicată, din nou, prin funcţiile şi scopurile sociale
pe care le urmăresc femeile şi bărbaţii din mediul rural. Bărbaţii tineri nu sunt interesaţi să fie activi pe
piaţa muncii, fiind preocupaţi fie de cariera lor viitoare care este inadecvată cu specificul ocupării din me-
diul rural, fie de căutarea unui loc de muncă pe pieţele muncii din alte ţări, unde nivelul de remunerare
este substanţial mai înalt. Femeile în vârstă de 65 de ani şi peste se pensionează, devenind inactive. Pe
lângă acestea şi speranţa de viaţă a bărbaţilor este mai mică decât a femeilor.

Referindu-ne la statutul persoanelor inactive tinere, se constată că în anul 2009 majoritatea populaţiei
în vârstă de 15-24 ani erau elevi sau studenţi, respectiv, 88 mii bărbaţi sau 53,3% din totalul bărbaţilor
tineri inactivi şi 102,2 mii femei sau 66,9% din totalul femeilor inactive. Totodată, dacă numărul bărba-
ţilor tineri plecaţi peste hotare a fost de 42,2 mii persoane sau 25,6% din totalul bărbaţilor tineri inactivi,
femeile tinere considerate plecate peste hotare constituiau doar 15,5 mii sau 10,2% din totalul femeilor
inactive. Respectiv, dacă femeile tinere cu statut de casnice constituiau 18,4 mii persoane, bărbaţii tineri
au constituit doar 0,5 mii (Figura 3.9, Tabelul 9, Anexa 3).

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen92

Figura 3.9	 Populaţia inactivă în vârstă de 15-24 ani din mediul rural pe categorii de
inactivitate şi sexe, 2009, mii persoane

88

102,2

3,2

1,5

0,5

18,4
73,3

30,6

42,2
15,5

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

15-24 ani Femei

Plecaţi peste
hotare

Altă situaţie

Casnice

Pensionari[1]

Elevi, studenţi

Sursa: Biroul Naţional de Statistică

3.2.2	 Cauzele inactivităţii

În analiza populaţiei inactive din mediul rural destul de relevantă este şi relaţia acesteia cu piaţa muncii.
Datele statistice arată că, în anul 2009 majoritatea populaţiei inactive din mediul rural nici nu căuta
un loc de muncă, nici nu dorea să lucreze, acestea constituind 798,6 mii sau 77,3% din totalul per-
soanelor inactive. Trebuie remarcat faptul că femeile care nici nu caută un loc de muncă, nici nu doresc
să lucreze, sunt cu mult mai multe decât bărbaţii din categoria dată, acestea constituind 463,7 mii com-
parativ cu 334,9 mii (Tabelul 10, Anexa 3). Femeile din mediul rural nu cunosc drepturile de care bene-
ficiază pe piaţa muncii, fiind, totodată, interesate să obţină informaţii privind modalităţile de a demara o
afacere sau privind sănătatea, în special a reproducerii. Indiscutabil, femeile din mediul rural trebuie să fie
ajutate pentru a depăşi condiţia pe care o au. Ele sunt marcate, după părerea noastră, de faptul că nu au
acces la cultură, informaţie, la un loc de muncă bine plătit. Televizorul rămâne mijlocul de informare pre-
ferat al femeilor din mediul rural. Acestea apelează destul de rar la presa scrisă şi nu folosesc internetul.
Preţurile înalte fac inaccesibilă presa scrisă pentru majoritatea familiilor din mediul rural.

Analizând distribuţia dată în corelaţie cu datele din graficele precedente, se poate presupune că persoa-
nele tinere inactive din mediul rural, atât bărbaţii cât şi femeile, sunt ocupate în procesul de formare
profesională. Presupunerea dată poate fi confirmată prin faptul că majoritatea persoanelor inactive din
mediul rural au studii gimnaziale – 357,3 mii persoane sau 34,6% din totalul populaţiei inactive de
peste 15 ani, dintre care 160,6 mii bărbaţi şi 196,7 mii femei. De asemenea, semnificativ este şi numărul
persoanelor inactive cu studii liceale şi medii generale – 226,6 mii din care 101,5 mii bărbaţi şi 125,1 mii
femei. (Figura 3.10, Tabelul 11, Anexa 3).

3 Similitudini şi particularităţi ale şomajului în mediul rural 93

Figura 3.10	 Populaţia inactivă din mediul rural în vârstă de 15 ani şi peste după nivelul de
instruire şi sexe, 2009, mii persoane

40,1 15,7 24,4
72,8 29,2 43,6

171,3 109,6 61,7

226,6
101,5

125,1

357,3
160,6

196,7

164,5 64,1 100,4

Total Bărbaţi Femei

Primar sau fără
şcoală primară
Gimnazial

Liceal; mediu
general

Secundar
profesional

Mediu de
specialitate

Superior

Sursa: Biroul Naţional de Statistică

În anul 2009, populaţia inactivă cu studii superioare a constituit 40,1 mii persoane, dintre care 15,7 mii
bărbaţi şi 24,4 mii femei. De remarcat că dintre acestea 13,5 mii (6,2 mii bărbaţi şi 7,3 mii femei) erau
persoane plecate la muncă peste hotare şi 25,7 mii persoane (9,2 mii bărbaţi şi 16,5 mii femei) fac parte
din grupul celor care nu caută un loc de muncă şi nici nu doresc să lucreze.

Se consideră că unul din motivele principale pentru care persoanele inactive din mediul rural nici nu
caută un loc de muncă, nici nu vor să lucreze, este prezenţa copiilor de vârstă preşcolară în familie. Datele
statistice, însă, arată că majoritatea persoanelor din categoria dată nu au copii de vârstă preşcolară. Ast-
fel, persoanele inactive cu vârsta între 20-49 ani, care au copii de vârstă preşcolară, au constituit 122,9
mii persoane, dintre cei care nici nu caută un loc de muncă, nici nu vor să lucreze - 82,6 mii. Persoanele
inactive care nu au nici un copil de vârstă preşcolară au constituit 350,8 mii persoane, din care nici nu
caută un loc de muncă, nici nu vor să lucreze – 195,2 mii persoane (Tabelul 12, Anexa 3).

Analizând această distribuţie în funcţie de sexe, se observă că, dacă femeile inactive care au copii de
vârstă preşcolară, dar nici nu caută un loc de muncă, nici nu doresc să lucreze, au constituit 60,2 mii
persoane, bărbaţii inactivi care au copii de vârstă preşcolară, dar nici nu caută un loc de muncă, nici nu
doresc să lucreze, au constituit doar 22,4 mii persoane.

De remarcat că 40,5% din persoanele inactive care nu au copii de vârstă preşcolară sunt plecate
peste hotare la lucru sau în căutarea unui loc de muncă – 141,9 mii persoane (cu 10,7 mii persoane
mai puţin decât în 2008), dintre care 87,9 mii bărbaţi şi 54 mii femei (Tabelul 12, Anexa 3). Reducerea
numărului persoanelor inactive plecate peste hotare în ultimul an în căutarea unui loc de muncă nu core-
lează cu tendinţele de creştere a acestei categorii de persoane din anii precedenţi şi este legată de efectele
crizei mondiale care are loc în ţările europene şi în Rusia, ţări de destinaţie a persoanelor în cauză.

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen94

Printre motivele principale din cauza cărora persoanele inactive din mediul rural nu doresc să lucreze
sunt: (i) statutul de pensionar, (ii) responsabilităţile familiale, (ii) perioada în afara sezonului şi (iv)
plecarea peste hotare în căutarea unui loc de muncă. Astfel, majoritatea persoanelor inactive nu doresc
să lucreze deoarece ele au statut de pensionar - 335,2 mii persoane (41,9% din totalul persoanelor inac-
tive). Totodată un număr impunător de mare revine şi persoanelor care urmează cursuri de şcolarizare –
194,9 mii persoane (24,4%). Aceste categorii de persoane inactive completează caracteristicele grupelor
de vârstă de extremă (Figura 3.11, Tabelul 14, Anexa 3).16

Figura 3.11	 Populaţia inactivă de 15 ani şi peste16 din mediul rural pe sexe care nu a dorit să
lucreze, după motivul pentru care nu doreşte să lucreze, 2009, %

27,00%

0,80%

5,10%

36,60%

6,70%

13,00%

10,10%

0,70%

22,50%

14,40%

3,60%

45,80%

3,60%

3,50%

6,50%

0,00%

Studii/formare profesională

Responsabilităţi familiale

Boală

Pensie (de vârsta, de invaliditate, etc)

Inactivi voluntar

Lucru peste hotare

Perioada în afara sezonului,
în agricultură

Alt motiv
Femei

Bărbaţi

Sursa: Biroul Naţional de Statistică

În factor determinant în ceea ce priveşte decizia de a fi prezent sau nu pe piaţa muncii o constituie şi
existenţa unui membru al familiei care lucrează peste hotare pentru a întreţine financiar familia. Deşi,
se constată că majoritatea persoanelor inactive, care nu doresc să lucreze, nu au membri ai familiei aflaţi
la lucru peste hotare ei fiind, în mare parte pensionari – 304,9 mii persoane. Din totalul persoanelor
inactive care nu vor să lucreze doar 167,1 mii sau 20,9% au în componenţa familiei lor pe cineva care
lucrează peste hotare.

3.2.3	 Factorul migrator

În analiza populaţiei inactive din mediul rural o atenţie deosebită se atrage persoanelor plecate peste
hotare la muncă sau în căutarea unui loc de muncă. Pe parcursul ultimilor ani numărul acestora a crescut
continuu – de la 104,0 mii persoane în 2001 până la 212,6 în 2008, reducându-se ulterior până la
205,4 mii în 2009, ceea ce constituie 197,5% din totalul populaţiei inactive din mediul rural.

16 Exclusiv persoanele declarate plecate peste hotare la lucru sau în căutare de lucru.

3 Similitudini şi particularităţi ale şomajului în mediul rural 95

Trebuie menţionat faptul că factorul de sezonalitate a avut o oarecare influenţă, deoarece creşterile sunt
înregistrate în special în lunile de vară şi toamnă. De asemenea, se observă că numărul femeilor inactive
plecate peste hotare la muncă este relativ constant, oscilând în jurul nivelului de 75 de mii persoane, în
schimb numărul bărbaţilor din această categorie înregistrează oscilaţii puternice, ele fiind determinate
de caracterul sezonier al lucrărilor pe care aceştia le practică (Figura 3.12 Tabelul 16, Anexa 3).

Figura 3.12	 Evoluţia trimestrială a numărului persoanelor din mediul rural plecate peste
hotare pe sexe, 2001-2009, mii persoane

0

50

100

150

200

250

300

350
Total
Bărbaţi
Femei

Sursa: Biroul Naţional de Statistică

În analiza populaţiei din mediul rural, plecate peste hotare în căutarea unui loc de muncă, destul de
relevantă este şi distribuţia acesteia în funcţie de grupe de vârstă, sexe şi nivelele de instruire. Datele din
Tabelul 17, Anexa 3 arată că în 2009 cele mai multe persoane plecate au fost în vârstă de 15-24 ani –
57,8 mii şi 25-34 ani – 57,0 mii persoane.

De remarcat că în numărul persoanelor plecate predomină bărbaţii – 130,9 mii persoane, comparativ
cu 74,6 mii femei. Majoritatea persoanelor plecate au studii secundar profesionale – 56,6 mii persoane,
urmate de cele cu studii gimnaziale – 55,2 mii persoane şi liceale sau medii generale – 55,0 mii persoane.
Ţinem să subliniem, că persoanele cu studii superioare constituie doar 13,5 mii persoane sau 6,6% din
totalul persoanelor plecate peste hotare din mediul rural (Tabelul 17, Anexa 3).

Migraţia internaţională de muncă este influenţată şi de starea civilă, precum şi de numărul de copii în
familie. Astfel, se constată că în 2009 cele mai multe persoane din mediul rural plecate peste hotare erau
căsătorite – 95 mii persoane şi necăsătorite – 70,7 mii persoane. Din acestea, majoritatea nu au copii
de vârstă preşcolară. Astfel, doar 31,6 mii sau 33,3% din persoanele căsătorite plecate peste hotare la
muncă au copii de vârstă preşcolară, dintre care 24,6 mii sunt bărbaţi şi 7 mii sunt femei (Tabelul 18,
Anexa 3).

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen96

3.3	 Politici şi strategii orientate spre stimularea ocupării forţei de
muncă în mediul rural

Reieşind din situaţia critică a ocupării forţei de muncă din mediul rural, autorităţile publice, atât centrale
cât şi cele locale din Republica Moldova, au acordat şi acordă o atenţie deosebită problemei ocupării forţei
de muncă în mediul rural. Astfel, problema respectivă se află în vizorul mai multor programe şi documen-
te strategice, elaborate şi implementate până în prezent, menite să contribuie realmente la ameliorarea
ocupării în mediul rural. Printre acestea pot fi numite: Strategia de Creştere Economică şi Reducere a
Sărăciei (2004-2006) (SCERS), programul de revitalizare a localităţilor din mediului rural „Satul Mol-
dovenesc” (2005-2015), Strategia naţională privind politicile de ocupare a forţei de muncă (2007-2015),
Strategia Naţională de Dezvoltare (2008-2011) etc. Cele mai recente documente de politici lansate de
autorităţile publice centrale care vizează şi problema ocupării forţei de muncă în mediul rural sunt legate
nemijlocit de impactul crizei economice mondiale asupra economiei Republicii Moldova, precum şi a
căilor de atenuare a acestui impact, inclusiv şi în domeniul ocupării forţei de muncă. Ne referim în mod
special la Programul de Stabilizare şi Relansare Economică a Republica Moldova pe anii 2009-2011.

Deşi eforturile autorităţilor guvernamentale în ceea ce priveşte ameliorarea situaţiei din domeniul ocupării
sunt vizibile, unele dintre ele poartă, cu regret, un caracter mai mult declarativ. Acest fapt este confirmat şi
de evoluţiile anterioare şi recente ale principalilor indicatori ocupaţionali. În numele obiectivităţii, este corect
de menţionat faptul, că în această perioadă de timp, serviciul public de ocupare din republică depune eforturi
considerabile pentru soluţionarea problemelor existente, înregistrând rezultate semnificative. Astfel, au fost
modificate cadrul instituţional, legislaţia în vigoare, a fost diversificată esenţial gama de servicii prestate per-
soanelor aflate în căutarea unui loc de muncă.

Actualmente, rolul principal în realizarea politicilor de ocupare a forţei de muncă din republică, inclusiv
şi din mediul rural, îi revine Agenţiei Naţionale pentru Ocuparea Forţei de Muncă şi oficiilor teritoriale
de ocupare a forţei de muncă, care îşi realizează funcţiile lor în baza Legii nr. 102-XV din 13.03.2003 cu
privire la ocuparea forţei de muncă şi protecţia socială a persoanelor aflate în căutarea unui loc de muncă.
Activitatea Agenţiei Naţionale de Ocupare a Forţei de Muncă este axată, în principal, pe prevenirea şo-
majului şi asigurarea unui nivel înalt al ocupării forţei de muncă, încadrarea sau reîncadrarea în muncă a
persoanelor aflate în căutarea unui loc de muncă, sprijinirea ocupării persoanelor din categoriile defavo-
rizate ale populaţiei, asigurarea egalităţii de şanse pe piaţa forţei de muncă, stimularea angajatorilor pen-
tru încadrarea persoanelor aflate în căutarea unui loc de muncă, creşterea mobilităţii forţei de muncă în
condiţiile schimbărilor structurale din economie, susţinerea materială a şomerilor şi stimularea acestora
pentru a ocupa un loc de muncă, protecţia socială a persoanelor aflate în căutarea unui loc de muncă,
informarea populaţiei despre cererea şi oferta forţei de muncă, măsuri care sunt stipulate şi în lege.

Modernizarea activităţii Serviciului public de ocupare şi diversificarea serviciilor oferite de acesta sunt
valabile şi pentru persoanele aflate în căutarea unui loc de muncă din mediul rural. De exemplu, la
01.06.2010 în gestiunea Agenţiei Naţionale pentru Ocuparea Forţei de Muncă erau 3741 locuri va-
cante care pot fi ocupate şi de şomerii din mediul rural graţie serviciilor de mobilitate a forţei de muncă
oferite de agenţie. La aceiaşi dată numărul şomerilor aflaţi în evidenţa agenţiei s-a cifrat la 54469,
inclusiv 28515 femei sau 52,4% din totalul şomerilor înregistraţi.

3 Similitudini şi particularităţi ale şomajului în mediul rural 97

“Strategia naţională privind politicile de ocupare a forţei de muncă”, care a fost lansată în mai 2007, poate fi
considerată drept o reacţie a statului la înrăutăţirea situaţiei de pe piaţa muncii din republică, precum şi la reali-
zarea obiectivelor privind integrarea europeană. Într-adevăr, multe din obiectivele şi ţintele noii strategii pentru
ocuparea forţei de muncă din Republica Moldova corelează cu obiectivele expuse în Strategia Europeană pentru
Ocuparea Forţei de Muncă, precum şi în „Strategia de la Lisabona” (2000-2010). Printre acestea pot fi menţi-
onate: egalitatea de şanse dintre bărbaţi şi femei pe piaţa muncii, parteneriatul social, incluziunea socială a şo-
merilor prin crearea noilor locuri de muncă productive, îmbătrânire activă etc. Trebuie menţionat faptul că mai
multe măsuri şi obiective ale strategiei în cauză sunt axate anume pe ameliorarea ocupării din mediul rural.

Alte măsuri semnificative, întreprinse de către autorităţile guvernamentale legate de ameliorarea situaţi-
ei de pe piaţa muncii, în special din mediul rural, reprezintă Programul Naţional de abilitare Economică
a Tinerilor, program lansat în contextul declarării anului 2008 An al Tineretului. Programul presupu-
ne acordarea unor credite preferenţiale şi granturi persoanelor tinere care doresc să iniţieze afaceri în
localităţile din mediul rural. Programul dat este pe agenda autorităţilor guvernamentale şi în prezent,
înregistrând rezultate pozitive.

Totodată, indiferent de calitatea politicilor de pe piaţa muncii, trebuie menţionat un lucru cert: piaţa
muncii este o piaţă derivată. Ea reflectă pe deplin succesele şi insuccesele din economie. Din acest consi-
derent, doar o creştere durabilă a economiei, înviorarea afacerilor şi a investiţiilor pot să absoarbă excesul
de ofertă de muncă din republică concretizat fie în populaţia şomeră, fie în populaţia inactivă aptă de
muncă şi să asigure realizarea obiectivelor strategiilor şi politicilor în cauză – de reducere a nivelului
şomajului şi de creştere a nivelului ocupării forţei de muncă.

3.4	 Abordarea unor metode de reducere/eliminare a şomajului în
mediul rural

Una din căile cele mai eficiente de ameliorare a ocupării în mediul rural constă în promovarea şi susţinerea
afacerilor capabile să creeze noi locuri de muncă durabile şi bine remunerate. Acest lucru poate fi realizat, pe
de o parte prin acordare de asistenţă şi consultanţă, iar uneori şi instruire privind deschiderea şi gestionarea
unei afaceri în mediul rural, iar pe de altă parte, prin facilitarea accesului la diverse împrumuturi necesare în
susţinerea afacerilor. Din acest considerent, capitolul respectiv se va axa pe situaţia din domeniul creditării
business-ului agricol de către băncile comerciale din Republica Moldova, a condiţiilor de acordare a creditelor
companiilor din sectorul agrar, în comparaţie cu condiţiile de creditare ale altor sectoare ale economiei şi
accesul la credite pentru fermieri şi companiile mici din business-ul agricol, precum şi asupra posibilităţilor
de iniţiere a afacerilor în mediul rural.

3.4.1	 Accesul la credite, împrumuturi agricole, facilităţi şi programe de
studii17

Valoarea creditelor acordate sectorului agriculturii, meşteşugăritului şi parţial18 industriei alimentare
constituie doar o parte foarte mică din totalul creditelor acordate prin intermediul băncilor comerciale
17 Informaţia utilizată este derivată din rapoartele publice referitoare la “dezvăluirea activităţii de creditare”, pe care băncile comerciale
le întocmesc şi le publică trimestrial. Toate băncile (cu excepţia câtorva), de asemenea, plasează informaţia respectivă pe paginile
lor web. În acest scop, au fost utilizate studiile relevante pe pachetele de credite acordate de cele 16 bănci comerciale înregistrate şi
care operează în Moldova. Sursele de informaţii existente şi studiile elaborate până în prezent nu prezintă deloc sau prezintă foarte
tangenţial informaţii în aspect de gen.
18 Se i-au în calcul doar întreprinderile amplasate în mediul rural.

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen98

şi instituţiilor de creditare celorlalte categorii (de regulă noua categorii) de credite. Doar 8,6% din totalul
creditelor în lei şi 9,4% din totalul celor în valută străină, acordate de către toate băncile comerciale pe
parcursul anului 2007 au avut ca destinaţie sectorul respectiv.

Tabelele 19-21 din Anexa 3 la prezentul Studiu oferă o imagine detaliată şi complexă a portofoliilor to-
tale de credite ale băncilor comerciale pe ramuri ale economiei în anul 2008, în comparaţie cu anul 2006.
Creditele acordate sectorului agriculturii, meşteşugăritului şi parţial industriei alimentare constituiau
15,9% din totalul tuturor creditelor la începutul anului 2009, în creştere absoluta cu 10% fata de aceiaşi
perioadă a anului 2006. În acelaşi timp, creşterea portofoliilor totale de credite ale băncilor comerciale a
constituit 51,7%, ceea ce indică asupra faptului ca creşterea creditării în ramura agriculturii şi industriei
alimentare a fost foarte modestă, în comparaţie cu creşterea portofoliilor totale de credite ale băncilor.
De fapt, de la cele aproape 20% din totalul creditelor gestionate de bănci în 2006, ponderea creditelor
acordate agriculturii şi industriei alimentare s-a redus semnificativ, până la 14% în 2007.

La finele anului 2009 soldul creditelor acordate pentru creditarea sectorului real al economiei a
constituit 798,0 mil. lei. Creditele menţionate au fost alocate de către bănci primordial în ramurile
industriei şi comerţului (42,2 la sută), agriculturii şi industriei alimentare (circa 33,6 la sută), precum şi
industriei energetice şi a combustibilului (circa 14.1 la sută).19

În structura creditelor pe ramuri economice, în anul 2009 s-au produs schimbări ce indică reducerea ce-
rerii, pe fundalul scăderii încrederii consumatorilor, pentru creditele de consum, a căror pondere s-a mic-
şorat de la 13,0 până la 10,2 la sută, de asemenea, pentru creditele pentru imobil, construcţie şi dezvoltare,
sectorul cel mai afectat de criza financiară internaţională, de la 14,7 până la 12,5 la sută. În acelaşi timp,
creditele acordate industriei şi comerţului, precum şi cele acordate agriculturii şi industriei alimentare s-au
menţinut preponderente, consemnând creşteri ale ponderii, respectiv, de la 48,9 până la 50,8 la sută şi de
la 13,3 până la 15,9 la sută la finele anului 2009.

Creditarea redusă a sectorului agriculturii şi industriei alimentare nu este legată de deficitul de resurse
pentru acest scop. Conform datelor de la sfârşitul lunii decembrie 2008, lichiditatea medie în sistemul
bancar al Republicii Moldova constituia 31,4%, faţă de normativul minim de 20%, fixat de Banca Naţio-
nală. Situaţia nu s-a schimbat nici în anul 2009, mai mult gradul de lichiditate a crescut cu aproape
7 puncte procentuale. La finele anului 2009 indicatorul lichidităţii pe termen lung a constituit 0,6
(limita maximă este 1) şi indicatorul lichidităţii pe termen scurt a atins nivelul 38,27% (limita
minimă este 20%)20.

Din aceste date rezultă că băncile dispun de o extra lichiditate, aproximativ cu 1/3 mai mare decât mi-
nimul necesar, dar ezită să investească în “sectorul real” în general şi în business-ul agricol, în particular.
În schimb, acestea preferă să plaseze resursele disponibile în credite interbancare sau hârtii de valoare de
stat foarte sigure şi lichide, dar cu profitabilitate redusă. Băncile au fost în anul 2009 şi încă rămân destul
de reticente în creditarea sectorului real al economiei, investind activele disponibile în valori mobiliare
de stat21. Aceasta situaţie este determinată de riscurile mari ale business-ului agricol, care rămâne a fi
sub-dezvoltat, depinde enorm de factorii naturali, practic nu utilizează tehnologiile noi şi inovaţiile, nu
este susţinut de politicile de stat, este relativ profitabil doar pe termen lung.

19 Raport annual al BNM, 2009, http://www.bnm.md/md/annual_report
20 Adrian Lupuşor, Ce se întâmplă în sectorul bancar moldovenesc? Expres-analiză, nr. 7, 28 ianuarie 2010, pag. 2, www.expert-
grup.org
21 Ibidem, pag. 2.

3 Similitudini şi particularităţi ale şomajului în mediul rural 99

Doar 12 din cele 16 bănci investigate au acordat credite agriculturii şi industriei alimentare pe parcursul
anului 2007 şi 2008. „Eurocreditbank” SA, „Universalbank” SA şi „Comerţbank” SA sunt cele trei bănci
care, aparent, nu au operat deloc în acest sector în perioada analizată.

Cea mai activă bancă din acest punct de vedere a fost „Moldova-Agroindbank” (MAIB), care a orientat
aproape jumătate din totalul creditelor către business-ului agricol în 2007 (1,18 miliarde lei, sau 43,8%
din total). Suma creditelor acordate de bancă a crescut în anul 2008 până la 1,3 mlrd lei, şi s-a menţinut
aproximativ la aceiaşi cotă în anul 2009 – 1,31 mlrd lei22. Cea dea doua bancă comercială, „Moldind-
conbank” SA, a acordat în anul 2007 320,8 milioane lei sau 11,9% din totalul creditelor bancare orien-
tate spre business-ul agricol, în 2008 439,5 mln, iar în anul 2009 numai 376 mln23. Acest fapt denotă
interesul scăzut al băncilor pentru creditarea sectorului agricol.

O caracteristică a creditării sectorului agricol este acordarea creditelor de valoare mică (până la 300 mii
lei în valută naţională), pentru perioade scurte de timp (12-36 luni). Pe acest segment, banca comercială
„Procredit Bank” SA este lider printre cele 16 bănci comerciale. După numărul de credite acordate de-
bitorilor mici din agricultură şi industria alimentară, ea acoperă aproximativ 37% din totalul creditelor
acordate sectorului agricol în 2008. Această bancă înregistrează, de asemenea, cea mai mică medie pen-
tru creditele acordate business-ului agricol (21 mii lei pentru creditele în lei şi 1,24 milioane lei pentru
cele în valută străină) şi, respectiv, asigură un acces mai bun la credite pentru debitorii mici. În acelaşi
timp, ratele dobânzilor la aceasta bancă sunt dintre cele mai mari (în mediu, 26% pentru creditele în lei
şi 14,4% pentru cele în valută străină).

Analiza dată denotă că băncile comerciale preferă debitorii mari şi, respectiv, companiile mari au acces
mai uşor la credite bancare, în comparaţie cu cele mici şi producătorii individuali. Cea mai îngrijorătoare
tendinţă în sistemul bancar este creşterea constantă a ponderii creditelor nefavorabile în totalul de cre-
dite, care la finele anului 2009 a ajuns la 16,3%, depăşind de peste 3 ori nivelul înregistrat la începutul
anului 2009. Deteriorarea calităţii portofoliului de credite a sistemului bancar este explicată de tendin-
ţele recesioniste din economie şi de înrăutăţirea situaţiei financiare a debitorilor, în mod special a celor
mici. Debitorii mari dispun de garanţii mai convingătoare ceea ce în caz de necesitate poate acoperi riscul
creditului.

Media creditelor acordate de „Moldova-Agroindbank” SA, care este lider absolut, şi cea mai activă bancă
a fost în anul 2007 de 685 mii lei (aproximativ 65 mii USD) pentru creditele în lei şi 11,15 milioane
lei (aproximativ 1,07 milioane USD) pentru creditele în valută străină. Evident, astfel de credite sunt
accesibile doar companiilor medii şi mari, în timp ce companiile micro şi mici, în general, nu pot asimila
mai mult de 50 mii USD.

Media generală a creditelor acordate de către toate băncile comerciale sectorului agrar, meşteşugăritului
şi industriei alimentare este şi mai mare: 841 mii lei pentru creditele în lei şi 5,3 milioane lei (aproxima-
tiv 508 mii USD) pentru creditele în valută străină. Astfel, competiţia în sectorul bancar se duce pentru

22 Raportul de Audit financiar al BC “Moldova Agroind Banc” SA pentru anul 2009, p. 32. http://www.maib.md/file/raporturi-
anuale/2009/raport-audit-2009-ro.pdf
23 Raportul de Audit financiar al BC “Moldinconbank” SA pentru anul 2009, p.17. http://www.moldindconbank.com/img/n-
reports/MICB_NAS_2009_ro.pdf

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen100

companiile mari, iar IMM-le mici sunt neatractive pentru băncile comerciale. Diminuarea maximă a
riscului neîntoarcerii creditului este astfel, una din priorităţile de bază ale creditării business-ului din
mediul rural. Conservatismul majorităţii băncilor comerciale vis-a-vis de gestiunea riscurilor sugerează
disponibilitatea acestora de a renunţa pe termen scurt la rentabilitate pentru diminuarea riscului dete-
riorării activelor bancare24.

Încă o chestiune, ce tine de problema accesului la credite, o reprezintă preţul acestora. În conformitate cu
reglementările Băncii Naţionale, creditele în valută pot fi acordate doar pentru plăţi în afara ţării, adică
pentru importuri. În aceasta situaţie este clar ca doar companiile mari, care fac importuri, pot beneficia
de pe urma dobânzilor mai reduse (aproximativ 12,4% anual), în timp ce business-ul mic este nevoit să
solicite credite în lei la o rată a dobânzii de la 20% până la 26% anual). Această rată fiind mai mică doar
faţă de rata pentru creditele acordate pentru construcţia drumurilor şi creditele de consum.

Având în vedere situaţia descrisă mai sus accesul la credite şi împrumuturi agricole sunt instrumente
puţin utilizate de către populaţia din mediul rural. Datele studiului sociologic “Gestionarea finanţelor
de către gospodăriile casnice. Cunoştinţe şi practici” realizat de CBS “Axa” SRL, la comanda Organiza-
ţiei Internaţionale pentru Migraţiune în 2008, pe un eşantion de 1953 persoane, inclusiv mediul rural,
ilustrează următorii parametri de utilizare a serviciilor bancare25.

Tabelul 3.2.	 Consumul de servicii bancare în mediul rural, 2008, %

a. ...aţi utilizat în
ultimii trei ani

b. ...utilizaţi în
prezent

c. ...nu aţi utilizat anterior, dar veţi
recurge în următoarele 12 luni

Schimb valutar 30,1 30,2 37,8

Transferuri băneşti 13,0 12,8 16,9

Cont curent 3,8 4,6 4,9

Depozit cu dobândă 4,2 4,2 5,4

Credit personal 3,6 3,1 4,9

Card de credit 0,1 0,1 0,9

Asigurare de viaţă 1,6 1,9 2,4

Card de debit 0,4 0,2 0,9

Depozit fără dobândă 1,0 0,8 0,8

Safeuri bancare 0,1 0,1 0,8

Credit pentru micul
business

0,6 0,6 2,2

Leasing 0,1 0,1 0,6

Credit ipotecar 0,0 0,0 1,2

Sursa: Date agregate conform calculelor autorilor doar pentru mediul rural

24 Adrian Lupuşor, Ce se întâmplă în sectorul bancar moldovenesc? Expres-analiză, nr. 7, 28 ianuarie 2010, pag. 4, www.expert-
grup.org
25 Studiul sociologic “Gestionarea finanţelor de către gospodăriile casnice. Cunoştinţe şi practici. OIM, 2008, p. 29.

3 Similitudini şi particularităţi ale şomajului în mediul rural 101

Din datele studiului se constată un nivel foarte scăzut de utilizare a serviciilor bancare. Fiecare a doua
gospodărie (50,9% media generală, 59% în mediul rural) nu utilizează practic nici un tip de serviciu
bancar. Serviciile de schimb valutar sunt utilizate de o treime din populaţie, fiind serviciul cel mai des
accesat. Ca număr de beneficiari urmează transferul de bani de peste hotare, 12,5% general, respectiv
13% în mediul rural, utilizând serviciile de transfer bănesc (transferuri rapide), prin transfer bancar. De
conturi curente dispun 4,6% de populaţie adultă, doar 3,9% în mediul rural, iar 4,2% ambele medii dis-
pun de cont de depozit pentru obţinerea unei dobânzi. Creditele, în orice formă, sunt printre serviciile
bancare cel mai rar utilizate, cu excepţia poate doar a creditelor personale, plasându-se pe locul şapte ca
număr de utilizatori (3,1% în general şi 2,8 în mediul rural).

Experienţa de afaceri este un criteriu esenţial în compararea beneficiarilor de servicii bancare. Datele
studiului atestă că numărul mediu de servicii pe care le foloseşte o persoană cu experienţă de business
este aproape de două ori mai mare (3,17) decât în cazul unei persoane fără asemenea experienţă (1,68).
În aspect de gender proporţia este aproape identică, bărbaţii antreprenori apelează de 2,8 ori mai des la
service bancare decât femeile.

Menirea unui credit este admisă de populaţie pentru două situaţii de bază, lansarea unei afaceri şi în ca-
reva situaţii excepţionale. Astfel, 22,2% admit că ar fi analizat posibilitatea contractării unui credit doar
în cazul lansării unei afaceri, iar 15,5% în cazul unor situaţii excepţionale. Nu admit în nici un caz că vor
ajunge cumva să analizeze posibilitatea contractării unui credit 35,5% de respondenţi26.

3.4.2	 Oportunităţile de iniţiere a afacerilor

Pe parcursul ultimilor ani în Republica Moldova au fost implementate zeci de programe şi proiecte
direcţionate spre acordarea asistenţei financiare şi consultative pentru lansarea şi dezvoltarea afacerilor
în spaţiul rural, în care direct sau indirect au fost implicate femeile. Rezultatele implementării acestor
programe denotă că ele au avut un impact pozitiv enorm pentru dezvoltarea afacerilor, asigurând astfel
alternative clare pentru beneficiarele lor de a obţine un loc de muncă, a îmbunătăţi situaţia materială a
familiilor lor, a se autoafirma şi, nu în ultimul rând, de a contribui la dezvoltarea economică locală, im-
plicit a întregii republici. Printre cele mai importante şi cu rezultate semnificate sunt:

Proiectul “Suport pentru Proiectul Investiţii şi Servicii Rurale” (SRISP), care şi-a început activitatea
în noiembrie 2002, fiind o continuare a proiectului-pilot cu o durată de trei ani “Dezvoltarea Surselor
Durabile de Venit în Regiunile Rurale” şi implementează componenta dezvoltarea businessului rural a
Proiectului „Investiţii şi Servicii Rurale” susţinut de Banca Mondială. Aceste două elemente conexe, stau
la baza abordării complexe de către SRISP a dezvoltării sociale şi economice în comunităţile rurale.

Pe parcursul perioadei 2003-2006, proiectul a susţinut crearea a peste 900 de afaceri noi, din care 194
au fost iniţiate de femei. Domeniile de iniţiere a afacerilor au fost: comerţ – 36%, creşterea animalelor
şi a diferitor culturi agricole – câte 12%, fabricarea diferitor articole – 16%, prestarea diverselor servicii
– 10%, transport – 8%, altele – 4%. Din aceste afaceri 170 au contractat credite pe termen mediu sau
lung, inclusiv 32 de întreprinderi gestionate de femei au beneficiat de granturi condiţionate de 20% din
suma grantului.27 În perioada 2006-2009, proiectul a susţinut crearea a 1285 de afaceri noi, din care 332
au fost iniţiate de femei. Începând cu anul 2002 în Republica Moldova se implementează Programul
IFAD – Sprijinirea Creditară şi Financiară a Proiectelor Alternative pentru întreprinderile din locali-

26 Ibidem, pag. 41
27 Datele au fost furnizate de reprezentanţii Proiectului SRISP şi de pe site-ul www.rural.md

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen102

tăţile rurale28 (RFSEDP). Proiectul este rezultatul Acordului de colaborare dintre Guvernul Republicii
Moldova şi IFAD.

Bugetul Programului este de 6,3 mln USD. Scopul acestui Program este dezvoltarea întreprinderilor
mici şi mijlocii din localităţile rurale, care au ca domeniu de activitate sectorul agrar. La 1 ianuarie 2008
în cadrul Programului au fost acordate 319 credite în valoare de 103 mln. lei. Din numărul total de cre-
dite acordate, femeile antreprenori au beneficiat de 76 credite (23,8%) în valoare de 24 mln. lei. Mijloce-
lele băneşti obţinute au fost utilizate de către antreprenoare pentru dezvoltarea afacerilor în următoarele
domenii: incubatoare şi creştere a puilor, sere, brutării, creşterea animalelor.

În aceiaşi perioadă au fost implementate în Republica Moldova zeci de proiecte destinate exclusiv feme-
ilor. Printre aceste programe se pot evidenţia:

Proiectele PNUD Moldova „Gender în Dezvoltare” şi „Dezvoltarea businessului mic şi mijlociu”29. În
cadrul acestor proiecte PNUD Moldova a colaborat cu Ministerul Muncii şi Protecţiei Sociale şi a avut
ca scop desfăşurarea politicilor şi programelor orientate spre asigurarea participării egale a bărbaţilor şi
femeilor în viaţa economică, politică şi socială a societăţii moldoveneşti. Proiectele au reunit peste 90 de
femei, dintre care femei-şomeri şi funcţionari publici. În cadrul proiectelor implementate participantele
au însuşit arta iniţierii şi managementului afacerii proprii, au studiat infrastructura economică a republi-
cii. De asemenea, a fost deschis şi activează Clubul Business-ului Feminin, care organizează consultaţii
şi întâlniri pentru femeile care doresc să-şi deschidă afaceri.

Programul „Alternative Economice pentru Femeile din Zonele Rurale” este adresat direct femeilor an-
treprenori. Programul prevede o abordare integrală, dar focusată în acelaşi timp, a dezvoltării economice
rurale a Moldovei, incluzând:

Asistenţă tehnică prestată femeilor antreprenori din zonele rurale; (a)	

Asistenţă financiară directă pentru ÎMM-uri din zonele rurale care aparţin sau sunt conduse de (b)	
femei;

Diseminarea informaţiei şi desfăşurarea campaniilor de informare referitor la promovarea oportuni-(c)	
tăţilor de afaceri pentru femeile antreprenori şi rolul lor în dezvoltarea economică prin intermediul
unor evenimente organizate în reţea.

În prezent, în Republica Moldova sunt în curs de implementare peste 30 de programe şi proiecte care
acordă asistenţă tehnică şi consultativă, instruiri şi sprijin financiar pentru IMM-le din mediul rural,
inclusiv pentru femei. Printre cele mai reprezentative pot fi nominalizate: Programul naţional de abi-
litare economică a tinerilor; Gestiunea eficientă a afacerii; Acordarea consultanţei de către experţi din
Germania; Fondul de garantare a împrumuturilor; Programul BAS; SRISP II, IFAD IV, etc.30.

Rezultatele proiectelor şi programelor de asistenţă tehnică şi consultativă pentru dezvoltarea IMM-lor
în mediul rural atestă că în economia rurală a Moldovei prevalează domeniile activităţilor economice
cu plus valoare mică. De regulă, iniţierea afacerilor în mediul rural se bazează pe premise evidente ca:
existenţa mijloacelor de producţie ne utilizate, lipsa unor produse sau servicii pe piaţa locală.

28 Sursa: Compania Consultanţă şi Credit în Agricultură
29 Sursa: www.undp.md
30 Lista detaliată a programelor şi proiectelor, inclusiv cu prezentarea principalelor lor activităţi eligibile spre finanţare se prezintă
în Anexa 4.

3 Similitudini şi particularităţi ale şomajului în mediul rural 103

În ceea ce priveşte iniţierea şi dezvoltarea afacerilor, conform datelor celor mai recente studii în dome-
niu, repartizarea întreprinzătorilor pe sexe arată că ponderea bărbaţilor este preponderent mai mare
– 72,5%. Cota femeilor întreprinzătoare este de 27,5%. Numărul bărbaţilor întreprinzători este de 2,6
ori mai mare decât numărul femeilor întreprinzătoare. Proporţiile indicate nu corespund repartizării
populaţiei Moldovei pe sexe: ponderea femeilor antrenate în afaceri este cu mult mai joasă decât ponde-
rea femeilor în numărul populaţiei economic active (49,4%) şi în numărul total al populaţiei Moldovei
(51,9%)31.

Cota populaţiei rurale în structura populaţiei Moldovei după mediul de reşedinţă constituie 58,7%.
Acest indicator este cu mult mai mare decât cota întreprinzătorilor din mediul rural.32 Ponderea fe-
meilor întreprinzătoare în mediul rural este relativ mai mică decât în cazul bărbaţilor: cota femeilor
întreprinzătoare în mediul rural constituie 14,9% (la bărbaţi – 17,6%). Respectiv, în mediul urban cota
femeilor întreprinzătoare constituie 85,1%, adică depăşeşte cota bărbaţilor (82,5%)33.

De remarcat, că greutatea specifică a femeilor întreprinzătoare în Moldova este comparabilă cu indicato-
rul similar din alte ţări34. Conform datelor statistice prezentate de Comisia Europeană, potenţialul an-
treprenorial al femeilor constituie “o sursă de creştere economică şi de noi locuri de muncă care nu este pe
deplin valorificată”. În prezent, femeile în medie constituie 30% din antreprenorii din UE, dar ele deseori
se confruntă cu dificultăţi mai mari decât bărbaţii la iniţierea afacerilor şi la accesarea mijloacelor financi-
are şi de instruire”. Ca parte a strategiei în curs orientată spre majorarea numărului femeilor antreprenori
în UE, Comisia Europeană a lansat în luna octombrie 2009 programul “Reţeaua europeană a ambasado-
rilor antreprenoriatului feminin”. Actorii acesteia vor face schimb de experienţă, de opinii, vor juca rolul
de modele, exemple pentru a inspira femeile din cele 27 de state UE sa devină întreprinzători35.

Iniţierea afacerilor este împiedicată de un şir de factori. Cele mai mari impedimente în lansarea afa-
cerilor sunt legate de lipsa resurselor financiare, după care urmează lipsa abilităţilor de om de afaceri
în agricultură, lipsa cunoştinţelor în iniţierea afacerilor în industrie şi în prestări servicii, lipsa timpu-
lui liber. Ultimul constituie un obstacol chiar mai serios ca lipsa resurselor financiare. Barierele legate
de legalizarea afacerii sunt percepute ca cele mai dificile în ce priveşte obţinerea autorizaţiilor pentru
aprovizionarea cu energie electrică, gaze şi apă, precum şi a autorizaţiei construcţiilor. De asemenea,
impozitarea excesivă este menţionată destul de des ca impediment, însă acest lucru trebuie perceput
în contextul veniturilor reduse din afaceri pe de o parte şi, pe de altă parte, de necesitatea stringentă în
resurse pentru dezvoltare.

În aceste condiții, capitalul iniţial necesar creării unei afaceri constituie cea mai mare problemă pentru
antreprenori. Economiile proprii ale acestora, conform rezultatelor unor studii efectuate, au constituit
aproximativ ¾ din toate resursele financiare (74,2%) necesare capitalului iniţial al afacerilor. Împru-
muturile de la rude sau prieteni şi creditele acoperă 12,1% si, respectiv, 5,2% din capitalul iniţial. „Cota
investiţiilor străine – 5,3%. Subvenţiile de stat deţin o cotă minimală în sursele de finanţare la etapa
de iniţiere a businessului – 0,8% din capitalul iniţial. Structura surselor de finanţare la întreprinderile
conduse de bărbaţi şi întreprinderile conduse de femei diferă nesemnificativ”36.

31 Elena Aculai, „Condițiile de creare şi dezvoltare a întreprinderilor: analiză prin prisma de gen”, Chișinău, 2009, pag. 16
32 Ibidem, pag. 24
33 Ibidem, pag. 23
34 Ibidem, pag.14
35 Sursa: http://www.euractiv.com/en /
36 Elena Aculai, „Condițiile de creare şi dezvoltare a întreprinderilor: analiză prin prisma de gen”, Chișinău, 2009, pag.45

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen104

Problema resurselor financiare persista şi ulterior etapei de lansare a afacerilor. Potrivit rezultatelor
studiilor efectuate, „principala dificultate în activitatea întreprinderilor în 2008 s-a dovedit a fi lipsa mij-
loacelor financiare, această problemă fiind indicată de circa ¾ din întreprinderi (74,1%). Dacă la acestea
se adaogă 12,0% întreprinderi care au menţionat accesul limitat la credite, atunci, probleme legate de
insuficienţa surselor de finanţare au 86,1% din întreprinzători”37.

Analiza dificultăţilor în dependenţă de mediul de amplasare a businessului a arătat că întreprinderile
din mediul rural se confruntă cu probleme mai frecvent. Astfel, dificultăţi precum: lipsa mijloacelor fi-
nanciare, lipsa tehnologiilor avansate, accesul redus la credite, lipsa materiei prime au fost menţionate de
întreprinzătorii din mediul rural relativ mai des38 în comparaţie cu întreprinzătorii din mediul urban.

Multe din barierele în calea iniţierii şi dezvoltării businessului sunt percepute de către femeile din me-
diul rural mai acut39. Conform rezultatelor interviurilor cu femeile întreprinzătoare din Moldova, pro-
blemele acestora în afaceri de multe ori îşi găsesc explicaţia în tradiţiile formate în societate şi educaţia
primită. Antreprenoarele începătoare menţionează, că la etapa de iniţiere a businessului „încurcă destul
de mult timiditatea şi lipsa de încredere în forţele proprii, care sunt educate în familie, în trecut acestea
considerându-se ca fiind virtuţi pentru femeie” 40. Femeile cu o anumită experienţă în afaceri menţio-
nează că în cultura noastră „femeia stă mereu în faţa dilemei: cariera sau familia. În timp ce bărbatul cu
uşurinţă o alege pe prima, femeii îi vine greu să facă o astfel de alegere”41.

Oportunităţile de iniţiere şi dezvoltare a afacerilor în mediul rural sunt realizate, ţinând cont de urmă-
toarele premise:

marea majoritate din afaceri sunt dezvoltate şi iniţiate în condiţiile unei concurenţe slabe sau foarte (i)	
slabe, de aceea sunt de durată mică sau medie până la apariţia unor concurenţi puternici;

sunt îndreptate, în special, spre satisfacerea pieţei locale sau lucrează în condiţii de desfacere, fără (ii)	
ieşirea directă pe piaţa de desfacere,

motivele de dezvoltare a afacerii sunt, de regulă, altele decât necesitatea investirii banilor acumu-(iii)	
laţi,

sunt bazate pe experienţă şi mai puţin pe studii şi analize efectuate de specialişti.(iv)	

Studiile atestă că “în mediul rural prevalează întreprinderile agricole, cele specializate în economia vâ-
natului, silvicultură, pescuit care constituie 26,0%. De asemenea, în mediul rural este mai ridicată cota
întreprinderilor din industrie – 16,9%. În mediul urban cu acest gen de activitate se ocupă 13,7% din
întreprinderi. Alte tipuri de activitate economică – construcţii, comerţ cu ridicata şi cu amănuntul,
transport şi comunicaţii – se dezvoltă preponderent în ambele medii”42.

Reieşind din premisele sus-menţionate şi rezultatele studiilor recent efectuate, cele mai atractive zece
domenii pentru iniţierea şi dezvoltarea afacerilor în mediul rural sunt:

37 Ibidem, pag.56
38 Ibidem, pag.57
39 Ibidem, pag. 2
40 Welter F., Smallbone D., Aculai E., Rodionova N., Vinogradova N. «Female Entrepren eu rship in Transition Economies: the
Example of Ukraine, Moldova and Uzbekistan» (2001-2003). National Report on Survey Data for Moldova (INTAS - 2000-
00843), RWI, Essen, 2003
41 Fundamentarea mecanismului de susţinere a întreprinderilor mici şi mijlocii exportatoare de mărfuri şi servicii de producţie pro-
prie/ proiectul pentru tineri savanţi. Raport ştiinţific. Institutul de Economie, Finanţe şi Statistică AŞM (IEFS), Chişinău, 2009.
42 Sursa: Elena Aculai, „Condițiile de creare şi dezvoltare a întreprinderilor: analiză prin prisma de gen”, Chișinău, 2009, pag. 35.

3 Similitudini şi particularităţi ale şomajului în mediul rural 105

Uscarea fructelor şi a legumelor;a.	

Utilizarea tehnologiilor avansate la producerea legumelor în sere şi câmp deschis;b.	

Serviciile de morărit, fabricarea uleiului;c.	

Serviciile de croitorie şi frizerii, reparaţii ale încălţămintei;d.	

Creşterea albinelor şi servicii conexe apiculturii;e.	

Creşterea prepeliţelor, curcanilor, iepurilor;f.	

Plantaţiile de zmeură, coacăză neagră, migdal, aluni, căpşuni;g.	

Turismul rural;h.	

Servicii medicale de recreare, saună, băi;i.	

Servicii auto şi mecanizate. j.	

106

4.	 Concluzii şi recomandări

Studiul cantitativ al ocupării forţei de muncă în mediul rural din Republica Moldova constată o situaţie
destul de deplorabilă în ce priveşte volumul şi structura ocupării forţei de muncă în funcţie de sex, vârstă,
domenii de activitate, statut profesional etc. Printre cele mai importante trăsături ale evoluţiei ocupării
din ultimii ani în mediul rural pot fi menţionate următoarele:

Condiţiile sociale şi economice precare din mediul rural, rezultate în urma reformelor legate de 1.	
tranziţia la economia de piaţă, au determinat reducerea numărului populaţiei totale, a sporului de-
mografic natural şi accentuarea migraţiei definitive, care s-au răsfrânt negativ asupra indicatorilor
ocupaţionali;

Pe parcursul ultimilor cinci ani schimbări semnificative în structura de vârstă a resurselor umane 2.	
din mediul rural nu s-au înregistrat, fapt determinat, în primul rând, de completarea resurselor de
muncă cu persoanele născute în anii ’80, perioadă în care natalitatea a înregistrat creşteri semnifi-
cative. Prin urmare, tendinţele demografice negative din ultimii ani se vor răsfrânge negativ asupra
resurselor umane într-o perspectivă mai îndepărtată, or, formarea resurselor umane are loc într-o
perioadă de timp mai îndelungată;

Evoluţia proceselor de pe piaţa muncii din mediul rural pe parcursul ultimilor cinci ani, marchează 3.	
o reducere continuă a nivelului ocupării pe fundalul creşterii atât a numărului şomerilor, cât şi a
populaţiei inactive;

Mediul rural continuă să fie neatractiv pentru încadrarea în câmpul muncii. Acest fapt este deter-4.	
minat de mai mulţi factori. Unul dintre factorii esenţiali îl reprezintă spectrul îngust al ocupaţiilor
şi meseriilor solicitate. Prin urmare, o mare parte a populaţiei tinere care-şi face studiile în institu-
ţiile de învăţământ mediu de specialitate şi superior din oraşe nu pot şi nu doresc să se întoarcă în
satul de baştină, deoarece nu-şi pot găsi un loc de muncă pe specialitatea sau meseria însuşită. În
caz contrar, studiile lor s-ar transforma într-o investiţie nejustificată în capitalul lor uman.

Reieşind din specificul activităţilor economice din mediul rural, sezonalitatea are o influenţă esen-5.	
ţială asupra indicatorilor ocupaţionali. Astfel, se observă că activismul pe piaţa muncii se manifestă
în trimestrul doi şi trei al anului, adică în acele perioade ale anului când pot fi efectuate lucrări
agricole – domeniul de activitate de bază din mediul rural.

Pe fundalul descreşterii nivelului ocupării din mediul rural, are loc şi o descreştere a ponderii 6.	
celor ocupaţi în sectorul agrar. Cu toate acestea, până în prezent ponderea persoanelor ocupate în
agricultură este impunătoare – 50% în 2009. Totodată, tendinţele de diminuare a ponderii celor
ocupaţi în agricultură din mediul rural înregistrează o tendinţă stabilă de descreştere

În noile condiţii economice tot mai răspândite sunt ocuparea incompletă şi ocuparea informală. 7.	
În acest context, o faţetă specifică a ocupării din mediul rural o constituie sub-ocuparea, care se
manifestă prin ocupare cu program redus de lucru. În ceea ce priveşte concentraţia mare a acti-

4. Concluzii şi recomandări 107

vităţilor informale, aceasta este determinată, în primul rând, de specificul ocupării din mediul
rural. Într-adevăr, reformele din agricultură din ultimii ani, împroprietărirea lucrătorilor agricoli
cu pământ, dar, şi nu în ultimul rând, inexistenţa unor mecanisme viabile ale economiei de piaţă în
sectorul agrar, au condus la creşterea esenţială a gradului de auto-ocupare a populaţiei, precum şi
la răspândirea unor elemente de economie naturală în mediul rural.

Activitatea în Gospodăria Auxiliară Proprie reprezintă o formă de manifestare a ocupării infor-8.	
male. Această formă de ocupare din mediul rural, fiind destul de reprezentativă (circa 13% din
totalul populaţiei din mediul rural de 15 ani şi peste), constituie factorul de bază care generea-
ză instabilitatea şi fluctuaţiile de pe piaţa muncii şi, prin urmare, afectează calitatea ocupării din
mediul rural. Se are în vedere, că persoanele ocupate în gospodăriile auxiliare proprii practică, de
regulă, o agricultură „de supravieţuire”, care nu poate asigura un trai decent, iar activitatea lor este
orientată în principal spre consumul propriu. Pe de altă parte, persoanele ocupate în gospodăriile
auxiliare proprii uşor trec din categoria persoanelor active în persoane inactive;

Tradiţional, şomajul în mediul rural este la un nivel mai jos decât în mediul urban. Acest fapt este 9.	
determinat, în primul rând, de specificul ocupării în zonele rurale, unde o mare parte a populaţiei
este ocupată pe cont propriu, inclusiv în gospodăria auxiliară privată pentru consum propriu sau
vânzare, sau, în general, nu este prezentă pe piaţa muncii. Cu toate acestea, pe parcursul ultimi-
lor ani, pe fundalul descreşterii populaţiei economic active şi a celei ocupate din mediul rural, se
observă o tendinţă stabilă de creştere a numărului şomerilor. Problema creşterii şomajului din
mediul rural a devenit şi mai gravă în 2009, fiind influenţată de efectele negative ale crizei econo-
mice şi financiare mondiale care a avut repercusiuni îngrijorătoare asupra ramurilor economice din
mediul rural, precum şi asupra pieţei muncii din mediul rural;

Şomajul din mediul rural, asemeni altor indicatori ocupaţionali, este puternic influenţat şi de se-10.	
zonalitate. Se observă că numărul şomerilor creşte în cea mai mare măsură în perioada sezonului
rece, când lucrările agricole care constituie activitatea de bază din mediul rural nu pot fi realizate;

Pe fundalul descreşterii numărului populaţiei economic active şi a populaţiei ocupate din mediul 11.	
rural, populaţia inactivă înregistrează tendinţe de creştere continuă. Un interes deosebit în analiza
acestei categorii de populaţie o prezintă persoanele care menţin relaţii cu piaţa muncii şi care uşor
pot trece din categoria populaţiei inactive în categoria populaţiei economic active. Atât persoanele
care menţin relaţii cu piaţa muncii, cât şi persoanele care nu menţin relaţii cu piaţa muncii reflectă
într-o anumită măsură specificul contemporan al pieţei muncii din mediul rural, adică persoanele
doresc să lucreze, însă nu caută de lucru, fie că au căutat altădată şi nu au găsit, fie că nu ştiu unde
să caute, fie că nu sunt convinşi că vor găsi un loc de muncă. Aceste categorii de persoane inactive
practic sunt la hotar cu categoria de şomeri;

În analiza populaţiei inactive din mediul rural o atenţie deosebită se atrage persoanelor plecate 12.	
peste hotare la muncă sau în căutarea unui loc de muncă. Astfel, pe parcursul ultimilor ani numă-
rul acestora a crescut continuu. Trebuie menţionat faptul că factorul de sezonalitate s-a răsfrânt
asupra intensităţii plecărilor, astfel încât creşterile înregistrate sunt fluctuante, înscriind, totodată,
o tendinţă generală de creştere.

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen108

Populaţia din mediul rural este cea mai numeroasă, reprezintă cea mai mare bază de formare a 13.	
forţei de muncă, este fondul de rezervă al resurselor de muncă. Politicile naţionale de referinţă
ce vizează dezvoltarea spaţiului rural nu sunt orientate şi nu cuprind direct resursele umane din
mediul rural. Astfel, Strategia Naţională de Dezvoltare pentru perioada 2008-2011 abordează
acest domeniu prin prisma obiectivului de dezvoltare a economiei şi productivităţii în agricultură.
Programul de activitate al Guvernului „Integrarea Europeană: Libertate, Democraţie, Bunăstare”,
2009-2013 abordează acest sector prin prisma politicilor agroindustriale. Iar Programul Naţional
„Satul Moldovenesc” 2005-2015 deja de aproape 2 ani nu mai este monitorizat şi nici evaluat
privind gradul de realizare. Strategia Naţională privind politicile de ocupare a forţei de muncă pe
anii 2007-2015 ţinte în soluţionarea problemei dar în mod punctual.

De ce este importantă dimensiunea de gen în mediul rural? Dezechilibrul de gen determină cos-14.	
turi înalte în domeniul sănătăţii şi bunăstării familiei şi afectează grav capacităţile populaţiei de
a-şi îmbunătăţi condiţiile de viaţă. Inegalitatea de gen, prin multiplele sale implicaţii, reduce pro-
ductivitatea activităţii de cultivare a pământului, limitând capacităţile de asigurare a progresului
economic

Analiza demonstrează că, situaţia dată se consideră critică atât la moment, cât şi pentru o perspectivă
mai îndelungată, iar o redresare a acesteia necesită eforturi conjugate atât din partea populaţiei autohto-
ne, a autorităţilor publice locale, cât şi din partea autorităţilor publice centrale, a societăţii civile etc.

Recomandările de îmbunătăţire a politicilor în domeniul forţei de muncă din mediul rural vizează şapte
domenii de intervenţie şi acţiuni prioritare de orientare şi conjugare a eforturilor autorităţilor responsa-
bile şi factorilor de interes.

Mai întâi de toate, se impune ajustarea cadrului de politici existente şi a cadrului legal în vigoare la
modificările ce au survenit pe piaţa muncii în ultimii 2-3 ani.

În al doilea rând, eforturile trebuie să fie orientate spre dezvoltarea şi modernizarea infrastructurii,
atât de necesară pentru îmbunătăţirea calităţii vieţii populaţiei autohtone, pentru asigurarea unei ima-
gini atractive a localităţilor rurale, precum şi pentru crearea unor locuri noi de muncă. Diversificarea
ocupării forţei de muncă necesită cheltuieli investiţionale enorme, pe care localităţile rurale în prezent
nu le pot suporta. Prin urmare, doar anumite injectări investiţionale din exterior – publice sau private,
interne sau externe – pot contribui la modernizarea infrastructurii sociale, la întemeierea unor noi între-
prinderi non-agricole, dar şi la modernizarea celor existente şi, prin consecinţă, la ameliorarea ocupării
forţei de muncă din mediul rural.

Atragerea investiţiilor din exterior constituie o problemă pentru localităţile rurale, dat fiind capacitatea
redusă a populaţiei autohtone de a le atrage. De aceea, dezvoltarea capacităţilor de atragere a investiţii-
lor străine şi a surselor financiare nerambursabile se prezintă ca un al treia domeniu de intervenţie.

Al patrulea domeniu ar trebui să fie axat pe diversificarea structurii ocupaţionale în mediul rural în
scopul asigurării unei utilizări mai eficiente a potenţialului uman de la sate, diminuării rolului activită-
ţilor agricole neproductive în totalul activităţilor economice din mediul rural, precum şi reducerii din
intensitatea exodului forţei de muncă.

4. Concluzii şi recomandări 109

Alte două domenii de intervenţie ar trebui să cuprindă, pe de o parte, acţiuni de consolidare a colabo-
rării autorităţilor publice locale cu structurile teritoriale pentru ocuparea forţei de muncă, iar pe de
altă parte acţiuni de susţinere de către autorităţile publice locale a iniţiativelor private şi de dezvoltare
a spiritului antreprenorial. În sfârșit, dar nu în ultimul rând, un domeniu strategic de intervenţie tre-
buie să cuprindă acţiuni concrete de asigurare a egalităţii de gen pe piaţa forţei de muncă în mediul
rural.

Punctual pe fiecare domeniu de intervenţie în parte se propun următoarele acţiuni prioritare de îmbu-
nătăţire a politicilor în domeniul forţei de muncă din mediul rural:

N/o
Domenii de
intervenţie

Acţiuni prioritare

1. Ajustarea
cadrului
de politici
existente şi
a cadrului
legal în
vigoare la
modificările
ce au
survenit pe
piaţa muncii
în ultimii 2-3
ani

Actualizarea compartimentelor relevante şi monitorizarea Planului de acţiuni al Strategiei •	
Naţionale de Dezvoltare;
Actualizarea şi ajustarea strategiilor naţionale şi sectoriale de dezvoltare;•	
Implicarea mai activă a factorilor de interes în implementarea prevederilor Strategiei •	
Naţionale de Dezvoltare privind politicile de ocupare a forţei de muncă;
Elaborarea cadrului legal privind identificarea şi mecanismele de acordare a facilităţilor •	
fiscale în zonele defavorizate;
Perfecţionarea cadrului legal în vederea facilitării reale de acces a agenţilor economici din •	
localităţile rurale la instituţiile financiare, precum băncile agricole, companii de asigurare,
bursa agricolă, credite preferenţiale cu o rată a dobânzii mai mică etc.;
Elaborarea şi aprobarea unor mecanisme de cofinanţare a angajaţilor din sfera socială şi •	
culturală pentru acoperirea deficitului de resurse financiare în scopul majorării salariilor,
şi, prin urmare, a creşterii atractivităţii domeniilor date de activitate, extrem de necesare
pentru dezvoltarea localităţilor rurale care la moment se confruntă cu deficit acut de
resurse umane;
Promovarea femeilor în funcţii de conducere şi procesul de luare a deciziilor.•	

2. Dezvoltarea
infrastructu-
rii în locali-
tăţile rurale

Continuarea acordării de asistenţă localităţilor rurale şi oraşelor mici în elaborarea •	
planurilor strategice şi programelor locale de dezvoltare durabilă;
Implementarea prevederilor programelor naţionale de reabilitare şi dezvoltarea continuă •	
a infrastructurii tehnico-edilitare şi sociale a localităţilor rurale, în special, construcţia
drumurilor, asigurarea cu apă potabilă, canalizare, gazificare, reparaţia şi construcţia unor
obiecte de menire socială şi culturală etc.;
Promovarea în plan extern şi intern a iniţiativelor de susţinere a proiectelor de dezvoltare •	
a infrastructurii sociale în localităţile rurale;
Acordarea sprijinului în reabilitarea şi dezvoltarea serviciilor publice locale (cel puţin •	
asigurarea cu apă şi canalizare, servicii de salubrizare).

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen110

N/o
Domenii de
intervenţie

Acţiuni prioritare

3. Consolidarea
capacităţilor
de atragere
a investiţii-
lor publice
şi private,
fondurilor
nerambursa-
bile interne
şi externe în
localităţile
rurale

Dezvoltarea capacităţilor de elaborare, implementare, monitorizare a proiectelor;•	
Sprijinirea şi organizarea programelor de instruire pentru reprezentanţii autorităţilor publice •	
locale în ceea ce priveşte mecanismul de colaborare cu potenţialii finanţatori ai proiectelor
de infrastructură socială din localităţile rurale (elaborarea proiectelor sociale, a cererilor de
granturi, gestionarea cât mai eficientă a resurselor financiare proprii);
Crearea şi implementarea mecanismelor de aplicare a legislaţiei în domeniul protejării •	
investiţiilor;
Aprobarea şi implementarea mecanismelor de lansare a proiectelor de Parteneriat Public-•	
Privat;
Dezvoltarea capacităţilor de promovarea a potenţialului social, economic local;•	
Elaborarea şi implementarea mecanismelor de susţinere din partea statutului a cotei de •	
co-finanţare a autorităţilor publice locale în cadrul proiectelor investiţionale;
Consolidarea capacităţilor de marketing şi promovare a potenţialului local de dezvoltare, •	
oportunităţilor de investiţii, etc.

4. Diversifica-
rea structurii
ocupaţionale
în mediul
rural

Elaborarea şi implementarea mecanismelor durabile de susţinere a producătorilor agricoli •	
în scopul transformării activităţii agrare dintr-o activitate „de supravieţuire” într-o ramură
economică competitivă şi profitabilă modernă, care poate face faţă exigenţelor economiei
de piaţă;
Promovarea creării întreprinderilor în sectorul serviciilor, activităţi de prelucrare, netradiţionale, •	
şi activităţi non-agrare inclusiv a turismului rural care ar permite îmbunătăţirea structurii pe
profesiuni şi meserii a forţei de muncă din comunităţile rurale;
Depunerea unor eforturi mai consistente în ceea ce priveşte reanimarea meşteşugurilor •	
populare specifice localităţii respective, ceea ce ar face posibil încadrarea în câmpul muncii
a unei anumite părţi din populaţia aptă de muncă;
Promovarea activităţilor de antreprenoriat social;•	
Stimularea diversificării activităţilor economice în mediul rural în alte domenii decât cele •	
agricole.

5. Consolidarea
colaborării
autorităţi-
lor publice
locale cu
structurile
teritoriale
pentru ocu-
parea forţei
de muncă

Îmbunătăţirea mecanismelor de colaborare între APL autorităţile publice locale şi agenţiile •	
teritoriale pentru ocuparea forţei de muncă, în special, în ceea ce priveşte utilizarea cât mai
largă a serviciilor prestate de agenţiile date pentru necesităţile localităţilor rurale;
Promovarea imaginii agenţiilor teritoriale de ocupare a forţei de muncă, în scopul creşterii •	
credibilităţii populaţiei economic active din mediul rural în aceste instituţii;
Stimularea colaborării dintre noii agenţi economici din localităţile rurale cu agenţiile •	
teritoriale de ocupare a forţei de muncă;
Implicarea agenţiilor teritoriale pentru ocuparea forţei de muncă şi a autorităţilor publice •	
locale în vederea elaborării şi coordonării programelor de instruire în domeniul afacerilor
a persoanelor care doresc să iniţieze o afacere.
Elaborarea unui mecanism viabil în ceea ce priveşte colaborarea dintre autorităţile publice •	
locale şi agenţiile teritoriale de ocupare a forţei de muncă privind organizarea lucrărilor
publice remunerate orientate spre acoperirea necesităţilor localităţilor rurale, dar finanţate
din fondul de şomaj sau din două surse – fondul de şomaj şi bugetele locale.

4. Concluzii şi recomandări 111

N/o
Domenii de
intervenţie

Acţiuni prioritare

6. Susţinerea
de către
autorităţile
publice a
iniţiativelor
private şi de
dezvoltare
a spiritului
antrepreno-
rial

Identificarea posibilităţilor de acordare a facilităţilor şi stimulentelor pentru persoanele •	
care şi-au iniţiat propria afacere şi au creat noi locuri de muncă;.
Sprijinirea deschiderii centrelor de consultanţă şi asistenţă în domeniul activităţii de •	
antreprenoriat, precum şi în agronomie şi zootehnie;
Crearea centrelor de colectare a producţiei agricole;•	
Susţinerea IMM-lor din localităţile rurale, care se ocupă de prelucrarea producţiei •	
agricole;
Promovarea revitalizării unor activităţi economice tradiţionale în zonele rurale cu valoare •	
adăugată;
Facilitarea creării clusterelor şi a încheierii unor contracte pe perioade îndelungate de timp •	
între producătorii agricoli şi întreprinderile de prelucrare a producţiei agricole;
Asigurarea continuă a activităţilor de informare, instruire şi consultanţă pentru dezvoltarea •	
spiritului antreprenorial;
Promovarea spiritului antreprenorial şi a persoanelor care se ocupă cu micul business •	
Instruirea economică şi antreprenorială a persoanelor tinere din mediul rural, în vederea •	
iniţierii şi dezvoltării propriilor afaceri;
Dezvoltarea învăţământului liceal agricol ce ar permite tinerilor să însuşească anumite •	
cunoştinţe şi abilităţi, iar după absolvirea acestuia să se poată încadra nemijlocit în
activitatea profesională;
Acordarea unor facilităţi suplimentare persoanelor tinere care, după însuşirea unei meserii •	
sau profesiuni, revin în mediul rural pentru a-şi desfăşura activitatea, mai ales pentru acele
meserii care sunt considerate destul de deficitare pe piaţa muncii.

7. Asigurarea
egalităţii de
gen pe piaţa
forţei de
muncă din
mediul rural

Asigurarea accesului echitabil al ambelor genuri la resurse şi deţinerea controlului asupra •	
acestora;
Sporirea gradului de dezvoltare a leadership-ului feminin în zonele rurale;•	
Sporirea gradului de implicare a femeilor în viaţa comunităţii;•	
Consolidarea capacităţilor organizaţiilor non-guvernamentale sau grupurilor de iniţiativă •	
de femei;
Încurajarea femeilor să se implice în activităţi „non-tradiţionale” din perspectiva •	
patriarhală;
Aprobarea unor mecanisme de stimulare a creşterii natalităţii;•	
Facilitarea accesului la informaţie prin sporirea timpului destinat programelor TV şi •	
emisiuni radio ce abordează subiecte şi tematici în domeniu;
Asigurarea accesului egal la tehnologii adecvate şi accesibile.•	

112

5.	 Bibliografie

Anuarele statistice ale Republicii Moldova, 2005-2010, Chişinău, Statistica, 2005-2010;1.	

Aculai, Elena „Condițiile de creare şi dezvoltare a întreprinderilor: analiză prin prisma de gen”, 2.	
Chișinău, 2009;

Alic Bârcă, Dorin Vaculovschi, Situaţia femeilor pe piaţa muncii din Republica Moldova, 3.	
ASEM, 2008;

Alic Bârcă, Dorin Vaculovschi, Situaţia forţei de muncă în mediul rural din Republica Moldova, 4.	
ASEM, 2008;

Artur Haupt, Thomas T. Kane. Populaţia, definiţii şi indicatori, Chişinău, Vite-Jesc, 2008;5.	

Barometrul de gen, 2006, Chişinău, Arc, 2006;6.	

Fundamentarea mecanismului de susţinere a întreprinderilor mici şi mijlocii exportatoare de 7.	
mărfuri şi servicii de producţie proprie/ proiectul pentru tineri savanţi. Raport ştiinţific. Institu-
tul de Economie, Finanţe şi Statistică AŞM (IEFS), Chişinău, 2009;

Ghidul utilizatorului statisticilor de gen, Chişinău, Elan Poligraf, 2008;8.	

Lupuşor Adrian, Ce se întâmplă în sectorul bancar moldovenesc? Expres-analiză, nr. 7, 28 ianu-9.	
arie 2010;

Percepţia fenomenului de discriminare de gen pe piaţa muncii din Republica Moldova, Chişinău, 10.	
Bons Offices, 2006;

Piaţa forţei de muncă în Republica Moldova, 2008, Chişinău, Statistica, 2008;11.	

Planul Naţional de Acţiuni privind realizarea Recomandărilor Comitetului ONU la CEDAW 12.	
pentru perioada 2008-2011;

Raportul de monitorizare a implementării Legii cu privire la asigurarea egalităţii de şanse între 13.	
femei şi bărbaţi şi a Planului naţional “Promovarea egalităţii genurilor umane în societate pentru
perioada 2006-2009”;

Set armonizat de indicatori de dezvoltare sensibili la dimensiunea de gen în contextul Obiective-14.	
lor de dezvoltare ale Mileniului, BNS, Chişinău, Statistica, 2009;

Studiu sociologic „Gestionarea finanţelor de către gospodăriile casnice. Cunoştinţe şi practici” 15.	
realizat de CBS „Axa” SRL, 2008;

Studiul privind deprivarea localităţilor rurale, 2008;16.	

Studiul sociologic “Gestionarea finanţelor de către gospodăriile casnice. Cunoştinţe şi practici. 17.	
OIM, 2008;

Tornea Ion, Creditarea sectorului businessului agricol de către băncile comerciale din Moldova, 18.	
CNFA, ianuarie 2009;

Welter F., Smallbone D., Aculai E., Rodionova N., Vinogradova N. „Female Entrepreneurship in 19.	
Transition Economies: the Example of Ukraine, Moldova and Uzbekistan” (2001-2003). Natio-
nal Report on Survey Data for Moldova (INTAS - 2000-00843), RWI, Essen, 2003.

113

Anexe

Anexa 1.	 Extrase din actele normative internaţionale şi naţionale
prioritare în promovarea egalităţii genurilor

1. Declaraţia Universală a
Drepturilor Omului, 1949,
Hotărârea Parlamentului nr.
217-12 din 28.07.1990, pri-
vind aderarea RSSM la Decla-
raţia Universală a Drepturilor
Omului şi Pactelor internaţio-
nale ale drepturilor omului

Art. 7. Declaraţiei toţi oamenii au dreptul la o protecţie egală împotriva
oricărei discriminări. Acelaşi articol în aliniatele 1,2,3 prevăd drepturi
egale la încheierea căsătoriei, în decursul căsătoriei şi la desfacerea ei.

Art. 21. aliniat 2. Orice persoană are dreptul de acces, în condiţii de ega-
litate, la funcţiile publice ale ţării sale.

Art. 22. Orice persoană, în calitate de membru al societăţii, are dreptul
la securitate socială; ea este îndreptăţită să obţină satisfacerea drepturilor
economice, sociale şi culturale …

Art. 23. al.1. Orice persoană are dreptul la muncă, la libera alegere a mun-
cii, la condiţii echitabile şi satisfăcătoare de muncă, precum şi la ocrotire
împotriva şomajului.
al.2. Toţi oamenii au dreptul, fără nici o discriminare, la salariu egal pen-
tru muncă egală.
al.3. Orice om care munceşte are dreptul la o remuneraţie echitabilă şi sa-
tisfăcătoare care să-i asigure lui precum şi familiei sale o existenţă confor-
mă cu demnitatea umană şi completată, dacă este cazul, cu alte mijloace
de protecţie socială.

Art. 24. Orice persoană are dreptul la odihnă şi la timp liber şi îndeosebi
la o limitare rezonabilă a timpului de muncă, precum şi la concedii peri-
odice plătite.

Art. 25. al.1. Orice persoană are dreptul la asigurare în caz de şomaj, de
boală, de invaliditate
al.2. Mama şi copilul au dreptul la ajutor şi ocrotire speciale

2. Pactul internaţional cu pri-
vire la drepturile economice,
sociale şi culturale (adoptat
la 16.12.1966 la New York),
ratificat prin Hotărârea Parla-
mentului Republicii Moldova
nr.217-XII din 28.07.1990, în
vigoare pentru Republica Mol-
dova din 26.04.1993

Art. 3. Statele se angajează să asigure dreptul egal pe care îl au bărbatul şi
femeia de a beneficia de toate drepturile economice, sociale şi culturale

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen114

3. Convenţia privind elimi-
narea tuturor formelor de
discriminare împotriva feme-
ilor (CEDAW), adoptata si
deschisa spre semnare de Adu-
narea Generala a Națiunilor
Unite prin Rezolutia34/180
din 18 decembrie 1979, intrată
in vigoare la 3 septembrie 1981
conform dispozițiilor art. 27(1).
Ratificată de către Parlamentul
Republicii Moldova conform
Hotărârii nr. 87-XII din 28
aprilie 1994 şi intrată în vigoare
pentru Republica Moldova din
31 iulie1994

Art. 11.	 Paragraful 1. Statele părți se angajează sa ia toate masurile
corespunzătoare pentru eliminarea discriminării faţa de femei în dome-
niul angajării in munca, pentru a se asigura, pe baza egalităţii in drepturi
a femeii cu bărbatul, aceleași drepturi si, in special:

dreptul la munca, ca drept inalienabil pentru toate ființele umane; 1.	
dreptul la aceleași posibilități de angajare in munca, inclusiv in privința 2.	
aplicării acelorași criterii de selecție in materie de angajare;
dreptul la libera angajare a profesiei si a locului de munca, dreptul 3.	
la promovare, la stabilitatea locului de munca si la toate facilitățile
si condițiile de munca si la toate facilitățile si condițiile de mun-
ca, dreptul la formare profesionala si la reciclare, inclusiv ucenicie,
perfecționare profesionala si pregătire permanenta;
dreptul la egalitate de remunerație, inclusiv in ceea ce privește si alte 4.	
avantaje, la egalitatea de tratament pentru o munca de o valoare egala
si, de asemenea, la egalitate de tratament in privința calității muncii;
dreptul la securitate sociala, in special la pensie, ajutoare de șomaj, 5.	
de boala, de invaliditate, de bătrânețe sau pentru orice alta situație de
pierdere a capacității de munca, ca si dreptul la concediu plătit;
dreptul la ocrotirea sănătății si la securitatea condițiilor de munca, 6.	
inclusiv la protejarea funcțiilor de reproducere.

Paragraful 2. Pentru a preveni discriminarea fata de femei pe motiv de
căsătorie sau maternitate si pentru a le garanta in mod efectiv dreptul
de munca, statele părți se angajează sa ia masuri corespunzătoare, având
drept obiect:

interzicerea, sub pedeapsa sancțiunilor, a concedierii din cauza de 1.	
graviditate sau concediu de maternitate si a discriminării in ceea ce
privește concediile, bazate pe statutul matrimonial;
instituirea acordării concediului de maternitate plătit sau dreptul la 2.	
prestări sociale similare, cu garantarea menținerii locului de munca
avut anterior, a drepturilor de vechime si a avantajelor sociale;
încurajarea creării de servicii sociale de sprijin, necesare pentru a per-3.	
mite părinților sa-si combine obligațiile familiale cu responsabilitățile
profesionale si cu participarea la viața publica, favorizând îndeosebi
crearea si dezvoltarea unei rețele de grădinițe de copii;
asigurarea unei protecții speciale pentru femeile însărcinate, pentru 4.	
care s-a dovedit ca munca este nociva.

4. Declaraţia şi Platforma de
Acţiuni de la Beijing, 1995 (4-
15 septembrie, 1995, Beijing,
China)

Activităţi pentru implementare adresate Guvernului:
adoptarea politicii de asigurare a protecţiei în legislaţia muncii şi be-a)	
neficiilor sociale pentru protecţia temporară a persoanelor asigurate
în activităţile temporare, sezoniere şi persoanelor neasigurate, promo-
varea carierei profesionale bazate pe condiţii de armonizare a servi-
ciului şi responsabilităţilor familiale (F) etc.

Anexe 115

5. Declaraţia Milenară a Or-
ganizaţiei Naţiunilor Unite
(2000) adoptată în septembrie
2000 la Summit-ul Mileniului,
de 191 ţări, printre care şi Re-
publica Moldova

Obiectivul revizuit 3. Sporirea reprezentării femeilor în funcţii decizi-
onale. Creşterea reprezentării femeilor la nivelul de luare a deciziilor de
la 26,5% în consiliile locale în 2007 la 40% în 2015, de la 13,2% în con-
siliile raionale în 2007 la 25% în 2015, de la 18% femei primari în 2007
la 25% în 2015 şi de la 22% femei deputaţi în Parlament în 2005 la 30%
în 2015.

Reducerea inegalităţii între sexe în angajare. Reducerea inegalităţii între
sexe pe piaţa muncii prin micşorarea discrepanţei dintre salariile femeilor
şi bărbaţilor cu cel puţin 10 p.p. din 2006 până în 2015 (salariul mediu al
femeilor constituind 68,1% din cel al bărbaţilor în 2006).

6. Convenţia Europeană
privind apărarea drepturilor
omului şi a libertăţilor funda-
mentale, (Roma, 4 noiembrie,
1950) şi protocoalele adiţionale
ratificată prin Hotărârea Parla-
mentului Republicii Moldova
nr.1298-XIII din 24.07.1997,
în vigoare pentru Republica
Moldova din 01.02.1998

Art.8. Orice persoană are dreptul la respectare vieţii sale private şi de
familie

Art. 14. Interzicerea discriminării. Exercitarea drepturilor şi libertăţilor
recunoscute de prezenta convenţie trebuie să fie asigurată fără nici o deo-
sebire bazată, în special, pe sex, rasă, culoare, limbă, religie, opinii politice
sau orice alte opinii, origine naţională sau socială, apartenenţă la o mino-
ritate naţională, avere, naştere sau orice altă situaţie.

7. Protocolul adiţional nr. 12
la Convenţia pentru Apărarea
Drepturilor Omului şi Liber-
tăţilor Fundamentale, Paris,
20.III.1952

Art. 1. Interzicerea generală a discriminării. Exercitarea oricărui drept
prevăzut de lege trebuie să fie asigurată fără nici o discriminare bazată,
în special, pe sex, rasă, culoare, limbă, religie, opinii politice sau orice alte
opinii, origine naţională sau socială, apartenenţa la o minoritate naţiona-
lă, avere, naştere sau oricare altă situaţie.

8. Carta Socială Europeană
(1961)

Partea I.

Părţile contractante recunosc ca obiectiv al politicii lor, a cărui realizare
o vor urmări, prin toate mijloacele utile, pe plan naţional şi internaţional,
atingerea condiţiilor specifice asigurării exercitării efective a următoarelor
drepturi şi principii:
Art. 1.	 Orice persoană trebuie să aibă posibilitatea de a-şi câștiga exis-

tenţa printr-o muncă liber întreprinsă;
Art. 2. 	 Toţi lucrătorii au dreptul la condiţii de muncă echitabile;
Art. 3.	 Toţi lucrătorii au dreptul la securitate şi igienă în muncă;
Art. 4. 	 Toţi lucrătorii au dreptul la o salarizare echitabilă, care să le

asigure lor, precum şi familiilor lor, un nivel de trai satisfăcă-
tor;

Art. 20. 	 Dreptul la egalitate de şanse şi de tratament în materie de an-
gajare şi profesie, fără discriminare în funcţie de sex;

Art. 27. 	 Toate persoanele cu responsabilităţi familiale şi care sunt an-
gajate sau doresc să se angajeze în muncă au dreptul să o facă
fără a fi supuse discriminărilor şi, pe cât posibil, fără să existe
un conflict între responsabilităţile lor profesionale şi familiale;

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen116

9. Convenţia OIM nr.122 din
9 iulie 1964 privind politica
de ocupare a forţei de mun-
că, ratificată prin Hotărârea
Parlamentului nr. 593-XIII
din 26.09.1995, în vigoare
pentru Republica Moldova din
12.08.1997

Art. 1. paragraful 2

conform cărei va fi de lucru pentru toate persoanele disponibile şi în că-
utare de muncă;

această muncă va fi pe cât posibil productivă;

va exista libera alegere a muncii şi fiecare lucrător va avea toate posibilită-
ţile de a dobândi calificările necesare pentru a ocupa un serviciu care să-i
convină şi de a folosi în această muncă calificările, precum şi aptitudinile
sale, fără deosebire de rasă, culoare, sex, religie, opinii politice, ascendenţă
naţională sau origine socială.

10. Convenţia nr.111 din 25
iunie 1958 privind discrimi-
narea în domeniul ocupării
forţei de muncă şi exercitării
profesiei, ratificată prin Legea
nr. 593-XIII din 26.09.1995, în
vigoare pentru Republica Mol-
dova din 12.08.1997

Art. 2. al.1.Fiecare membru va trebui, prin mijloace adaptate metodelor
în vigoare pentru fixarea cuantumului de remuneraţie, să încurajeze şi,
în măsura în care acesta este compatibil cu metodele amintite, să asigure
aplicarea pentru toţi muncitorii a principiului egalităţii de remunerare a
mâinii de lucru masculine şi a mâinii de lucru feminine pentru o muncă
de valoare egală.

11. Convenţia nr.100 din 29
iunie 1951 privind egalitatea
de remunerare a mâinii de
lucru masculină şi a mâinii de
lucru feminină, pentru o mun-
că de valoare egală, adoptată la
Geneva, ratificată prin Legea nr.
610-XIV din 01.10.1999

Art. 2. Orice stat membru care aplică prezenta convenţie se angajează să
formuleze şi să practice o politică naţională care să urmărească promova-
rea, prin metode adaptate condiţiilor şi uzanţelor naţionale, a egalităţii
de posibilităţi şi de tratament în materie de ocupare a forţei de muncă şi
exercitare a profesiei, în scopul eliminării oricăror discriminări.

Documente naţionale

1. Constituţia Republicii Mol-
dova (1994)

Statul respectă şi ocroteşte persoana (art. 16) viaţa intimă, familială şi
privată (art. 28), dreptul la asistenţă şi protecţie socială (art. 47), ocrotirea
mamei, copiilor şi a tinerilor (art. 50), protecţia persoanelor handicapate
(art. 51) etc.

Familia constituie elementul natura şi fundamental al societăţii şi are
dreptul la ocrotire din partea societăţii şi a statului (art. 48)

Anexe 117

2. Codul Muncii (Legea nr.
154 din 28.03.2003) modifi-
cat şi completat ulterior prin
mai multe legi, ultima rectifi-
care adoptând-se prin Legea
nr. 242 din 20.11.2008

Art. 5. al. c) asigurarea egalităţii salariaţilor, fără nici o discriminare, la
avansare în serviciu, luându-se în considerare productivitatea muncii, cali-
ficarea şi vechimea în muncă în specialitate, precum şi la formare profesio-
nală, reciclare şi perfecţionare;

Art. 8. Interzicerea discriminării în sfera muncii

Art. 31. al. e) îmbunătăţirea condiţiilor de muncă şi a protecţiei muncii
salariaţilor, inclusiv a femeilor şi tineretului;

Titlul IV, TIMPUL DE MUNCĂ ŞI TIMPUL DE ODIHNĂ prevede
reglementarea timpului de muncă şi de odihnă a femeilor, inclusiv a femei-
lor însărcinate şi a celor cu copii

Titlul V SALARIZAREA ŞI NORMAREA MUNCII

Art. 128. al. 2) La stabilirea şi achitarea salariului nu se admite nici o discri-
minare pe criterii de sex, vârstă, handicap, origine socială, situaţie familială,
apartenenţă la o etnie, rasă sau naţionalitate, opţiuni politice sau convingeri
religioase, apartenenţă sau activitate sindicală.

3. Legea nr.499 din 14.07.99
privind alocaţiile de stat
pentru unele categorii de
cetăţeni

Sunt stipulate alocaţiile de stat pentru unele categorii de cetăţeni: copi-
ii invalizi, sub vârsta de 18 ani; invalizii din copilărie; invalizii, indiferent
de cauza invalidităţii; copiii în cazul pierderii întreţinătorului; persoanele
vârstnice etc.

4. Legea cu privire la asigu-
rarea egalităţii de şanse în-
tre femei şi bărbaţi (2006),
adoptată la 9 februarie 2006,
Nr.5-XVI. Monitorul Oficial
al Republicii Moldova nr. 47-
50/200 din 24.03.2006

Capitolul III. Asigurarea egalității de șanse intre femei si bărbați in dome-
niul social-economic

Art. 9. Accesul egal la angajare

Art. 11. Acțiunile discriminatorii ale angajatorului

Art. 12. Accesul egal la activitatea de întreprinzător

Capitolul V. Cadrul instituţional de asigurare a egalităţii de şanse între
femei şi bărbaţi

Art. 22. Statistica gender

al. 1. Biroul Naţional de Statistică va colecta, prelucra şi generaliza infor-
maţiile statistice dezagregate pe sexe.

5. Strategia naţională pri-
vind politicile de ocupare
a forţei de muncă pe anii
2007-2015 (H.G. nr. 605
din 31.05.2007)

Este stipulată necesitatea concilierii vieţii de familie şi responsabilităţilor
profesionale

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen118

6. Strategia naţională de
dezvoltare pentru anii 2008-
2011 (2007)

Capitolul V. PRIORITĂŢI NAŢIONALE PE TERMEN MEDIU

1.1.4. Prevenirea şi combaterea violenţei în familie şi a traficului de fiinţe
umane:

dezvoltarea managementului sistemului statistic şi informativ al cazurilor
de discriminare pe criteriul de gen, de violenţă în familie şi de trafic de
fiinţe umane;

Programe şi măsuri

3.2.2. Dezvoltarea infrastructurii de suport în afaceri şi a culturii antre-
prenoriale:

dezvoltarea capacităţii instituţionale a Organizaţiei pentru dezvoltarea
sectorului ÎMM în regiuni;

aplicarea schemelor de sprijin informaţional, consultativ şi financiar în
demararea afacerii, în special pentru asemenea categorii ale populaţiei ca
femeile şi tinerii;

7. Regulamentul cu privire
la condiţiile de stabilire,
modul de calcul şi de plată
a indemnizaţiilor pentru
incapacitate temporară de
muncă şi altor prestaţii de
asigurări sociale, (HG nr.
108 din 03.02.2005

În cazul în care mama, din motive de sănătate (tratament îndelungat al
unei boli grave sau al consecinţelor traumei, spitalizare), nu poate îngriji
copilul bolnav în vârstă de până la 7 ani sau copilul-invalid bolnav până la
vârsta de 16 ani, indemnizaţia se acordă altui membru de familie asigurat
care îngrijeşte copilul, pentru perioada în care acesta necesită îngrijirea,
menţionată mai sus (22).

8. Programul naţional pri-
vind crearea sistemului inte-
grat de servicii sociale pe anii
2008-2012 (HG nr. 1512
din 31.12.2008)

Dezvoltarea serviciilor sociale de diferite nivele

9. Planul Naţional de acţi-
uni în domeniul drepturilor
omului pentru anii 2004-
2008 , aprobat prin Hotărâ-
rea Parlamentului Republicii
Moldova nr. 415 din 24 oc-
tombrie 2003 (prevede acţiuni
de asigurare a şanselor egale
pentru bărbaţi şi femei)

Capitolul 11. În domeniul asigurării drepturilor femeii

a) asigurarea de şanse egale pentru bărbaţi şi femei:

Promovarea egalităţii de şanse pentru bărbaţi şi femeia.	

Eliminarea atitudinii sexiste şi discriminatorii, a portretizărilor stereo-b.	
tip ale femeilor şi bărbaţilor

Asigurarea de şanse egale pe piaţa munciic.	

Anexe 119

10 Raport: Monitorizarea
implementării Legii cu privi-
re la asigurarea egalităţii de
şanse între femei şi bărbaţi
şi a Planului naţional “Pro-
movarea egalităţii genurilor
umane în societate pentru
perioada 2006-2009”.

Analiza obiectivului II. Oferirea de şanse egale ambelor genuri pe piaţa
muncii permite următoarele constatări:

… trebuie menţionat faptul, că unele activităţi, având o formulare impor-
tantă de tipul:

încurajarea participării femeilor pe piaţa muncii prin realizarea unei re-
duceri a ponderii discriminării de gen în rata de ocupare, rata de şomaj,
sistemul de salarizare

reconcilierea vieţii profesionale cu viaţa de familie prin furnizarea de ser-
vicii de îngrijire pentru copii şi persoane care au nevoie de îngrijire şi de
ajutor permanent din partea altor persoane, încurajând partajarea respon-
sabilităţilor profesionale şi familiale

facilitarea reîncadrării în muncă după concediul de maternitate prin oferi-
rea perfecţionărilor profesionale,

în realitate poartă caracter general, declarativ, nefiind posibilă monitoriza-
rea şi evaluarea în lipsa unor indicatori relevanţi.

11. Politica Naţională de asi-
gurare a egalităţii de gen în
Republica Moldova, pentru
perioada 2006-2009, apro-
bată prin Hotărârea Guvernu-
lui nr.984 din 08.09.2006

Paragraful 1 al Planului de acţiuni se reiterează faptului că Republica Mol-
dova respectă principiile şi normele universale ale dreptului internaţional
şi că tinde să respecte drepturile omului

12. Planul Naţional de Ac-
ţiuni privind realizarea Re-
comandărilor Comitetului
ONU la CEDAW pentru
perioada 2008-2011

Activitatea 11. Asigurarea de şanse egale pentru femei şi bărbaţi pe piaţa
muncii

Activitatea 13. Sporirea colectării datelor statistice în toate domeniile cu-
prinse în Convenţie, categorizate pe criterii de sex, apartenenţă etnică şi
vârstă, pe regiuni urbane şi rurale

13. Program National de asi-
gurare a egalităţii de gen în
Republica Moldova, pe anii
2010-2015, aprobat prin Ho-
tărârea Guvernului nr. 933 din
31 decembrie 2009

Planul de acţiuni pentru implementarea, în perioada 2010-2012, a Progra-
mului naţional de asigurare a egalităţii de gen pe anii 2010-2015

Obiectiv 1.1. Creşterea angajării în rândul femeilor şi reducerea discrepan-
ţei salariale în funcţie de gen

Obiectiv 1.2. Eliminarea tuturor formelor de discriminare pe piaţa muncii
în bază de gen

Obiectiv 1.3. Promovarea abilitării economice a femeilor din zonele rurale

Obiectiv 1.4. Integrarea dimensiunii de gen în implementarea politicilor
de gestionare a migraţiei

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen120

14. Strategia naţională pri-
vind politicile de ocupare
a forţei de muncă, pe anii
2007-2015 (SNPOFM),
aprobată prin Hotărârea Gu-
vernului nr.605 din 31.05.
2007

Linia directoare 6. Promovarea egalităţii şanselor şi combaterea discrimi-
nărilor pe piaţa forţei de muncă

Paragraful 6.6. Promovarea egalităţii şanselor şi combaterea discriminări-
lor pe piaţa muncii

15. Legea cu privire la ocu-
parea forţei de muncă şi pro-
tecţia socială a persoanelor
aflate în căutarea unui loc
de muncă nr.102-XV din 13
martie 2003

Art. 8. Principiile de aplicare a prevederilor prezentei legi În aplicarea pre-
vederilor prezentei legi este exclusă orice discriminare pe criterii de rasă,
naţionalitate, origine etnică, limbă, religie, sex, opinie, apartenenţă politică,
avere sau de origine socială.

16. Planul de Acţiuni UE
- Moldova, aprobat prin Ho-
tărârea Guvernului Republicii
Moldova nr. 356 din 22 aprilie
2005 (prevede asigurarea tra-
tamentului egal pentru bărbaţi
şi femei în societate)

Paragraful 8. Asigurarea tratamentului egal prevede continuarea eforturi-
lor pentru asigurarea egalităţii de şanse pentru bărbaţi şi femei în societate
şi viaţa economică, bazate pe nediscriminare.

17. Metodologia anchetei
asupra forţei de muncă în
gospodării, Aprobată pin
Hotărârea Colegiului Birou-
lui Naţional de Statistică nr.
5 din 26 decembrie 2008

Ancheta asupra forţei de muncă a permis obţinerea unor informaţii veridice
asupra diverselor aspecte ale participării populaţiei la activităţile economi-
ce a statului. Unul dintre principiile importante de realizare a anchetei este
cel ce presupune observarea dezagregată pe cele două sexe, ceea ce permite
identificarea unor diferenţe sau similitudini dinte gradul de activitate şi de
ocupare a femeilor şi bărbaţilor. Paragraful 13 al metodologiei prevede şi o
manieră mai extinsă de diseminare a informaţiilor, prin intermediul căreia
aceasta ar deveni accesibilă pentru consumatorii de informaţii, printre care
şi publicaţia cu dedicaţie gender „Femei şi Bărbaţi în Republica Moldova”.

Anexe 121

18. CEDAW /C/MDA/
CO/3 Comentarii finale ale
Comitetului privind elimi-
narea discriminării faţă de
femei: Republica Moldova
(Sesiunea 36, august 2006)

Comitetul încurajează Statul-parte să asigure implementarea deplină a
Legii privind asigurarea egalităţii de şanse între femei şi bărbaţi, să moni-
torizeze rezultatele şi să stabilească sancţiuni pentru comiterea încălcărilor.
Comitetul mai recomandă ca Statul-parte să implementeze eficient măsuri
provizorii speciale, în conformitate cu Articolul 4, alineatul 1 al Convenţiei
şi Recomandarea generală 25 a Comitetului, pentru a accelera realizarea
egalităţii de esenţă a femeilor cu bărbaţii în toate domeniile, în particular,
cu privire la participarea femeilor la luarea deciziilor şi accesul acestora la
angajare şi educaţie.

Comitetul continuă să manifeste o profundă îngrijorare pentru persistenţa
atitudinilor patriarhale şi a stereotipurilor adânc înrădăcinate privind ro-
lurile şi responsabilităţile femeilor şi bărbaţilor în familie şi în societate în
Republica Moldova, care afectează situaţia femeilor, în particular pe piaţa
ocupării forţei de muncă şi cu privire la participarea lor în viaţa politică şi
publică.

 Comitetul îşi exprimă îngrijorarea cu privire la situaţia femeilor pe piaţa
muncii, care, în pofida nivelului înalt al studiilor femeilor, este caracteriza-
tă prin creşterea şomajului în rândurile femeilor, concentrarea femeilor în
sectoare publice, remunerate la niveluri joase, cum sunt ocrotirea sănătăţii,
asistenţa socială şi educaţia, şi prin existenţa decalajului de salarizare între
femei şi bărbaţi în sectoarele public şi privat. Comitetul este preocupat de
faptul că legislaţia muncii a Statului-parte, care este extrem de protectoare,
în special cu privire la femeile gravide, restrângând astfel participarea feme-
ilor în anumite sfere, ar putea crea obstacole pentru participarea femeilor
pe piaţa muncii, în particular în sectorul privat, şi ar putea perpetua ste-
reotipurile privind rolurile gender. Comitetul este de asemenea neliniştit
de faptul că importante sectoare, privite tradiţional ca sectoare masculine,
cum sunt apărarea şi poliţia, rămân inaccesibile femeilor.

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen122

Anexa 2.	 Date statistice privind situaţia pe piaţa muncii în mediul
rural

Tabelul 1.	 Populaţia stabilă pe medii, în profil teritorial, la 1 ianuarie 2010, mii persoane

Total
populaţie

din care: În % faţă de total

urbană rurală urbană rurală

Total 3563,7 1476,7 2087,0 41,4 58,6
Municipiul Chişinău 786,3 717,2 69,1 91,2 8,8

Nord 1010,3 354,6 655,7 35,1 64,9
Municipiul Bălţi 148,2 143,3 4,9 96,7 3,3
Briceni 75,7 15,4 60,3 20,3 79,7
Donduşeni 45,6 10,7 34,9 23,5 76,5
Drochia 90,6 20,3 70,3 22,4 77,6
Edineț 83,3 26,0 57,3 31,2 68,8
Făleşti 92,9 16,6 76,3 17,9 82,1
Floreşti 90,6 19,2 71,4 21,2 78,8
Glodeni 62,2 11,7 50,5 18,8 81,2
Ocniţa 56,3 19,5 36,8 34.6 65,4
Râșcani 70,5 15,9 54,6 22,6 77,4
Sângerei 93,7 18,8 74,9 20,1 79,9
Soroca 100,7 37,2 63,5 36,9 63,1

Centru 1064,8 204,6 860,2 19,2 80,8
Anenii Noi 83,1 8,6 74,5 10,3 89,7
Călăraşi 79,1 16,0 63,1 20,2 79,8
Criuleni 73,0 8,3 64,7 11,4 88,6
Dubăsari 35,2 - 35,2 -
Hâncești 122,8 16,8 106,0 13,7 86,3
Ialoveni 98,6 15,3 83,3 15,5 84,5
Nisporeni 67,1 14,7 52,4 21,9 78,1
Orhei 125,9 33,3 92,6 26,4 73,6
Rezina 52,9 13,5 39,4 25,5 74,5
Străşeni 91,5 21,6 69,9 23,6 76,4
Şoldăneşti 43,6 7,6 36,0 17,4 82,6
Teleneşti 74,6 8,2 66,4 11,0 89
Ungheni 117,4 40,7 76,7 34,7 65,3

Sud 542,2 136,0 406,2 25,1 74,9
Basarabeasca 29,4 12,5 16,9 42,5 57,5
Cahul 124,4 39,4 85,0 31,7 68,3
Cantemir 63,1 6,0 57,1 9,5 90,5
Căuşeni 92,6 24,5 68,1 26,5 73,5
Cimişlia 62,2 14,2 48,0 22,8 77,2
Leova 53,8 15,7 38,1 29,2 70,8
Ştefan Vodă 72,3 8,7 63,6 12,0 88
Taraclia 44,4 15,0 29,4 33,8 66,2

UTA Găgăuzia 160,1 64,3 95,8 40,2 59,8

Anexe 123

Tabelul 2.	 Populaţia stabilă din Republica Moldova, pe sexe, 1959–2010, persoane şi %

Anii
Numărul populaţiei, mii locuitori În % faţă de total

total masculin feminin masculin feminin

1959* 2884,5 1333,8 1550,7 46,2 53,8
1970* 3568,9 1662,3 1906,6 46,6 53,4
1979* 3949,8 1864,8 2085,0 47,2 52,8
1989* 4335,4 2063,2 2272,2 47,6 52,4
1990* 4359,4 2076,8 2282,6 47,6 52,4
1995* 4345,7 2075,7 2270,0 47,8 52,2
1996* 4331,9 2069,8 2262,1 47,8 52,2
1997* 4317,5 2063,4 2254,1 47,8 52,2
1998 3655,6 1750,2 1905,4 47,9 52,1
1999 3649,9 1747,2 1902,7 47,9 52,1
2000 3644,1 1744,5 1899,6 47,9 52,1
2001 3635,1 1740,6 1894,5 47,9 52,1
2002 3627,8 1737,5 1890,3 47,9 52,1
2003 3618,3 1733,3 1885,0 47,9 52,1
2004 3607,4 1728,4 1879,0 47,9 52,1
2005 3600,4 1724,8 1875,6 47,9 52,1
2006 3589,9 1719,3 1870,6 47,9 52,1
2007 3581,1 1721,0 1860,1 48,1 51,9
2008 3572,7 1717,5 1855,2 48,1 51,9
2009 3567,5 1714,9 1852,6 48,1 51,9
2010 3563,7 1713,5 1850,2 48,1 51,9

* Datele sunt prezentate în ansamblu pe ţară

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen124

Tabelul 3.	 Populaţia stabilă din Republica Moldova, medii de reşedinţă, sexe, şi grupe de
vârstă, la 1 ianuarie 2010, persoane

Vârsta, ani Total populaţie Populaţie urbană Populaţie rurală

ambele
sexe

masculin feminin
ambele

sexe
masculin feminin

ambele
sexe

masculin feminin

0-4 190597 98075 92522 69652 35972 33680 120945 62103 58842
5-9 185434 95510 89924 65706 34174 31532 119728 61336 58392

10-14 219465 112127 107338 73842 38068 35774 145623 74059 71564
15-19 296521 150928 145593 107544 54726 52818 188977 96202 92775
20-24 358005 181847 176158 171031 83972 87059 186974 97875 89099
25-29 315855 160613 155242 149348 72093 77255 166507 88520 77987
30-34 270624 135754 134870 120151 58823 61328 150473 76931 73542
35-39 238750 117562 121188 104074 50084 53990 134676 67478 67198
40-44 226562 109695 116867 96212 44575 51637 130350 65120 65230
45-49 267820 127113 140707 116796 52812 63984 151024 74301 76723
50-54 264730 123198 141532 115371 50896 64475 149359 72302 77057
55-59 228954 103845 125109 100088 43563 56525 128866 60282 68584
60-64 139577 61953 77624 60359 27297 33062 79218 34656 44562
65-69 114976 47481 67495 43306 18517 24789 71670 28964 42706
70-74 102431 39018 63413 37282 14083 23199 65149 24935 40214
75-79 73385 26606 46779 23192 8033 15159 50193 18573 31620
80-84 45414 14685 30729 15087 4620 10467 30327 10065 20262
85+ 24595 7477 17118 7640 2161 5479 16955 5316 11639

Anexe 125

Tabelul 4.	 Populaţia stabilă pe principalele grupe de vârstă
	 (în funcţie de vârsta aptă de muncă), sexe, 2001–2009, mii persoane

Anii
Sub vârsta aptă de muncă În vârsta aptă de muncă Peste vârsta aptă de muncă

Total Bărbaţi Femei Total Bărbaţi Femei Total Bărbaţi Femei

2001 901,3 460,1 441,2 2210,5 1111,2 1099,3 523,3 169,3 354
2002 863,6 441,3 422,3 2269,1 1138,6 1130,5 495,1 157,6 337,5
2003 822,4 420,7 401,7 2282,8 1143,7 1139,1 513,1 168,9 344,2
2004 785,7 402,3 383,4 2311,6 1154,8 1156,8 510,1 171,3 338,8
2005 750,6 384,9 365,7 2342,7 1169,2 1173,5 507,1 170,7 336,4
2006 720,5 369,7 350,8 2362,7 1182,6 1180,1 506,7 167,1 339,6
2007 712,1 364,1 348 2342,9 1185,9 1157 526,1 171 355,1
2008 687,1 351,9 335,2 2355,5 1197,1 1158,4 530,1 168,4 361,7
2009 666,2 341,3 324,9 2364,6 1206,4 1158,2 536,7 167,2 369,5

Tabelul 5.	 Populaţia stabilă pe principalele grupe de vârstă, 2009, persoane şi %

Total populaţie Populaţie rurală

ambele sexe masculin feminin ambele sexe masculin feminin

0-14 609421 312397 297024 396775 202643 194132
15-59 2467602 1209789 1257813 1384241 697303 686938
60+ 490489 192745 297744 310397 121187 189210

0-15 666223 341338 324885 433852 221502 212350
16-56/61 2364603 1206443 1158160 1320709 692411 628298
57/62+ 536686 167150 369536 336852 107220 229632

Structura (%)

0-14 17,1 18,2 16,0 19,0 19,8 18,1
15-59 69,2 70,5 67,9 66,2 68,3 64,2
60+ 13,7 11,2 16,1 14,8 11,9 17,7

0-15 18,7 19,9 17,5 20,7 21,7 19,8
16-56/61 66,3 70,3 62,5 63,1 67,8 58,7
57/62+ 15,0 9,7 19,9 16,1 10,5 21,5

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen126

Tabelul 6.	 Repartiţia populaţiei după participarea la activitatea economică,
din mediul rural, pe trimestre, 2003–2009, mii persoane

Perioada
Persoane active Rata de

activitate, %
Rata de

ocupare, %
Rata şomajului

BIM, %Total Ocupate Şomeri BIM

Anul 2003 810,9 774,5 36,4 49,3 47,1 4,5
Trimestrul I 770,8 718,5 52,4 47,1 43,9 6,8
Trimestrul II 857,3 829 28,3 52,4 50,6 3,3
Trimestrul III 856,1 830,4 25,7 51,8 50,3 3
Trimestrul IV 759,3 720,2 39,1 46 43,6 5,1
Anul 2004 786,7 747,3 39,3 47,4 45 5
Trimestrul I 719,6 658,1 61,5 43,6 39,9 8,5
Trimestrul II 829 792,2 36,9 50,2 48 4,4
Trimestrul III 830 806,6 23,4 49,8 48,4 2,8
Trimestrul IV 768 732,4 35,6 46,1 43,9 4,6
Anul 2005 776,2 745,1 31,2 46,4 44,5 4
Trimestrul I 737,5 686,3 51,1 44,2 41,2 6,9
Trimestrul II 808,3 786 22,3 48,5 47,1 2,8
Trimestrul III 816,5 788,8 27,7 48,6 46,9 3,4
Trimestrul IV 742,7 719,1 23,5 44,2 42,8 3,2
Anul 2006 739,4 696,4 43,1 43,7 41,2 5,8
Trimestrul I - - - - - -
Trimestrul II 795,4 759 36,4 47 44,9 4,6
Trimestrul III 854,9 827 28 50,6 48,9 3,3
Trimestrul IV 725 696,5 28,5 42,9 41,2 3,9
Anul 2007 724,5 698,6 25,9 43,1 41,6 3,6
Trimestrul I 680,4 649,5 30,9 40,5 38,7 4,5
Trimestrul II 793,5 770,9 22,6 47,3 45,9 2,8
Trimestrul III 764,9 740,3 24,6 45,5 44,1 3,2
Trimestrul IV 659,2 633,6 25,6 39,3 37,7 3,9
Anul 2008 710,9 691,8 19,1 42,2 41 2,7
Trimestrul I 650 619,9 30,1 38,7 36,9 4,6
Trimestrul II 791,5 776,5 15 46,9 46 1,9
Trimestrul III 767,9 754,3 13,6 45,5 44,7 1,8
Trimestrul IV 634,2 616,6 17,6 37,6 36,5 2,8
Anul 2009 669,6 636,1 33,5 39,9 36,8 7,7
Trimestrul I 755,4 720,5 34,9 45,9 43,1 6,1
Trimestrul II 729,2 697,6 31,6 44,8 42,3 5,7

Trimestrul III 603,4 576,2 27,2 40,4 37,9 6,2
Trimestrul IV 590,5 550,2 40,3 39,9 36,8 7,7

Anexe 127

Tabelul 7.	 Repartiţia populaţiei după participarea la activitatea economică,
rural, 2009, mii persoane şi %

Perioada
Persoane active Rata de

activitate, %
Rata de

ocupare, %
Rata şomajului

BIM, %Total Ocupate Şomeri BIM

Total 1265,3 1184,4 81,0 42,8 40 6,4
Trimestrul I 1181,0 1090,1 90,9 39,9 36,8 7,7
Trimestrul II 1358,1 1275,3 82,8 45,9 43,1 6,1
Trimestrul III 1326,7 1250,5 76,2 44,8 42,3 5,7

Trimestrul IV 1195,5 1121,6 73,9 40,4 37,9 6,2

Bărbaţi 648,5 597,7 50,8 46,2 42,6 7,8
Trimestrul I 604,8 546,8 58,0 43,1 39,0 9,6
Trimestrul II 694,2 643,7 50,5 49,7 46,1 7,3
Trimestrul III 684,9 635,1 49,8 48,7 45,2 7,3

Trimestrul IV 610,0 565,202 44,839 43,3 40,1 7,4

Femei 616,8 586,7 30,2 39,7 37,7 4,9
Trimestrul I 576,2 543,3 32,9 37,0 34,9 5,7
Trimestrul II 663,9 631,6 32,4 42,5 40,4 4,9
Trimestrul III 641,8 615,4 26,4 41,4 39,7 4,1

Trimestrul IV 585,4 556,4 29,0 37,8 35,9 5,0

Rural 669,6 636,1 33,5
Trimestrul I 590,5 550,2 300,6 34,8 32,5 6,8
Trimestrul II 755,4 720,5 297,8 44,5 42,4 4,6
Trimestrul III 729,2 697,6 301,6 42,8 41,0 4,3
Trimestrul IV 603,4 576,2 304,8 35,3 33,7 4,5
Bărbaţi 347,9 325,9 22,0
Trimestrul I 307,0 280,6 295,2 37,5 34,3 8,6
Trimestrul II 392,6 368,8 292,7 47,6 44,8 6,0
Trimestrul III 380,1 358,9 301,1 45,5 42,9 5,6
Trimestrul IV 312,0 295,3 292,7 37,3 35,3 5,4
Femei 321,7 310,2 11,5
Trimestrul I 283,5 595,7 548,3 32,4 30,8 4,9
Trimestrul II 362,8 590,5 539,9 41,5 40,2 3,1
Trimestrul III 349,1 602,7 554,8 40,2 39,0 3,0
Trimestrul IV 291,4 597,5 552,9 33,3 32,1 3,6

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen128

Tabelul 8.	 Populaţia de 15 ani şi peste din mediul rural, după participarea la activitatea
economică, în funcţie de nivelul de instruire, pe sexe, 2009, mii persoane şi %

Perioada
Persoane active Rata de

activitate, %
Rata de

ocupare, %
Rata şomajului

BIM, %Total Ocupate Şomeri BIM

Rural 669,6 636,1 33,5 39,3 37,4 5

Superior 67,4 64,6 2,9 62,7 60 4,2
Mediu de specialitate 92 89,1 2,9 55,8 54,1 3,2
Secundar profesional 194,8 182,9 11,9 53,2 50 6,1
Liceal; mediu general 148,1 142,2 5,8 39,5 38 3,9
Gimnazial 156,7 147,1 9,7 30,5 28,6 6,2
Primar sau fără şcoală
primară 10,5 10,3 0,3 6 5,9 2,5

Bărbaţi 347,9 325,9 22,0 42 39,3 6,3

Superior 28,2 26,2 2 64,3 59,7 7,1
Mediu de specialitate 32,4 30,9 1,5 52,6 50,1 4,7
Secundar profesional 133,7 125,4 8,3 55 51,6 6,2
Liceal; mediu general 65,4 61,6 3,8 39,2 36,9 5,8
Gimnazial 81,4 75,2 6,2 33,6 31,1 7,6
Primar sau fără şcoală
primară 6,9 6,7 0,3 9,8 9,4 3,7

Femei 321,7 310,2 11,5 36,8 35,5 3,6

Superior 39,2 38,4 0,9 61,6 60,3 2,2
Mediu de specialitate 59,7 58,2 1,4 57,8 56,4 2,4
Secundar profesional 61,2 57,5 3,7 49,8 46,8 6
Liceal; mediu general 82,7 80,6 2,1 39,8 38,8 2,5
Gimnazial 75,4 71,9 3,4 27,7 26,4 4,6
Primar sau fără şcoală
primară 3,6 3,6 - 3,4 3,4 -

Anexe 129

Tabelul 9.	 Numărul populaţiei economic active din mediul rural după sex şi vârstă,
	 2001–2009, mii persoane

2001 2002 2003 2004 2005 2006 2007 2008 2009

Total

15-19 65,0 57,4 41,6 34,9 31,5 37,6 25,0 25,1 26,6
20-24 79,2 80,7 54,5 51,2 53,4 57,9 50,3 49,0 53,0
25-29 76,2 85,1 57,6 53,8 51,0 55,9 53,9 55,9 54,5
30-34 93,9 86,7 84,9 79,7 75,0 69,0 67,4 70,7 61,5
35-39 113,8 109,5 99,7 95,2 80,4 82,3 81,8 76,6 78,1
40-44 137,7 133,6 121,4 119,5 110,8 99,9 97,2 97,6 86,5
45-49 130,2 124,9 125,9 123,8 134,1 123,7 122,7 119,9 114,4
50-54 93,8 97,3 99,4 95,4 94,0 84,9 87,6 86,2 85,7
55-59 48,6 50,3 40,2 48,5 60,3 64,8 73,5 73,9 66,7
60-64 45,9 46,9 37,9 37,2 33,6 26,8 27,2 23,4 22,6
65+ 65,9 70,8 47,9 47,4 52,2 36,6 37,8 32,5 20,1

Bărbaţi

15-19 35,8 32,1 23,3 19,4 16,8 21,6 15,7 14,9 16,7
20-24 41,0 40,6 28,7 26,5 27,8 31,1 27,0 26,0 29,9
25-29 36,7 39,3 25,6 26,3 23,3 30,2 29,0 28,7 30,3
30-34 43,4 39,3 36,7 33,1 31,3 31,9 34,0 35,6 31,2
35-39 56,2 51,8 48,1 44,2 37,2 40,0 39,1 36,5 36,3
40-44 65,7 62,6 57,2 54,6 50,6 46,5 45,8 45,8 41,6
45-49 61,5 59,8 60,9 58,5 60,5 57,8 58,6 58,7 54,5
50-54 45,3 45,6 47,9 44,7 43,0 42,0 43,5 42,3 44,2
55-59 25,2 26,7 20,8 24,9 30,4 33,3 40,0 40,4 37,4
60-64 22,6 24,8 20,3 18,2 17,0 14,3 14,2 13,5 14,1
65+ 30,0 32,0 22,1 21,8 23,0 17,2 20,2 16,8 11,7

Femei

15-19 29,3 25,3 18,2 15,5 14,7 16,0 9,2 10,1 10,0
20-24 38,2 40,2 25,8 24,7 25,5 26,8 23,3 23,0 23,1
25-29 39,5 45,8 32,0 27,5 27,7 25,7 24,9 27,2 24,2
30-34 50,5 47,4 48,2 46,6 43,7 37,1 33,4 35,1 30,2
35-39 57,6 57,7 51,6 51,0 43,2 42,3 42,8 40,1 41,8
40-44 72,1 71,0 64,2 64,9 60,2 53,3 51,4 51,8 45,0
45-49 68,7 65,1 65,1 65,3 73,6 65,9 64,1 61,3 59,9
50-54 48,5 51,6 51,5 50,7 50,9 42,9 44,0 43,9 41,5
55-59 23,5 23,6 19,4 23,6 29,9 31,6 33,5 33,5 29,2
60-64 23,3 22,1 17,6 19,0 16,6 12,6 13,1 9,9 8,5
65+ 36,0 38,8 25,8 25,6 29,2 19,5 17,6 15,7 8,4

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen130

Tabelul 10.	 Numărul populaţiei economic active din mediul rural, în funcţie sex,
vârstă şi nivelul de studii, 2009, mii persoane

15-19
20-
24

25-29
30-
34

35-39 40-44 45-49
50-
54

55-59 60-74
75 şi
peste

Total 26,6 53,0 54,5 61,5 78,1 86,5 114,4 85,7 66,7 40,1 2,6

Superior 0,0 7,1 7,5 6,5 7,3 7,4 11,5 7,4 7,6 4,9 0,3
Mediu de
specialitate 0,2 4,2 3,9 6,5 11,7 16,4 20,4 13,8 10,6 4,3 0,1
Secundar
profesional 6,7 12,6 11,6 14,7 26,0 29,5 40,2 24,9 19,3 8,9 0,4
Liceal; mediu
general 2,9 9,0 9,1 12,4 19,1 21,0 28,5 25,8 14,8 5,3 0,0
Gimnazial 15,1 18,9 21,5 20,8 13,9 11,9 13,5 13,4 14,0 13,2 0,5
Primar sau fără
şcoală 1,7 1,2 0,9 0,4 0,1 0,2 0,4 0,4 0,5 3,5 1,4

Bărbaţi 16,7 29,9 30,3 31,2 36,3 41,6 54,5 44,2 37,4 24,1 1,7

Superior 0,0 2,7 3,3 3,1 2,2 3,1 4,2 2,9 3,9 2,7 0,1
Mediu de
specialitate 0,0 1,6 1,5 2,1 3,2 4,7 6,9 5,2 4,7 2,5 0,0
Secundar
profesional 4,0 7,4 8,5 9,7 16,4 18,8 26,6 18,4 15,6 7,9 0,4
Liceal; mediu
general 2,1 5,4 4,0 4,8 6,7 9,4 10,6 11,7 7,4 3,4 0,0
Gimnazial 9,2 11,7 12,2 11,3 7,8 5,5 5,9 5,8 5,7 5,9 0,4
Primar sau fără
şcoală 1,4 1,0 0,7 0,3 0,0 0,2 0,3 0,3 0,2 1,7 0,8

Femei 10,0 23,1 24,2 30,2 41,8 45,0 59,9 41,5 29,2 15,9 0,9

Superior 0,0 4,3 4,2 3,5 5,1 4,4 7,3 4,5 3,6 2,2 0,2
Mediu de
specialitate 0,2 2,6 2,4 4,4 8,5 11,7 13,5 8,6 5,9 1,8 0,0
Secundar
profesional 2,8 5,2 3,0 5,0 9,6 10,7 13,6 6,5 3,7 1,0 0,0
Liceal; mediu
general 0,9 3,6 5,1 7,7 12,4 11,7 17,9 14,1 7,5 2,0 0,0
Gimnazial 5,8 7,3 9,3 9,6 6,1 6,5 7,6 7,6 8,3 7,2 0,1
Primar sau fără
şcoală 0,4 0,1 0,1 0,1 0,1 0,1 0,1 0,1 0,2 1,7 0,6

Anexe 131

Tabelul 11a.	 Numărul populaţiei ocupate din mediul rural după sexe şi grupe de vârste,
2000–2009, mii persoane

Grupa de
vârstă, sexe

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

RURAL

Total 936,1 924,5 914,7 774,5 747,3 745,1 696,4 698,6 691,8 636,1
15-24 ani 140,0 130,3 125,3 83,1 71,4 71,9 80,9 65,8 67,4 68,8
25-34 ani 174,4 164,7 166,2 134,5 125,7 120,8 115,0 115,1 122,3 107,8
35-44 ani 249,3 247,5 237,1 212,2 205,6 184,4 172,8 173,8 170,7 157,8
45-54 ani 206,7 221,7 218,8 219,5 212,4 222,4 200,7 206,2 202,9 193,9
55-64 ani 100,0 94,3 96,7 77,3 84,8 93,4 90,4 99,9 96,1 87,7
65 ani si
peste 65,8 65,9 70,8 47,9 47,4 52,2 36,6 37,8 32,5 20,1

Barbati

Total 456,6 446,2 437,4 369,5 349,6 343,1 339,4 350,6 347,7 325,9
15-24 ani 75,0 67,7 65,2 45,2 38,2 37,8 44,3 37,0 37,5 40,0
25-34 ani 83,0 76,6 75,2 57,3 54,7 51,6 55,5 58,9 61,5 55,6
35-44 ani 121,8 119,1 110,9 99,6 93,6 84,0 80,5 81,4 79,9 73,3
45-54 ani 98,4 105,3 103,1 104,9 98,9 99,7 95,3 99,5 99,2 95,0
55-64 ani 49,4 47,5 51,0 40,4 42,5 47,1 46,7 53,5 52,9 50,3
65 ani si
peste 29,0 30,0 32,0 22,1 21,8 23,0 17,1 20,2 16,8 11,7

Femei

Total 479,5 478,3 477,4 405,0 397,7 401,9 356,9 348,0 344,1 310,2
15-24 ani 64,9 62,6 60,1 38,0 33,2 34,1 36,6 28,8 29,9 28,9
25-34 ani 91,4 88,1 91,0 77,2 71,0 69,1 59,5 56,2 60,8 52,2
35-44 ani 127,5 128,4 126,1 112,5 112,0 100,4 92,3 92,4 90,9 84,5
45-54 ani 108,3 116,5 115,7 114,6 113,5 122,8 105,4 106,7 103,7 98,9
55-64 ani 50,6 46,7 45,7 36,9 42,3 46,3 43,7 46,4 43,1 37,4
65 ani si
peste 36,8 36,0 38,8 25,8 25,6 29,2 19,5 17,6 15,7 8,4

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen132

Tabelul 11b.	 Evoluţia populaţiei ocupate pe activităţi economice
în mediul rural, 2008–2009, mii persoane

Mii persoane

Domeniul de activitate
2000 2002 2004 2005 2006

2008 2009

Total Bărbaţi Femei Total Bărbaţi Femei

Total 936,1 914,7 747,3 745,1 696,4 691,8 347,8 344,2 636,1 325,9 310,2

Agricultură, economia
vânatului, silvicultură
şi pescuit 713,3 700,7 506,8 512,5 403,2 371,7 200,1 171,6 318,1 177,7 140,4
Industrie 40,2 38,1 45,5 40,8 57,6 59,0 30,2 28,8 55,0 29,8 25,2
Construcţii 9,4 10 13,6 14,6 24,2 35,5 33,1 2,4 33,1 31,1 2,0
Comerţ, hoteluri şi
restaurante 34,6 32,6 37,4 36,6 49,2 56,6 22,3 34,3 60,2 24,1 36,1
Transporturi şi
comunicaţii 18,7 16,6 19,3 17,6 19,3 23,0 17,7 5,3 21,9 17,3 4,6
Administraţie publică,
învăţământ, sănătate şi
asistenţă socială 105,4 106,6 111,8 108,2 124,5 125,2 35,9 89,3 127,1 37,1 90,0
Alte activităţi 14,5 10,2 12,8 14,8 18,4 21,0 8,5 12,5 20,7 8,7 11,9

Structura

Agricultură,
economia
vânatului,
silvicultură şi
pescuit 76,2% 76,6% 67,8% 68,8% 58% 53,7% 28,9% 24,8% 50,0 54,5 45,3
Industrie 4,3% 4,2% 6,1% 5,5% 8% 8,5% 4,4% 4,2% 8,6 9,1 8,1
Construcţii 1,0% 1,1% 1,8% 2,0% 3% 5,1% 4,8% 0,3% 5,2 9,5 0,6
Comerţ, hoteluri
şi restaurante 3,7% 3,6% 5,0% 4,9% 7% 8,2% 3,2% 5,0% 9,5 7,4 11,6
Transporturi şi
comunicaţii 2,0% 1,8% 2,6% 2,4% 3% 3,3% 2,6% 0,8% 3,4 5,3 1,5
Administraţie
publică,
învăţământ,
sănătate şi
asistenţă socială 11,3% 11,7% 15,0% 14,5% 18% 18,1% 5,2% 12,9% 20,0 11,4 29,0
Alte activităţi 1,5% 1,1% 1,7% 2,0% 3% 3,0% 1,2% 1,8% 3,3 2,7 3,8

Anexe 133

Tabelul 12.	 Populaţia ocupată din mediul rural, pe activităţi grupe de vârstă,
sexe, 2009, mii persoane

Sexe, activităţi economice Total

Grupe de vârstă

15-24
ani

25-34
ani

35-44
ani

45-54
ani

55-64
ani

65 ani şi
peste

Total 636,1 68,8 107,8 157,8 193,9 87,7 20,1

Agricultură, economia vânatului şi
piscicultură 318,1 27,6 49,2 73,6 99,2 50,2 18,3

Industrie 55 9,6 9,7 15,9 14,2 5,3 0,2
Construcţii 33,1 5,5 9,8 8,9 6,8 2,2 0
Comerţ cu ridicata şi cu amănuntul;
Hoteluri şi restaurante 60,2 10,3 12 15,6 17,1 5 0,2
Transporturi şi comunicaţii 21,9 1,6 4,5 5,9 7,6 2,5 0
Administraţie publică; Învăţământ;
Sănătate şi asistenţă socială 127,1 10,7 19,1 33,4 43,2 19,4 1,2
Alte activităţi 20,7 3,5 3,6 4,6 5,8 3,1 0,1

Bărbaţi 325,9 40 55,6 73,3 95 50,3 11,7

Agricultură, economia vânatului şi
piscicultură 177,7 18,4 26,1 39,2 54,4 29,2 10,5

Industrie 29,8 4,4 4,8 7,3 8,4 4,7 0,2

Construcţii 31,1 5,2 9,2 8,4 6,2 2,1 0
Comerţ cu ridicata şi cu amănuntul;
Hoteluri şi restaurante 24,1 4 5,6 5,6 5,9 2,8 0,2
Transporturi şi comunicaţii 17,3 0,9 3,6 4,7 5,9 2,2 0
Administraţie publică; Învăţământ;
Sănătate şi asistenţă socială 37,1 6 4,5 6,3 11,9 7,5 0,7
Alte activităţi 8,7 1 1,7 1,9 2,3 1,7 0,1

Femei 310,2 28,9 52,2 84,5 98,9 37,4 8,4

Agricultură, economia vânatului şi
piscicultură 140,4 9,3 23,1 34,4 44,8 21,1 7,8
Industrie 25,2 5,1 4,9 8,7 5,8 0,7 0

Construcţii 2 0,3 0,6 0,6 0,5 0 0
Comerţ cu ridicata şi cu amănuntul;
Hoteluri şi restaurante 36,1 6,4 6,4 10 11,2 2,2 0
Transporturi şi comunicaţii 4,6 0,6 0,8 1,2 1,7 0,2 0
Administraţie publică; Învăţământ;
Sănătate şi asistenţă socială 90 4,7 14,6 27,1 31,2 11,9 0,5
Alte activităţi 11,9 2,5 1,9 2,6 3,6 1,3 0

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen134

Tabelul 13.	 Populaţia ocupată după statutul profesional, pe activităţi economice,
sexe, în mediul rural, 2009, mii persoane

mii persoane

Sexe, activităţi economice Total

Statut profesional

Salariaţi
Lucrători
pe cont
propriu

Lucrători
familiali

neremuneraţi
Patroni

Total 636,1 349,7 255,8 27,1 3,5

Agricultură, economia vânatului şi piscicultură
318,1 69,4 222,5 25,9 0,3

Industrie 55 52,9 1,8 0,1 0,2
Construcţii 33,1 14 18,7 0,3 0,1
Comerţ cu ridicata şi cu amănuntul; Hoteluri
şi restaurante 60,2 49,5 7,5 0,8 2,4
Transporturi şi comunicaţii 21,9 17,3 4,4 0 0,2
Administraţie publică; Învăţământ; Sănătate şi
asistenţă socială 127,1 126,9 0,2 0 0
Alte activităţi 20,7 19,8 0,7 0 0,3

Bărbaţi 325,9 164,2 150,4 8,9 2,4

Agricultură, economia vânatului şi piscicultură 177,7 46,2 123 8,3 0,2
Industrie 29,8 28 1,7 0 0,2
Construcţii 31,1 13 17,8 0,2 0,1
Comerţ cu ridicata şi cu amănuntul; Hoteluri
şi restaurante 24,1 19 3,2 0,4 1,4
Transporturi şi comunicaţii 17,3 12,7 4,4 0 0,2
Administraţie publică; Învăţământ; Sănătate şi
asistenţă socială 37,1 37,1 0 0 0
Alte activităţi 8,7 8,3 0,2 0 0,2

Femei 310,2 185,5 105,5 18,2 1,1

Agricultură, economia vânatului şi piscicultură 140,4 23,2 99,6 17,5 0,1
Industrie 25,2 24,9 0,2 0,1 0
Construcţii 2 1 0,9 0,1 0
Comerţ cu ridicata şi cu amănuntul; Hoteluri
şi restaurante 36,1 30,4 4,3 0,4 0,9
Transporturi şi comunicaţii 4,6 4,6 0 0 0
Administraţie publică; Învăţământ; Sănătate şi
asistenţă socială 90 89,8 0,1 0 0
Alte activităţi 11,9 11,5 0,4 0 0

Anexe 135

Tabelul 14.	 Populaţia ocupată pe activităţi economice, după forma de proprietate a unităţii,
sexe, în mediul rural, 2009, mii persoane

Sexe, Activităţi economice Total
Forma de proprietate

Privată Publică Alta

Total 636,1 462,3 155,4 18,5

Agricultură, economia vânatului şi piscicultură 318,1 313,6 3,9 0,6
Industrie 55,0 39,3 4,2 11,6
Construcţii 33,1 32,3 0,4 0,5
Comerţ cu ridicata şi cu amănuntul; Hoteluri şi restaurante 60,2 53,1 3,6 3,5
Transporturi şi comunicaţii 21,9 12,7 8,7 0,5
Administraţie publică; Învăţământ; Sănătate şi asistenţă socială 127,1 1,2 125,9 0,0
Alte activităţi 20,7 10,2 8,7 1,8

Bărbaţi 325,9 264,9 53,1 7,9

Agricultură, economia vânatului şi piscicultură 177,7 173,6 3,6 0,5
Industrie 29,8 23,3 2,8 3,7
Construcţii 31,1 30,3 0,4 0,4
Comerţ cu ridicata şi cu amănuntul; Hoteluri şi restaurante 24,1 21,1 0,9 2,2
Transporturi şi comunicaţii 17,3 12,0 4,8 0,5
Administraţie publică; Învăţământ; Sănătate şi asistenţă socială 37,1 0,4 36,7 0,0
Alte activităţi 8,7 4,2 3,9 0,6

Femei 310,2 197,4 102,3 10,5

Agricultură, economia vânatului şi piscicultură 140,4 140,0 0,3 0,1
Industrie 25,2 15,9 1,4 7,8
Construcţii 2,0 2,0 0,0 0,0
Comerţ cu ridicata şi cu amănuntul; Hoteluri şi restaurante 36,1 32,0 2,7 1,3
Transporturi şi comunicaţii 4,6 0,7 3,9 0,0
Administraţie publică; Învăţământ; Sănătate şi asistenţă socială 90,0 0,8 89,2 0,0
Alte activităţi 11,9 6,0 4,7 1,2

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen136

43

Tabelul 15.	 Populaţia ocupată pe grupe de vârstă, grupe de ocupaţii43, sexe, în mediul rural,
2008, 2009, mii persoane

mii persoane

Sexe, grupe de
ocupaţii

Total
2009

Total
2008

Grupe de vârstă

15-24
ani

25-34
ani

35-44
ani

45-54
ani

55-64
ani

65 ani şi
peste

Total 636,1 691,8 67,4 122,3 170,7 202,9 96,1 32,5

Grupa 1 20,7 23,7 0,0 2,3 7,3 9,7 3,1 0,0
Grupa 2 43,2 45,0 2,6 9,0 12,3 12,0 8,3 0,0
Grupa 3 42,2 40,5 2,7 7,4 12,8 12,8 4,7 0,0
Grupa 4 9,5 7,8 0,0 1,7 1,8 2,6 0,0 0,0
Grupa 5 66,4 61,2 8,9 12,7 16,2 18,4 4,8 0,0
Grupa 6 129,4 160,3 11,8 25,4 38,1 47,1 25,9 12,0
Grupa 7 52,9 55,2 9,8 15,1 15,8 11,8 2,6 0,0
Alţii 271,7 298,2 29,8 48,7 66,4 88,4 46,0 18,9
din care, Grupa 9 223,8 248,9 23,2 41,0 53,8 72,2 39,9 18,8

Bărbaţi 325,9 347,7 37,5 61,5 79,9 99,2 52,9 16,8

Grupa 1 11,7 13,0 0,0 0,0 3,7 5,2 1,7 0,0
Grupa 2 13,0 13,9 0,0 2,9 3,1 3,7 3,3 0,0
Grupa 3 9,3 9,1 0,0 1,5 2,4 2,7 0,0 0,0
Grupa 4 1,4 0,0 0,0 0,0 0,0 0,0 0,0 0,0
Grupa 5 14,5 12,5 1,9 3,2 2,4 3,0 1,7 0,0
Grupa 6 68,1 81,6 6,8 13,1 19,0 23,1 13,2 6,3
Grupa 7 38,4 39,2 5,9 10,9 10,9 9,2 2,2 0,0
Alţii 169,6 177,4 20,6 28,0 38,2 52,0 29,2 9,4
din care, Grupa 9 123,8 130,7 14,3 20,9 26,7 36,4 23,2 9,2

Femei 310,2 344,1 29,9 60,8 90,9 103,7 43,1 15,7

Grupa 1 9,1 10,7 0,0 0,0 3,6 4,6 0,0 -
Grupa 2 30,2 31,1 2,0 6,1 9,2 8,3 5,0 0,0
Grupa 3 33,0 31,4 1,7 5,9 10,4 10,1 3,4 -

43 Grupe majore ale clasificatorului ISCO-88:
Grupa 1	 Conducători ai autorităţilor publice de toate nivelurile, conducători şi funcţionari superiori din unităţile economico-
sociale şi politice;
Grupa 2	 Specialişti cu nivel superior de calificare;
Grupa 	 Specialişti cu nivel mediu de calificare;
Grupa 4 	 Funcţionari administrativi;
Grupa 5 	 Lucrători în servicii, gospodăria de locuinţe şi deservire comunală, comerţ şi asimilaţi;
Grupa 6 	 Lucrători calificaţi în agricultură, silvicultură, vânătorie, piscicultură şi pescuit;
Grupa 7 	 Muncitori calificaţi în întreprinderi industriale mari si mici, în meserii de tip artizanal, în construcţii, transporturi,
telecomunicaţii, geologie şi prospectare geologică;
Grupa 8 	 Operatori, aparatişti, maşinişti la instalaţii şi maşini, lăcătuşi asamblori;
Grupa 9 	 Muncitori necalificaţi

Anexe 137

mii persoane

Sexe, grupe de
ocupaţii

Total
2009

Total
2008

Grupe de vârstă

15-24
ani

25-34
ani

35-44
ani

45-54
ani

55-64
ani

65 ani şi
peste

Grupa 4 8,2 6,7 0,0 0,0 1,7 2,4 0,0 -
Grupa 5 51,9 48,8 7,0 9,5 13,7 15,4 3,1 0,0
Grupa 6 61,3 78,7 5,0 12,3 19,1 24,0 12,6 5,7
Grupa 7 14,5 15,9 3,9 4,2 5,0 2,5 0,0 -
Alţii 102,1 120,8 9,2 20,7 28,2 36,4 16,8 9,5
din care, Grupa 9 100,0 118,2 8,9 20,1 27,1 35,8 16,6 9,5

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen138

Tabelul 16.	 Durata efectivă a săptămânii de lucru a populaţiei ocupate din mediul rural, după
statutul ocupaţional, sexe şi activităţi economice, 2009, ore

Sexe, activităţi economice
Populaţia

ocupată, total

Statut ocupaţional

Salariaţi

Nesalariaţi
Total

Program de lucru

Complet Parţial

Total 636,1 579,4 56,7

Agricultură, economia vânatului, viticultură,
pescuit 318,1 279,8 38,3
Industrie 55 53 2,1
Construcţii 33,1 30,1 3

Comerţ cu ridicata şi cu amănuntul
Hoteluri şi restaurante

60,2 57,8 2,4

Transporturi şi comunicaţii 21,9 20,2 1,8
Administrare publică, învăţământ, sănătate
şi asistenţă socială 127,1 120,6 6,5
Alte activităţi 20,7 18 2,6

Bărbaţi 325,9 296,2 29,7

Agricultură, economia vânatului, viticultură,
pescuit 177,7 157,7 19,9
Industrie 29,8 28,6 1,2
Construcţii 31,1 28,1 2,9

Comerţ cu ridicata şi cu amănuntul
Hoteluri şi restaurante

24,1 22,8 1,4

Transporturi şi comunicaţii 17,3 16,1 1,2
Administrare publică, învăţământ, sănătate
şi asistenţă socială 37,1 35,2 1,9
Alte activităţi 8,7 7,7 1,1

Femei 310,2 283,2 27

Agricultură, economia vânatului, viticultură,
pescuit 140,4 122,1 18,3
Industrie 25,2 24,4 0,8
Construcţii 2 1,9 0,1

Comerţ cu ridicata şi cu amănuntul
Hoteluri şi restaurante

36,1 35,1 1

Transporturi şi comunicaţii 4,6 4 0,6
Administrare publică, învăţământ, sănătate
şi asistenţă socială 90 85,4 4,6
Alte activităţi 11,9 10,3 1,6

Anexe 139

Tabelul 17.	 Populaţia ocupată din mediul rural cu program complet de lucru, după durata
efectivă a săptămânii de lucru, pe sexe şi activităţi economice, 2009, mii persoane

Sexe, activităţi economice

Populaţia ocupată cu program de lucru complet

Total

Durata efectivă a săptămânii de lucru

0-20 ore 21-30 ore 31-39 ore 40 ore
41 ore si

peste

Total 636,1 59,1 123,5 93,9 199,7 159,9

Agricultură, economia vânatului, viticultură,
pescuit 318,1 28,2 94,8 67,4 54,5 73,3
Industrie 55,0 2,6 2,4 3,4 34,6 12,1
Construcţii 33,1 1,5 3,1 2,7 12,9 12,9
Comerţ cu ridicata şi cu amănuntul
Hoteluri şi restaurante

60,2 2,5 3,5 4,5 20,4 29,4

Transporturi şi comunicaţii 21,9 2,1 2,6 2,2 9,8 5,2
Administrare publică, învăţământ, sănătate
şi asistenţă socială 127,1 19,5 15,4 12,0 58,6 21,5
Alte activităţi 20,7 2,8 1,6 1,7 8,9 5,6

Bărbaţi 325,9 25,4 58,3 44,7 98,6 98,9

Agricultură, economia vânatului, viticultură,
pescuit 177,7 14,8 47,8 33,9 32,9 48,3
Industrie 29,8 1,4 1,4 1,9 16,9 8,2
Construcţii 31,1 1,4 3,0 2,5 11,9 12,3
Comerţ cu ridicata şi cu amănuntul
Hoteluri şi restaurante

24,1 1,0 1,3 1,8 8,4 11,6

Transporturi şi comunicaţii 17,3 1,4 1,7 1,8 7,7 4,6
Administrare publică, învăţământ, sănătate
şi asistenţă socială 37,1 4,1 2,6 2,3 17,6 10,6
Alte activităţi 8,7 1,2 0,5 0,5 3,2 3,3

Femei 310,2 33,7 65,1 49,2 101,1 61,0

Agricultură, economia vânatului, viticultură,
pescuit 140,4 13,3 47,1 33,5 21,6 24,9
Industrie 25,2 1,1 1,0 1,5 17,7 3,9
Construcţii 2,0 0,1 0,1 0,2 1,0 0,6
Comerţ cu ridicata şi cu amănuntul
Hoteluri şi restaurante

36,1 1,5 2,1 2,7 12,0 17,7

Transporturi şi comunicaţii 4,6 0,6 0,9 0,4 2,1 0,6
Administrare publică, învăţământ, sănătate
şi asistenţă socială 90,0 15,4 12,8 9,8 41,0 10,9
Alte activităţi 11,9 1,6 1,1 1,2 5,7 2,4

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen140

Tabelul 18.	 Persoane ocupate după tipul unităţii de producţie, natura locului de muncă, pe
grupe de vârstă, sexe, în mediul rural, 2009, mii persoane

mii persoane

Sexe,
grupe de

vârstă

Total economie
Întreprinderi ale sectorului

formal
Întreprinderi

ale
sectorului
informal

Gospodării
casnice

Total
Ocupare
formală

Ocupare
informală

Total
Ocupare
formală

Ocupare
informală

Total 636,1 361,7 274,5 424,9 361,7 63,3 106,1 102,6
15-24 ani 68,8 34,1 34,7 48,0 34,1 13,9 12,5 7,8
25-34 ani 107,8 54,8 53,0 67,0 54,8 12,2 21,8 18,3
35-44 ani 157,8 93,6 64,3 108,1 93,6 14,5 27,5 21,7
45-54 ani 193,9 122,1 71,8 138,4 122,1 16,3 26,5 28,3
55-64 ani 87,7 53,4 34,4 59,2 53,4 5,8 11,5 16,9
65 ani şi
peste 20,1 3,7 16,3 4,3 3,7 0,6 6,2 9,6
Bărbaţi 325,9 175,9 150,0 207,8 175,9 31,9 68,1 49,5
15-24 ani 40,0 17,6 22,3 25,8 17,6 8,2 9,3 4,8
25-34 ani 55,6 25,5 30,1 32,2 25,5 6,7 15,5 7,8
35-44 ani 73,3 38,3 35,1 44,5 38,3 6,2 17,7 11,1
45-54 ani 95,0 58,4 36,6 65,4 58,4 7,0 16,2 13,3
55-64 ani 50,3 33,1 17,2 36,7 33,1 3,6 6,3 7,3
65 ani şi
peste 11,7 3,0 8,7 3,3 3,0 0,3 3,2 5,3
Femei 310,2 185,8 124,4 217,1 185,8 31,3 38,0 53,1
15-24 ani 28,9 16,5 12,4 22,2 16,5 5,7 3,3 3,0
25-34 ani 52,2 29,3 22,9 34,8 29,3 5,5 6,4 10,6
35-44 ani 84,5 55,3 29,2 63,6 55,3 8,3 9,8 10,5
45-54 ani 98,9 63,7 35,2 73,0 63,7 9,3 10,3 15,0
55-64 ani 37,4 20,3 17,1 22,5 20,3 2,2 5,2 9,6
65 ani şi
peste 8,4 0,7 7,6 1,0 0,7 0,3 3,0 4,3

Anexe 141

Tabelul 19.	 Persoane ocupate după tipul unităţii de producţie, natura locului de muncă,
statutul profesional, pe sexe, în mediul rural, 2009, mii persoane

mii persoane

Sexe, statut
profesional

Total economie
Întreprinderi ale sectorului

formal Întreprinderi
ale sectorului

informal

Gospodării
casnice

Total
Ocupare
formală

Ocupare
informală

Total
Ocupare
formală

Ocupare
informală

Total 636,1 361,7 274,5 424,9 361,7 63,3 106,1 105,1
Salariaţi 349,7
Nesalariaţi
Bărbaţi 325,9 175,9 150,0 207,8 175,9 31,9 68,1 50,0
Salariaţi 164,2
Nesalariaţi
Femei 310,2 185,8 124,4 217,1 185,8 31,3 38,0 55,2
Salariaţi 185,5
Nesalariaţi

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen142

Anexa 3.	 Date statistice privind situaţia şomajului pe piaţa muncii în
mediul rural

Tabelul 1.	 Evoluţia trimestrială a numărului şomerilor BIM din mediul rural pe sexe,
	 2001–2009, mii persoane

Perioada Total Bărbaţi Femei

2001
Trimestrul 1 33,9 23,9 10,0
Trimestrul 2 22,3 15,2 7,1
Trimestrul 3 18,9 11,1 7,8
Trimestrul 4 28,2 18,6 9,7

2002
Trimestrul 1 31,5 19,7 11,7
Trimestrul 2 23,6 16,2 7,5
Trimestrul 3 25,8 15,6 10,1
Trimestrul 4 32,4 16,9 15,5

2003
Trimestrul 1 52,4 32,6 19,8
Trimestrul 2 28,3 18,4 9,9
Trimestrul 3 25,7 16,3 9,5
Trimestrul 4 39,1 20,8 18,3

2004
Trimestrul 1 61,5 33,1 28,4
Trimestrul 2 36,9 20,7 16,2
Trimestrul 3 23,4 14,2 9,2
Trimestrul 4 35,5 21,9 13,7

2005
Trimestrul 1 51,1 32,8 18,3
Trimestrul 2 22,3 11,0 11,3
Trimestrul 3 27,7 14,4 13,2
Trimestrul 4 23,5 12,9 10,6

2006
Trimestrul 1 79,4 48,4 31,0
Trimestrul 2 36,4 22,3 14,1
Trimestrul 3 28,0 16,4 11,5
Trimestrul 4 28,5 18,3 10,2

2007
Trimestrul 1 30,9 19,8 11,1
Trimestrul 2 22,6 14,3 8,3
Trimestrul 3 24,6 14,7 10,0
Trimestrul 4 25,6 17,6 8,0

2008

Anexe 143

Perioada Total Bărbaţi Femei

Trimestrul 1 30,1 20,4 9,7
Trimestrul 2 15,0 8,5 6,5
Trimestrul 3 13,6 7,0 6,6
Trimestrul 4 17,6 10,6 7,0

2009
Trimestrul 1 90,9 58,0 32,9
Trimestrul 2 82,8 50,5 32,4
Trimestrul 3 76,2 49,8 26,4
Trimestrul 4 73,9 44,8 29,1

Tabelul 2.	 Distribuţia şomerilor BIM şi ratele şomajului din mediul rural pe vârste şi sexe,
2009, %

Şomeri BIM Rata şomajului

Total Bărbaţi Femei Total Bărbaţi Femei

15-24 ani 32,20 30,0 36,5 13,5 14,2 12,6
25-34 ani 24,20 26,8 19,1 7 9,6 4,1
35-44 ani 20,30 20,5 20,0 4,1 5,8 2,6
45-54 ani 18,50 17,3 21,7 3,1 3,8 2,4
55-64 ani 4,80 5,9 2,6 1,7 2,4 0,8
65 ani si peste 0, 0 0,0 - - -
Total 100,0 100,0 100,0 5 6,3 3,6

Tabelul 3.	 Distribuţia şomerilor BIM din mediul rural după nivelul de instruire, 2009, %

Mii persoane %

Nivel de instruire - total Total Bărbaţi Femei Bărbaţi Femei

Superior 2,9 2 0,9 9,1 7,8
Mediu de specialitate 2,9 1,5 1,4 6,8 12,2
Secundar profesional 11,9 8,3 3,7 37,7 32,2
Liceal, mediu general 5,8 3,8 2,1 17,3 18,3
Gimnazial 9,7 6,2 3,4 28,2 29,6
Primar sau fără studii 0,3 0,3 0 1,4 0,0

Total 33,5 22 11,5 100,0 100,0

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen144

Tabelul 4.	 Şomeri BIM pe grupe de vârstă, după nivelul de instruire, sexe, în mediul rural,
2009, mii persoane

Sexe, nivel de instruire Total
Grupe de vârstă

15-24 ani 25-34 ani 35-44 ani 45-54 ani 55 ani si peste

Total 33,5 10,8 8 6,9 6,3 1,5

Superior 2,9 1,2 0,8 0,2 0,5 0,2
Mediu de specialitate 2,9 0,6 0,4 0,6 1,1 0,2
Secundar profesional 11,9 3,6 1,9 3,3 2,4 0,7
Liceal; mediu general 5,8 1,2 1,8 1,6 1,1 0,1
Gimnazial 9,7 4,1 2,9 1,2 1,2 0,3
Primar sau fără şcoală primară 0,3 0,1 0,2 0,0 0,0 0,0

Bărbaţi 22,1 6,7 6 4,5 3,8 1,3

Superior 2,0 0,7 0,7 0,1 0,3 0,2
Mediu de specialitate 1,5 0,3 0,3 0,4 0,4 0,2
Secundar profesional 8,3 2,1 1,5 2,1 1,9 0,6
Liceal; mediu general 3,8 0,9 1,1 1,1 0,7 0,1
Gimnazial 6,2 2,6 2,2 0,8 0,5 0,2
Primar sau fără şcoală primară 0,3 0,1 0,2 0,0 0,0 0,0

Femei 11,5 4,1 2,2 2,3 2,5 0,3

Superior 0,9 0,5 0,1 0,0 0,2 0,0
Mediu de specialitate 1,4 0,3 0,2 0,2 0,7 0,0
Secundar profesional 3,7 1,5 0,4 1,2 0,5 0,1
Liceal; mediu general 2,1 0,3 0,7 0,5 0,4 0,1
Gimnazial 3,4 1,5 0,8 0,4 0,7 0,1
Primar sau fără şcoală primară 0,0 0,0 0,0 0,0 0,0 0,0

Anexe 145

Tabelul 5.	 Şomeri BIM pe grupe de vârstă, după durata şomajului, sexe, în mediul rural,
2009, mii persoane

Sexe, durata şomajului Total
Grupe de vârstă

15-24 ani 25-34 ani 35-44 ani 45-54 ani 55 ani si peste

Total 33,5 10,8 8,1 6,8 6,2 1,5

sub 3 luni 12,2 4,4 3,2 2,3 1,8 0,4
3-5 luni 8,7 2,9 2,2 1,2 2,0 0,4
6-11 luni 5,2 1,8 1,2 1,3 0,7 0,2
12-23 luni 3,0 1,2 0,5 0,7 0,4 0,1
24 luni şi mai mult 4,4 0,5 1,0 1,3 1,3 0,4

Bărbaţi 22 6,7 5,9 4,5 3,7 1,2

sub 3 luni 7,9 2,6 2,3 1,6 1,1 0,3
3-5 luni 6,0 2,1 1,7 0,8 1,2 0,3
6-11 luni 3,2 1,2 0,7 0,8 0,4 0,2
12-23 luni 1,9 0,6 0,5 0,4 0,2 0,1
24 luni şi mai mult 3,0 0,2 0,7 0,9 0,8 0,3

Femei 11,5 4,2 2,2 2,3 2,5 0,2

sub 3 luni 4,3 1,8 0,9 0,7 0,7 0,1
3-5 luni 2,7 0,9 0,5 0,4 0,8 0,1
6-11 luni 1,9 0,7 0,5 0,4 0,3 0,0
12-23 luni 1,1 0,6 0,0 0,3 0,2 0,0
24 luni şi mai mult 1,5 0,2 0,3 0,5 0,5 0,0

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen146

Tabelul 6.	 Şomeri BIM după durata şomajului, experienţa de muncă, pe sexe, în mediul
rural, 2009, mii persoane

mii persoane

Sexe, medii, experienţa de muncă Total
Durata şomajului

sub 3 luni 3-5 luni 6-11 luni 12-23 luni 24 luni şi mai mult

Total 33,5 12,2 8,7 5,2 3,0 4,4

Şomeri cu experienţă de muncă 23,5 8,8 6,2 3,3 1,8 3,5
Şomeri fără experienţă de muncă 10,0 3,4 2,6 1,9 0,0 0,0

Bărbaţi 22,0 7,9 6,0 3,2 1,9 3,0

Şomeri cu experienţă de muncă 15,9 5,8 4,3 2,1 0,0 2,6
Şomeri fără experienţă de muncă 6,2 2,1 1,7 0,0 0,0 0,0

Femei 11,5 4,3 2,7 1,9 0,0 0,0

Şomeri cu experienţă de muncă 7,7 3,0 1,8 0,0 0,0 0,0
Şomeri fără experienţă de muncă 3,8 0,0 0,0 0,0 0,0 0,0

Anexe 147

Tabelul 7.	 Şomeri BIM pe grupe de vârstă, după motivul principal pentru care au încetat să
lucreze, sexe, în mediul rural, 2009, mii persoane

mii persoane

Sexe, medii, motivul principal pentru care
au încetat să lucreze

Total
Grupe de vârstă

15-24 ani 25-34 ani 35-49 ani 50 ani şi peste

Total 23,5 3,7 5,7 10,3 3,8

Concediere sau reducere de personal 5,0 0,0 0,0 2,4 0,0
Desfiinţarea unităţii, faliment 4,8 0,0 0,0 2,7 0,0
Sfârşitul unei activităţi temporare 8,0 1,9 2,4 2,9 0,0
Demisie 3,3 0,0 0,0 1,5 0,0
Alt motiv 2,3 0,0 0,0 0,0 0,0

Bărbaţi 15,9 2,3 4,3 6,6 2,7

Concediere sau reducere de personal 3,2 0,0 0,0 0,0 0,0
Desfiinţarea unităţii, faliment 3,5 0,0 0,0 1,9 0,0
Sfârşitul unei activităţi temporare 6,2 0,0 2,0 2,1 0,0
Demisie 2,2 0,0 0,0 0,0 0,0
Alt motiv 0,0 0,0 0,0 0,0 0,0

Femei 7,7 0,0 0,0 3,7 0,0

Concediere sau reducere de personal 1,8 0,0 0,0 0,0 0,0

Desfiinţarea unităţii, faliment 0,0 0,0 0,0 0,0 0,0

Sfârşitul unei activităţi temporare 1,8 0,0 0,0 0,0 0,0
Demisie 0,0 0,0 0,0 0,0 0,0
Alt motiv 1,5 0,0 0,0 0,0 0,0

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen148

Tabelul 8.	 Şomeri BIM pe grupe de vârstă, după metoda principală de căutare a locului de
muncă, sexe, în mediul rural, 2009, mii persoane

mii persoane

Sexe, medii, metoda principală de căutare locului de muncă Total

Grupe de vârstă

15-24 ani 25-64 ani

Da Nu Da Nu

Total

Înscrierea la ANOFM 29,9 0,0 9,5 2,0 17,9
Demersuri pentru a începe o activitate pe cont propriu 29,9 0,0 10,0 0,0 19,5
Înscriere la agenţii private de plasare 29,9 0,0 9,6 0,0 18,6
Publicare de anunţuri 29,9 1,6 8,4 1,9 17,9
Răspuns la anunţuri 29,9 2,5 7,5 3,8 16,1
Contactarea directă a angajatorului 29,9 5,4 4,7 8,7 11,1
Apel la rude, prieteni, colegi 29,9 7,9 2,1 14,8 5,0
Alta 29,9 0,0 10,0 0,0 19,7

Bărbaţi

Înscrierea la ANOFM 19,87 0,00 5,99 0,00 12,58
Demersuri pentru a începe o activitate pe cont propriu 19,87 0,00 6,22 0,00 13,39
Înscriere la agenţii private de plasare 19,87 0,00 6,00 0,00 12,73
Publicare de anunţuri 19,87 0,00 5,24 0,00 12,17
Răspuns la anunţuri 19,87 1,82 4,43 2,86 10,76
Contactarea directă a angajatorului 19,87 3,30 2,95 5,89 7,73
Apel la rude, prieteni, colegi 19,87 4,90 0,00 10,75 2,87
Alta 19,87 0,00 6,22 0,00 13,44

Femei

Înscrierea la ANOFM 10,00 0,00 3,55 0,00 5,28
Demersuri pentru a începe o activitate pe cont propriu 10,00 3,79 0,00 6,15
Înscriere la agenţii private de plasare 10,00 0,00 3,61 0,00 5,90
Publicare de anunţuri 10,00 0,00 3,16 0,00 5,76
Răspuns la anunţuri 10,00 0,00 3,06 0,00 5,29
Contactarea directă a angajatorului 10,00 2,07 1,72 2,86 3,35
Apel la rude, prieteni, colegi 10,00 2,99 0,00 4,08 2,13
Alta 10,00 0,00 3,76 6,21

Anexe 149

Tabelul 9.	 Populaţia inactivă de 15 ani şi peste pe categorii de inactivitate, grupe de vârstă,
sexe, în mediul rural, 2009, mii persoane

mii persoane

Sexe, grupe de
vârstă

Total
Categorii de inactivitate

Elevi, studenţi Pensionari44 Casnice Altă situaţie Plecaţi peste hotare

Total 1032,5 192,1 336,5 70,9 433,0 205,4

15-24 ani 317,8 190,3 4,7 18,9 103,9 57,7
25-34 ani 142,3 1,8 6,7 32,0 101,8 57,0
35-44 ani 119,0 0,1 10,6 11,5 96,9 46,9
45-54 ani 130,7 0,0 21,8 7,1 101,8 38,0
55-64 ani 113,9 0,0 84,0 1,5 28,4 5,9
65 ani şi peste 208,8 0 208,7 0 0,1 0,1

Bărbaţi 480,6 88,8 123,5 2,9 265,4 130,9

15-24 ani 165,1 88,0 3,2 0,5 73,3 42,2
25-34 ani 70,1 0,7 4,1 0,7 64,6 37,5
35-44 ani 60,6 0,0 6,0 0,8 53,8 26,3
45-54 ani 66,1 0,0 10,7 0,6 54,8 21,7
55-64 ani 40,1 0,0 21,0 0,3 18,8 3,2
65 ani şi peste 78,5 0,0 78,4 0,0 0,1 0,1

Femei 551,9 103,3 213,0 67,9 167,6 74,6

15-24 ani 152,7 102,2 1,5 18,4 30,6 15,5
25-34 ani 72,2 1,1 2,6 31,3 37,2 19,5
35-44 ani 58,4 0,1 4,6 10,6 43,2 20,6
45-54 ani 64,6 0,0 11,1 6,5 47,0 16,3
55-64 ani 73,8 0,0 63,0 1,2 9,6 2,7
65 ani şi peste 130,3 0,0 130,3 0,0 0,0 0,0

44

44 Inclusiv persoane care primesc pensie de invaliditate şi pensie pentru pierderea întreţinătorului

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen150

Tabelul 10.	 Populaţia inactivă de 15 ani şi peste pe grupe de vârstă, după relaţia cu piaţa forţei
de muncă, pe sexe, 2009, mii persoane

mii persoane

Sexe, medii, categorii de inactivitate Total

Grupe de vârstă

15-24
ani

25-34
ani

35-44
ani

45-54
ani

55-64
ani

64 ani şi
peste

Total 1032,5 524,8 234,5 186,9 209,1 207,6 330,2

Caută de lucru, dar nu-i disponibil(ă) 0,0 0,0 0,0 0,0 0,0 0,0 -
Nu caută, dar doreşte şi e disponibil(ă) 22,4 6,4 7,5 9,5 10,5 3,8 0,0
Doreşte să lucreze, dar nici nu caută, nici
nu-i disponibil(ă) 5,5 1,8 0,0 1,6 1,5 0,0 0,0
Nici nu caută, nici nu doreşte 798,6 446,5 141,3 106,1 136,4 192,0 329,9
Persoane aflate peste hotare la lucru sau
în căutare de lucru 205,4 69,9 84,1 69,4 60,6 10,7 0,0

Bărbaţi 480,6 262,9 106,7 91,3 101,1 70,3 123,1

Caută de lucru, dar nu-i disponibil 0,0 0,0 0,0 0,0 0,0 0,0 -
Nu caută, dar doreşte şi e disponibil 12,1 3,9 3,1 4,9 5,6 2,7 0,0
Doreşte să lucreze, dar nici nu caută, nici
nu-i disponibil 2,4 0,0 0,0 0,0 0,0 0,0 0,0
Nici nu caută, nici nu doreşte 334,9 207,2 47,2 46,6 61,5 60,7 122,8
Persoane aflate peste hotare la lucru sau
în căutare de lucru 130,9 51,1 55,9 39,3 33,3 6,1 0,0

Femei 551,9 261,9 127,8 95,6 107,9 137,2 207,2

Caută de lucru, dar nu-i disponibilă 0,0 0,0 0,0 0,0 0,0 0,0 -
Nu caută, dar doreşte şi e disponibilă 10,3 2,5 4,3 4,6 4,9 0,0 0,0
Doreşte să lucreze, dar nici nu caută, nici
nu-i disponibilă 3,2 0,0 0,0 0,0 0,0 0,0 0,0
Nici nu caută, nici nu doreşte 463,7 239,4 94,1 59,5 74,9 131,3 207,1
Persoane aflate peste hotare la lucru sau
în căutare de lucru 74,6 18,8 28,2 30,2 27,2 4,6 -

Anexe 151

Tabelul 11.	 Populaţia inactivă de 15 ani şi peste după nivelul de instruire, după relaţia cu piaţa
forţei de muncă, pe sexe, în mediul rural, 2009, mii persoane

mii persoane

Sexe, categorii de inactivitate Total

Nivel de instruire

Superior
Mediu de

specialitate
Secundar

profesional

Liceal;
mediu
general

Gimnazial
Primar sau
fără şcoală

primară

Total 1032,5 40,1 72,8 171,3 226,6 357,3 164,5

Caută de lucru, dar nu-i
disponibil(ă) 0,0 0,0 0,0 0,0 0,0 0,0 0,0
Nu caută, dar doreşte şi e
disponibil(ă) 22,4 0,0 1,9 7,3 3,8 8,5 0,0
Doreşte să lucreze, dar nici nu
caută, nici nu-i disponibil(ă) 5,5 0,0 0,0 1,5 1,6 1,7 0,0
Nici nu caută, nici nu doreşte 798,6 25,6 46,7 105,8 166,0 291,8 162,6
Persoane aflate peste hotare la
lucru sau în căutare de lucru 205,4 13,5 23,8 56,6 55,0 55,2 0,0

Bărbaţi 480,6 15,7 29,2 109,6 101,5 160,6 64,1

Caută de lucru, dar nu-i
disponibil(ă) 0,0 0,0 - 0,0 0,0 0,0 -
Nu caută, dar doreşte şi e
disponibil(ă) 12,1 0,0 0,0 4,4 1,5 4,8 0,0
Doreşte să lucreze, dar nici nu
caută, nici nu-i disponibil(ă) 2,4 - 0,0 0,0 0,0 0,0 0,0
Nici nu caută, nici nu doreşte 334,9 9,2 17,1 64,2 65,4 116,2 62,8
Persoane aflate peste hotare la
lucru sau în căutare de lucru 130,9 6,2 11,0 39,9 34,0 38,8 0,0

Femei 551,9 24,4 43,6 61,7 125,1 196,7 100,4

Caută de lucru, dar nu-i
disponibil(ă) 0,0 - 0,0 0,0 0,0 0,0 0,0
Nu caută, dar doreşte şi e
disponibil(ă) 10,3 0,0 0,0 2,8 2,3 3,7 0,0
Doreşte să lucreze, dar nici nu
caută, nici nu-i disponibil(ă) 3,2 0,0 0,0 0,0 0,0 0,0 0,0
Nici nu caută, nici nu doreşte 463,7 16,5 29,6 41,5 100,6 175,6 99,9
Persoane aflate peste hotare la
lucru sau în căutare de lucru 74,6 7,3 12,8 16,7 21,0 16,4 0,0

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen152

Tabelul 12.	 Populaţia inactivă în vârstă de 20–49 ani după numărul de copii de vârstă
preşcolară, după relaţia cu piaţa forţei de muncă, pe sexe, în mediul rural, 2009,
mii persoane

mii persoane

Sexe, categorii de inactivitate Total

Numărul de copii de vârstă preşcolară

Persoane care nu au
nici un copil de vârstă

preşcolară

Persoane care au cel
puţin un copil de vârstă

preşcolară

Total 473,6 350,8 122,9

Caută de lucru, dar nu-i disponibil(ă) 0,0 0,0 -
Nu caută, dar doreşte şi e disponibil(ă) 15,4 11,2 4,2
Doreşte să lucreze, dar nici nu caută, nici nu-i
disponibil(ă) 3,6 2,2 0,0
Nici nu caută, nici nu doreşte 277,8 195,2 82,6
Persoane aflate peste hotare la lucru sau în
căutare de lucru 176,5 141,9 34,7

Bărbaţi 244,3 195,0 49,3

Caută de lucru, dar nu-i disponibil(ă) 0,0 0,0 -
Nu caută, dar doreşte şi e disponibil(ă) 8,0 6,0 2,0
Doreşte să lucreze, dar nici nu caută, nici nu-i
disponibil(ă) 0,0 0,0 0,0
Nici nu caută, nici nu doreşte 122,3 99,9 22,4
Persoane aflate peste hotare la lucru sau în
căutare de lucru 112,6 87,9 24,7

Femei 229,4 155,8 73,6

Caută de lucru, dar nu-i disponibil(ă) 0,0 0,0 -
Nu caută, dar doreşte şi e disponibil(ă) 7,5 5,2 2,2
Doreşte să lucreze, dar nici nu caută, nici nu-i
disponibil(ă) 2,4 0,0 0,0
Nici nu caută, nici nu doreşte 155,5 95,3 60,2
Persoane aflate peste hotare la lucru sau în
căutare de lucru 64,0 54,0 10,0

Anexe 153

Tabelul 13.	 Populaţia inactivă de 15 ani şi peste pe grupe de vârstă, după forma de instruire
urmată, sexe, în mediul rural, 2008, mii persoane

mii persoane

Sexe, forma de instruire urmată Total

Grupe de vârstă

15-24
ani

25-34
ani

35-44
ani

45-54
ani

55-64
ani

64 ani şi
peste

Total 974,5 298,1 132,0 112,9 117,1 92,4 222,0

Nici o formă 783,4 109,6 129,7 112,7 117,1 92,4 222,0
Şcolară 129,1 129,1 - - - - -
Universitară, postuniversitară 57,1 55,2 1,9 0,0 - - -
Formare profesională 4,9 4,3 0,0 0,0 - - -

Bărbaţi 454,2 153,3 68,4 61,4 59,3 31,7 80,1

Nici o formă 367,2 67,6 67,1 61,4 59,3 31,7 80,1
Şcolară 59,1 59,1 - - - - -
Universitară, postuniversitară 25,1 24,2 0,0 0,0 - - -
Formare profesională 2,8 2,4 0,0 0,0 - - -

Femei 520,3 144,8 63,6 51,5 57,8 60,7 141,9

Nici o formă 416,2 42,0 62,5 51,3 57,8 60,7 141,9
Şcolară 69,9 69,9 - - - - -
Universitară, postuniversitară 32,0 31,0 0,0 0,0 - - -
Formare profesională 2,1 1,9 0,0 0,0 - - -

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen154

45

Tabelul 14.	 Populaţia inactivă de 15 ani şi peste44 care nu a dorit să lucreze, pe grupe de
vârstă, după motivul pentru care nu doreşte să lucreze, sexe, în mediul rural,
2009, mii persoane

Sexe, motivul pentru care nu doresc să
lucreze

Total

Grupe de vârstă

15-24
ani

25-34
ani

35-44
ani

45-54
ani

55-64
ani

65 ani şi
peste

Total 798,6 253,8 79,6 65,2 65,2 105,6 208,6

Urmează un curs de şcolarizare sau formare
profesională 194,9 192,5 2,4 0,0 0,0 0,0 0,0
Responsabilităţi familiale (inclusiv concediu
pentru îngrijirea copilului) 69,6 19,3 31,4 10,7 6,7 1,5 0,0
Boală 33,6 2,6 3,5 6,4 13,9 7,2 0,0
Pensionar(ă) (pensie limita de vârstă, de
invaliditate, pierderea întreţinătorului) 335,2 4,6 6,7 10,4 21,4 83,6 208,6
Nu vrea să lucreze 39,2 12,6 7,1 6,8 9,7 3,1 0,0
Se pregăteşte să se întoarcă peste hotare,
la lucru 59,4 14,3 18,8 14,6 10,2 1,5 0,0
Perioadă în afara sezonului în agricultură 64,2 6,2 9,4 16,2 23,8 8,6 0,0
Alt motiv 2,5 1,8 0,5 0,1 0,0 0,1 0,0

Bărbaţi 334,9 119,3 30,4 30,9 40,7 35,3 78,4

Urmează un curs de şcolarizare sau formare
profesională 90,4 89,4 1,0 0,0 0,0 0,0 0,0
Responsabilităţi familiale (inclusiv concediu
pentru îngrijirea copilului) 2,7 0,5 0,7 0,7 0,5 0,3 0,0
Boală 17,1 1,9 1,7 2,9 5,9 4,7 0,0
Pensionar(ă) (pensie limita de vârstă, de
invaliditate, pierderea întreţinătorului) 122,6 3,1 4,0 5,9 10,5 20,7 78,4
Nu vrea să lucreze 22,5 7,2 4,1 3,5 5,4 2,4 0,0
Se pregăteşte să se întoarcă peste hotare,
la lucru 43,4 11,4 14,1 10,0 6,9 1,0 0,0
Perioadă în afara sezonului în agricultură 33,9 4,1 4,4 7,8 11,4 6,1 0,0
Alt motiv 2,3 1,7 0,4 0,1 0,0 0,1 0,0

Femei 463,7 134,5 49,2 34,3 45,1 70,3 130,2

Urmează un curs de şcolarizare sau formare
profesională 104,5 103,1 1,4 0,0 0,0 0,0 0,0
Responsabilităţi familiale (inclusiv concediu
pentru îngrijirea copilului) 66,9 18,8 30,7 10,1 6,1 1,2 0,0
Boală 16,5 0,7 1,8 3,5 8,0 2,5 0,0
Pensionar(ă) (pensie limita de vârstă, de
invaliditate, pierderea întreţinătorului) 212,6 1,4 2,6 4,5 11,0 62,9 130,2
Nu vrea să lucreze 16,7 5,4 3,0 3,3 4,3 0,7 0,0
Se pregăteşte să se întoarcă peste hotare,
la lucru 16,0 2,9 4,7 4,6 3,3 0,5 0,0
Perioadă în afara sezonului în agricultură 30,3 2,1 4,9 8,4 12,4 2,5 0,0
Alt motiv 0,2 0,1 0,1 0,0 0,0 0,0 0,0

45 Exclusiv persoanele declarate plecate peste hotare la lucru sau în căutare de lucru

Anexe 155

46

Tabelul 15.	 Populaţia inactivă de 15 ani şi peste46 care nu a dorit să lucreze, după numărul
membrilor gospodăriei aflaţi la muncă peste hotare, motivul pentru care nu
doreşte să lucreze, pe sexe, în mediul rural, 2009, mii persoane

Sexe, motivul pentru care nu doresc să lucreze Total

Numărul membrilor
gospodăriei aflaţi la muncă

peste hotare

Nici un
membru

Cel puţin un
membru

Total 798,6 631,5 167,1

Urmează un curs de şcolarizare sau formare profesională 194,9 126,2 68,8
Responsabilităţi familiale (inclusiv concediu pentru îngrijirea copilului) 69,6 50,1 19,4
Boală 33,6 24,0 9,6
Pensionar(ă) (pensie limita de vârstă, de invaliditate, pierderea
întreţinătorului) 335,2 304,9 30,3
Nu vrea să lucreze 39,2 29,2 10,0
Se pregăteşte să se întoarcă peste hotare, la lucru 59,4 44,4 15,0
Perioadă în afara sezonului în agricultură 64,2 51,0 13,2
Alt motiv 2,5 1,7 0,0

Bărbaţi 334,9 267,0 67,9

Urmează un curs de şcolarizare sau formare profesională 90,4 60,0 30,4
Responsabilităţi familiale (inclusiv concediu pentru îngrijirea copilului) 2,7 1,6 0,0
Boală 17,1 12,8 4,3
Pensionar(ă) (pensie limita de vârstă, de invaliditate, pierderea
întreţinătorului) 122,6 112,1 10,5
Nu vrea să lucreze 22,5 17,7 4,7
Se pregăteşte să se întoarcă peste hotare, la lucru 43,4 33,7 9,8
Perioadă în afara sezonului în agricultură 33,9 27,6 6,2
Alt motiv 2,3 1,5 0,0

Femei 463,7 364,4 99,2

Urmează un curs de şcolarizare sau formare profesională 104,5 66,2 38,3
Responsabilităţi familiale (inclusiv concediu pentru îngrijirea copilului) 66,9 48,6 18,3
Boală 16,5 11,2 5,3
Pensionar(ă) (pensie limita de vârstă, de invaliditate, pierderea
întreţinătorului) 212,6 192,8 19,9
Nu vrea să lucreze 16,7 11,5 5,2
Se pregăteşte să se întoarcă peste hotare, la lucru 16,0 10,8 5,2
Perioadă în afara sezonului în agricultură 30,3 23,4 7,0
Alt motiv 0,0 0,0 0,0

46 Exclusiv persoanele declarate plecate peste hotare la lucru sau în căutare de lucru

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen156

Tabelul 16.	 Evoluţia trimestrială a numărului persoanelor din mediul rural plecate peste
hotare pe sexe, 2001–2009, mii persoane

Perioada Total
După sexe

Bărbaţi Femei
2001

Trimestrul 1 86,8 61,1 25,7
Trimestrul 2 98,0 67,8 30,2
Trimestrul 3 116,1 82,3 33,8
Trimestrul 4 115,0 81,8 33,2

2002
Trimestrul 1 137,1 97,6 39,4
Trimestrul 2 147,5 105,9 41,6
Trimestrul 3 163,0 114,6 48,4
Trimestrul 4 162,6 111,2 51,4

2003
Trimestrul 1 173,4 121,9 51,5
Trimestrul 2 198,1 142,4 55,7
Trimestrul 3 209,3 148,7 60,6
Trimestrul 4 224,4 156,1 68,2

2004
Trimestrul 1 218,6 151,2 67,4
Trimestrul 2 230,3 159,2 71,1
Trimestrul 3 252,0 172,5 79,6
Trimestrul 4 253,7 171,6 82,1

2005
Trimestrul 1 245,0 165,9 79,0
Trimestrul 2 266,0 176,8 89,2
Trimestrul 3 297,4 198,5 98,9
Trimestrul 4 321,4 222,0 99,4

2006
Trimestrul 1 184,6 116,2 68,4
Trimestrul 2 206,4 136,1 70,3
Trimestrul 3 235,9 154,6 81,3
Trimestrul 4 242,8 158,9 83,9

2007
Trimestrul 1 222,5 144,3 78,2
Trimestrul 2 244,1 167,6 76,6
Trimestrul 3 254,1 177,0 77,1
Trimestrul 4 209,7 137,2 72,5

2008
Trimestrul 1 216,7 137,5 79,2
Trimestrul 2 176,6 119,0 57,5
Trimestrul 3 234,7 163,9 70,9
Trimestrul 4 222,5 147,7 74,8

2009
Trimestrul 1 190,6 120,8 69,8
Trimestrul 2 204,8 129,2 75,6
Trimestrul 3 218,6 142,8 75,7
Trimestrul 4 207,8 130,7 77,1

Anexe 157

Tabelul 17.	 Persoane inactive de 15 ani şi peste, declarate plecate la lucru peste hotare, după
nivelul de instruire, pe grupe de vârstă, sexe, în mediul rural, 2009, mii persoane

Sexe, grupe de
vârstă

Total

Nivel de instruire

Superior
Mediu de

specialitate
Secundar

profesional
Liceal; mediu

general
Gimnazial

Primar sau fără
şcoală primară

Total 205,4 13,4 23,9 56,6 55,1 55,2 1,2
15-24 ani 57,8 3 2,9 12,6 13,8 24,7 0,8
25-34 ani 57 4,7 4,9 13,6 14,6 18,8 0,4
35-44 ani 46,9 1,9 7,3 15,5 15 7,2 0
45-54 ani 37,8 2,8 7,5 13,1 10,3 4,1 0
55-64 ani 5,9 1 1,3 1,8 1,4 0,4 0
65 ani şi peste 0,1 0 0 0,1 0 0 0
Bărbaţi 130,9 6,2 11 39,9 34 38,8 1
15-24 ani 42,2 1,4 2,1 9,4 9,5 19,3 0,6
25-34 ani 37,5 2,1 2,9 9,5 9,4 13,3 0,3
35-44 ani 26,3 1 2,4 10,7 8,2 4 0
45-54 ani 21,7 1,3 3,1 9,2 6,1 2 0
55-64 ani 3,2 0,4 0,6 1,2 0,7 0,2 0
65 ani şi peste 0,1 0 0 0,1 0 0 0
Femei 74,6 7,3 12,8 16,7 21 16,4 0,3
15-24 ani 15,5 1,6 0,8 3,3 4,2 5,4 0,3
25-34 ani 19,5 2,6 2 4,1 5,2 5,5 0
35-44 ani 20,6 0,9 4,9 4,8 6,7 3,2 0
45-54 ani 16,3 1,6 4,4 4 4,2 2,1 0
55-64 ani 2,7 0,6 0,7 0,6 0,6 0,2 0
65 ani şi peste 0 0 0 0 0 0 0

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen158

Tabelul 18.	 Persoane inactive în vârstă de 20-49 ani, declarate plecate la lucru peste hotare,
după starea civilă, numărul de copii de vârstă preşcolară, pe sexe, în mediul rural,
2009, mii persoane

mii persoane

Sexe, medii, număr copii de vârstă
preşcolară Total

Stare civilă

Necăsătorit(ă) Căsătorit(ă) Văduv(ă) Divorţat(ă)

Rural 176,5 70,7 95,0 3,5 7,4

Persoane care nu au nici un copil de
vârstă preşcolară 141,9 69,9 63,4 3,1 5,5
Persoane care au cel puţin un copil de
vârstă preşcolară 34,7 0,0 31,6 0,0 1,9

Bărbaţi 112,6 51,3 59,8 0,0 0,0

Persoane care nu au nici un copil de
vârstă preşcolară 87,9 51,2 35,2 0,0 0,0
Persoane care au cel puţin un copil de
vârstă preşcolară 24,7 0,0 24,6 - -

Femei 64,0 19,4 35,2 3,1 6,2

Persoane care nu au nici un copil de
vârstă preşcolară 54,0 18,7 28,2 2,8 4,4
Persoane care au cel puţin un copil de
vârstă preşcolară 10,0 0,0 7,0 0,0 1,9

Tabelul 19. 	 Structura soldului de credite acordate pe ramuri, 2007 şi 2008, mii lei*

La
31.12.2007

mil, lei

Ponderea
în 2007

(%)

La
31.12.2008

mil, lei

Ponderea
în 2008

(%)

Creşterea
absolută
mil, lei

Creşterea
relativă

(%)

Credite agriculturii şi industriei
alimentare 2918,70 14,0 3344,52 13,3 425,8 14,6

Credite pentru imobil,
construcţie şi dezvoltare 2692,87 12,9 3687,62 14,7 994,7 36,9
Credite de consum 2962,21 14,2 3256,13 12,9 293,9 9,9
Credite industriei energetice si
a combustibilului 427,84 2,1 499,13 2,0 71,3 16,7
Credite industriei/comerţului 10235,92 49,0 12275,23 48,9 2039,3 19,9
Credite pentru construcţia
drumurilor şi transportare 469,43 2,2 396,70 1,6 -72,7 -15,5
Alte credite 1176,80 5,6 1663,24 6,6 486,4 41,3

Total 20883,77 100,0 25122,59 100,0 4238,8 20,3

*Raportul anual al Băncii Naţionale a Moldovei, 2008, p, 39

Anexe 159

Tabelul 20. 	 Structura soldului de credite acordate pe ramuri, 2008 şi 2009, mii lei*

La
31.12.2008

mil, lei

Ponderea
în 2008

(%)

La
31.12.2009

mil, lei

Ponderea
în 2009

(%)

Creşterea
absolută
mil, lei

Creşterea
relativă

(%)

Credite agriculturii şi industriei
alimentare

3344,52 13,3 2260,9 15,87 -1083,6 -32,4

Credite pentru imobil,
construcţie şi dezvoltare

3687,62 14,7 1786,5 12,54 -1901,1 -51,6

Credite de consum 3256,13 12,9 1243,7 8,73 -2012,4 -61,8

Credite industriei energetice si a
combustibilului

499,13 2,0 470,1 3,30 -29,0 -5,8

Credite industriei/comerţului 12275,23 48,9 7351,1 51,60 -4924,1 -40,1
Credite pentru construcţia
drumurilor şi transportare

396,70 1,6 202,3 1,42 -194,4 -49,0

Alte credite 1663,24 6,6 911,8 6,40 -751,5 -45,2

Total 25122,59 100,0 14246,4 100,0 -10876,2 -43,3

*Datele Băncii Naţionale a Moldovei pentru 2010

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen160

T
ab

el
ul

 2
1	

C
re

di
te

le
 a

co
rd

at
e

ag
ri

cu
ltu

ri
i s

i i
nd

us
tr

ie
i a

lim
en

ta
re

 d
e

că
tr

e
fie

ca
re

 b
an

că
 c

om
er

ci
al

ă
în

 p
ar

te
, 2

00
7*

#
T

ip
ul

 c
re

di
te

lo
r

N
um

ăr
ul

 c
re

di
-

te
lo

r
ac

or
da

te
V

al
oa

re
a

cr
ed

it
el

or
 a

co
rd

at
e,

 m
ii

le
i

V
al

oa
re

a
m

ed
ie

a

cr
ed

it
el

or
,

m
ii

le
i

R
at

a
m

ed
ie

 a
do

bâ
nz

ii,
 %

în
 le

i
în

 v
al

ut
ă

st
ră

in
ă

în
 le

i
în

 v
al

ut
ă

st
ră

in
ă

în
 le

i s
i

va
lu

ta

st
ră

in
ă

C
a

po
nd

er
e

(%
) i

n
to

ta
lu

l
cr

ed
ite

lo
r a

co
rd

at
e

de

că
tr

e
fie

ca
re

 b
an

ca

C
a

po
nd

er
e

(%
) i

n
to

ta
lu

l
cr

ed
ite

lo
r

ac
or

da
te

 a
gr

i-
cu

lt.
 si

 in
d.

al

im
en

t.
(le

i s
i

va
lu

tă
 st

ră
in

ă)

în
 le

i
în

 v
al

ut
ă

st
ră

in
ă

cr
ed

ite

în
 le

i

cr
ed

ite

în
 v

al
ut

ă
st

ră
in

ă
în

 le
i

în

va
lu

ta

st
ră

in
ă

în
 le

i s
i

va
lu

ta

st
ră

in
ă

1
Eu

ro
C

re
di

tB
an

k
0,

0%

0,
0%

0,
0%

0,

0%

2
M

ob
ia

sb
an

c
63

15

55

.8
16

86

.4
30

14

2.
24

6
3,

8%

11
,6

%

6,
4%

5,

3%

88
6

5.
76

2
18

,7
%

10

,3
%

3

Fi
nC

om
B

an
k

22
7

16

11
1.

59
0

16
.4

83

12
8.

07
3

9,
9%

3,

2%

7,
8%

4,

7%

49
2

1.
03

0
19

,1
%

10

,9
%

4

Pr
oC

re
di

tB
an

k
In

fo
rm

aț
ia

 n
u

es
te

 d
is

po
ni

bi
lă

5
B

C
R

 C
hi

si
na

u
6

0
23

.4
04

0

23
.4

04

6,
6%

0,

0%

1,
4%

0,

9%

3.
90

1
19

,7
%

6
E

ne
rg

ba
nk

58

19

11

7.
20

8
27

.3
17

14

4.
52

6
19

,5
%

9,

9%

16
,5

%

5,
4%

2.

02
1

1.
43

8
17

,5
%

10

,2
%

7
U

ni
ve

rs
al

ba
nk

0

0
0

0
0

0,
0%

0,

0%

0,
0%

0,

0%

-
-

8
U

ni
ba

nk

In
fo

rm
aț

ia
 n

u
es

te
 d

is
po

ni
bi

lă
9

C
om

er
tb

an
k

0
0

0
0

0
0,

0%

0,
0%

0,

0%

0,
0%

-

10
B

an
ca

 S
oc

ia
la

23
1

51

13
3.

84
1

98
.5

26

23
2.

36
7

15
,8

%

19
,6

%

17
,2

%

8,
6%

57

9
1.

93
2

20
,1

%
11

,1
%

11
M

ol
di

nd
co

nb
an

k
19

3
25

19

1.
38

4
12

9.
44

8
32

0.
83

2
10

,5
%

11

,5
%

10

,9
%

11

,9
%

99

2
5.

17
8

17
,8

%
11

,2
%

12
E

xi
m

ba
nk

53

22

73
.2

68

87
.2

04

16
0.

47
2

6,
4%

5,

3%

5,
7%

5,

9%

1.
38

2
3.

96
4

16
,4

%
10

,5
%

13
B

an
ca

 d
e

E
co

no
m

ii
11

1
2

13
8.

85
7

3.
69

8
14

2.
55

5
8,

4%

0,
8%

6,

7%

5,
3%

1.

25
1

1.
84

9
18

,1
%

11
,0

%
14

In
ve

st
pr

iv
at

ba
nk

In
fo

rm
aţ

ia
 n

u
es

te
 d

is
po

ni
bi

lă
15

M
ol

do
va

-
A

gr
oi

nd
ba

nk
84

6
54

57

9.
53

6
60

1.
84

9
1.

18
1.

38
5

19
,7

%

23
,2

%

21
,3

%

43
,8

%

68
5

11
.1

45
18

,4
%

10
,3

%
16

V
ic

to
ri

ab
an

k
74

10

14

0.
73

0
81

.3
36

22

2.
06

6
2,

8%

3,
2%

2,

9%

8,
2%

1.

90
2

8.
13

4
18

,7
%

10
,0

%
T

ot
al

1.
86

2
21

4
1.

56
5.

63
4

1.
13

2.
29

1
2.

69
7.

92
5

8,
6%

9,

4%

8,
9%

10

0,
0%

84

1
52

91
18

,4
%

10
,6

%

**
Io

n
To

rn
ea

, C
re

di
ta

re
a

se
ct

or
ul

ui
 b

us
in

es
su

lu
i a

gr
ic

ol
 d

e
că

tr
e

bă
nc

ile
 c

om
er

ci
al

e
di

n
M

ol
do

va
, C

N
FA

, i
an

ua
ri

e
20

09

Anexe 161

T
ab

el
ul

 2
1	

C
re

di
te

le
 a

co
rd

at
e

ag
ri

cu
ltu

ri
i s

i i
nd

us
tr

ie
i a

lim
en

ta
re

 d
e

că
tr

e
fie

ca
re

 b
an

că
 c

om
er

ci
al

ă
în

 p
ar

te
, 2

00
7*

#
T

ip
ul

 c
re

di
te

lo
r

N
um

ăr
ul

 c
re

di
-

te
lo

r
ac

or
da

te
V

al
oa

re
a

cr
ed

it
el

or
 a

co
rd

at
e,

 m
ii

le
i

V
al

oa
re

a
m

ed
ie

a

cr
ed

it
el

or
,

m
ii

le
i

R
at

a
m

ed
ie

 a
do

bâ
nz

ii,
 %

în
 le

i
în

 v
al

ut
ă

st
ră

in
ă

în
 le

i
în

 v
al

ut
ă

st
ră

in
ă

în
 le

i s
i

va
lu

ta

st
ră

in
ă

C
a

po
nd

er
e

(%
) i

n
to

ta
lu

l
cr

ed
ite

lo
r a

co
rd

at
e

de

că
tr

e
fie

ca
re

 b
an

ca

C
a

po
nd

er
e

(%
) i

n
to

ta
lu

l
cr

ed
ite

lo
r

ac
or

da
te

 a
gr

i-
cu

lt.
 si

 in
d.

al

im
en

t.
(le

i s
i

va
lu

tă
 st

ră
in

ă)

în
 le

i
în

 v
al

ut
ă

st
ră

in
ă

cr
ed

ite

în
 le

i

cr
ed

ite

în
 v

al
ut

ă
st

ră
in

ă
în

 le
i

în

va
lu

ta

st
ră

in
ă

în
 le

i s
i

va
lu

ta

st
ră

in
ă

1
Eu

ro
C

re
di

tB
an

k
0,

0%

0,
0%

0,
0%

0,

0%

2
M

ob
ia

sb
an

c
63

15

55

.8
16

86

.4
30

14

2.
24

6
3,

8%

11
,6

%

6,
4%

5,

3%

88
6

5.
76

2
18

,7
%

10

,3
%

3

Fi
nC

om
B

an
k

22
7

16

11
1.

59
0

16
.4

83

12
8.

07
3

9,
9%

3,

2%

7,
8%

4,

7%

49
2

1.
03

0
19

,1
%

10

,9
%

4

Pr
oC

re
di

tB
an

k
In

fo
rm

aț
ia

 n
u

es
te

 d
is

po
ni

bi
lă

5
B

C
R

 C
hi

si
na

u
6

0
23

.4
04

0

23
.4

04

6,
6%

0,

0%

1,
4%

0,

9%

3.
90

1
19

,7
%

6
E

ne
rg

ba
nk

58

19

11

7.
20

8
27

.3
17

14

4.
52

6
19

,5
%

9,

9%

16
,5

%

5,
4%

2.

02
1

1.
43

8
17

,5
%

10

,2
%

7
U

ni
ve

rs
al

ba
nk

0

0
0

0
0

0,
0%

0,

0%

0,
0%

0,

0%

-
-

8
U

ni
ba

nk

In
fo

rm
aț

ia
 n

u
es

te
 d

is
po

ni
bi

lă
9

C
om

er
tb

an
k

0
0

0
0

0
0,

0%

0,
0%

0,

0%

0,
0%

-

10
B

an
ca

 S
oc

ia
la

23
1

51

13
3.

84
1

98
.5

26

23
2.

36
7

15
,8

%

19
,6

%

17
,2

%

8,
6%

57

9
1.

93
2

20
,1

%
11

,1
%

11
M

ol
di

nd
co

nb
an

k
19

3
25

19

1.
38

4
12

9.
44

8
32

0.
83

2
10

,5
%

11

,5
%

10

,9
%

11

,9
%

99

2
5.

17
8

17
,8

%
11

,2
%

12
E

xi
m

ba
nk

53

22

73
.2

68

87
.2

04

16
0.

47
2

6,
4%

5,

3%

5,
7%

5,

9%

1.
38

2
3.

96
4

16
,4

%
10

,5
%

13
B

an
ca

 d
e

E
co

no
m

ii
11

1
2

13
8.

85
7

3.
69

8
14

2.
55

5
8,

4%

0,
8%

6,

7%

5,
3%

1.

25
1

1.
84

9
18

,1
%

11
,0

%
14

In
ve

st
pr

iv
at

ba
nk

In
fo

rm
aţ

ia
 n

u
es

te
 d

is
po

ni
bi

lă
15

M
ol

do
va

-
A

gr
oi

nd
ba

nk
84

6
54

57

9.
53

6
60

1.
84

9
1.

18
1.

38
5

19
,7

%

23
,2

%

21
,3

%

43
,8

%

68
5

11
.1

45
18

,4
%

10
,3

%
16

V
ic

to
ri

ab
an

k
74

10

14

0.
73

0
81

.3
36

22

2.
06

6
2,

8%

3,
2%

2,

9%

8,
2%

1.

90
2

8.
13

4
18

,7
%

10
,0

%
T

ot
al

1.
86

2
21

4
1.

56
5.

63
4

1.
13

2.
29

1
2.

69
7.

92
5

8,
6%

9,

4%

8,
9%

10

0,
0%

84

1
52

91
18

,4
%

10
,6

%

**
Io

n
To

rn
ea

, C
re

di
ta

re
a

se
ct

or
ul

ui
 b

us
in

es
su

lu
i a

gr
ic

ol
 d

e
că

tr
e

bă
nc

ile
 c

om
er

ci
al

e
di

n
M

ol
do

va
, C

N
FA

, i
an

ua
ri

e
20

09

A
ne

xa
 4

. P
ro

gr
am

e
/ p

ro
ie

ct
e

de
 s

us
ţi

ne
re

 a
 d

ez
vo

lt
ăr

ii
IM

M
-lo

r î
n

m
ed

iu
l r

ur
al

D
en

um
ir

e
O

bi
ec

tiv
e

G
ru

p
ţi

nt
ă

A
ct

iv
it

ăţ
i

C
oo

rd
on

at
or

D
at

e
de

 c
on

ta
ct

1
P

ro
gr

am
ul

 n
a-

ţi
on

al
 d

e
ab

ili
-

ta
re

 e
co

no
m

ic
ă

a
ti

ne
ri

lo
r

D
ez

vo
lta

re
a

ap
tit

ud
in

ilo
r a

nt
re

-
pr

en
or

ia
le

 a
le

 ti
ne

ri
lo

r b
az

at
e

pe
 c

un
oa

şt
er

ea
 si

 g
es

tio
na

re
a

op
tim

a
a

re
su

rs
el

or
 si

 fa
ci

lit
ar

ea

ac
ce

su
lu

i t
in

er
ilo

r a
nt

re
pr

en
or

i
la

 re
su

rs
e

fin
an

ci
ar

e
ne

ce
sa

re

in
iţi

er
ii

si
 d

ez
vo

ltă
ri

i u
ne

i a
fa

-
ce

ri
 p

ro
pr

ii.

T
in

er
i 1

8-
30

 d
e

an
i,

ca
re

 d
o-

re
sc

: s
a-

si
 d

ez
vo

lte
 a

bi
lit

at
ile

an

tr
ep

re
no

ri
al

e,
sa

 la
ns

ez
e

o
af

ac
er

e
pr

op
ri

e
în

 z
on

el
e

ru
ra

-
le

 si
/s

au
 sa

-s
i e

xt
in

da
 p

ro
pr

ia

af
ac

er
e

în
 z

on
el

e
ru

ra
le

, c
re

în
d

no
i l

oc
ur

i d
e

m
un

ca

In
st

ru
ir

e
si

 c
on

su
lta

nt
a

an
tr

e-
pr

en
or

ia
la

;

O
bţ

in
er

ea
 c

re
di

te
lo

r p
re

fe
re

n-
ţia

le
 în

 v
al

oa
re

 m
ax

im
a

de
 p

ân
ă

la
 3

00
.0

00
 le

i (
pe

 5
 a

ni
) c

u
o

po
rţ

iu
ne

 d
e

gr
an

t n
er

am
bu

rs
ab

il
(4

0%
)

M
on

ito
ri

za
re

a
po

st
-fi

na
nţ

ar
e

M
E

, M
F,

M

E
d

st
r.

S.
 L

az
o

48
, o

f.
31

1,

C
hi

şi
nă

u;

T
el

.:
29

 5
7

41
 /

 fa
x:

 2
9

57
 9

7;

E
-m

ai
l:

in
fo

@
od

im
m

.m
d,

w

w
w

.o
di

m
m

.m
d,

w

w
w

.b
us

in
es

sp
or

ta
l.m

d

2
G

es
ti

un
ea

efi

ci
en

tă
 a

af

ac
er

ii

Sp
or

ir
ea

 c
al

ifi
că

ri
i î

n
do

m
en

iu
l

an
tr

ep
re

no
ri

al
 p

en
tr

u
as

ig
ur

a-
re

a
ge

st
io

nă
ri

i e
fic

ie
nt

e
a

af
ac

e-
ri

i p
ro

pr
ii.

V
iit

or
i a

nt
re

pr
en

or
i ş

i a
nt

re
-

pr
en

or
i a

ct
iv

i c
ar

e
pr

ac
tic

ă
ac

tiv
ită

ţi
ec

on
om

ic
e

su
b

or
ic

e
fo

rm
ă

de
 o

rg
an

iz
ar

e
ju

ri
di

că

O
rg

an
iz

ar
ea

 c
ur

su
ri

lo
r g

ra
tu

ite

pe
 8

 m
od

ul
e

de
 in

st
ru

ir
e

la
 a

le
-

ge
re

: m
an

ag
em

en
tu

l fi
na

nc
ia

r;

m
an

ag
em

en
tu

l r
es

ur
se

lo
r u

m
an

e
şi

 le
gi

sl
aţ

ia
 m

un
ci

i;
în

re
gi

st
ra

re
a

în
 c

al
ita

te
 d

e
pl

ăt
ito

r a
 T

V
A

 şi

ap
lic

ar
ea

 le
gi

sl
aţ

ie
i î

n
do

m
en

iu
;

co
nt

ab
ili

ta
te

a
pe

 d
om

en
ii

de

ap
lic

ar
e;

 m
ar

ke
tin

g;
 m

ar
ke

tin
g

in
te

rn
aţ

io
na

l;
pl

an
ifi

ca
re

a
af

ac
e-

ri
i;

ac
tiv

ita
te

a
ec

on
om

ic
ă

ex
te

rn
ă

şi
 re

la
ţii

le
 v

am
al

e

O
D

IM
M

st
r.

S.
 L

az
o

48
, o

f.
31

1,

C
hi

şi
nă

u;

T
el

.:
29

 5
7

41
 /

 fa
x:

 2
9

57
 9

7
E

-m
ai

l:
in

fo
@

od
im

m
.m

d;

w
w

w
.o

di
m

m
.m

d,

w
w

w
.b

us
in

es
sp

or
ta

l.m
d

3
A

co
rd

ar
ea

co

ns
ul

ta
n-

ţe
i d

e
că

tr
e

ex
pe

rţ
ii

di
n

G
er

m
an

ia

Fa
ci

lit
ar

ea
 a

cc
es

ul
ui

 IM
M

-
ur

ilo
r l

a
cu

no
şt

in
țe

 in
ov

at
iv

e
in

te
rn

aț
io

na
le

IM
M

, i
ns

tit
uț

ii
pu

bl
ic

e,
au

to
ri

tă
ţi

lo
ca

le
, i

ns
tit

uţ
ii

de

în
vă

ţă
m

ân
t,

in
st

itu
ţii

 in
te

r-
na

ţio
na

le

A
co

rd
ar

ea
 c

on
su

lta
nt

ei
 d

e
că

tr
e

ex
pe

rţ
i i

nt
er

na
ţio

na
li

cu
 e

xp
er

i-
en

ţa
 v

as
ta

 în
 d

ife
ri

te
 d

om
en

ii

Se
ni

or

E
xp

er
t

Se
rv

ic
e,

G
er

-
m

an
ia

st
r.

S.
 L

az
o

48
, o

fic
iu

l 3
03

,
C

hi
şi

nă
u;

T

el
.:

29
 5

3
80

 /
 fa

x:
 2

9
57

 9
7;

E

-m
ai

l:
o.

m
el

ni
ci

uc
@

od
im

m
.

m
d;

w

w
w

.s
es

-b
on

n.
de

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen162
D

en
um

ir
e

O
bi

ec
tiv

e
G

ru
p

ţi
nt

ă
A

ct
iv

it
ăţ

i
C

oo
rd

on
at

or
D

at
e

de
 c

on
ta

ct

4
Fo

nd
ul

 d
e

ga
ra

nt
ar

e
a

îm
pr

um
ut

u-
ri

lo
r

Fa
ci

lit
ar

ea
 a

cc
es

ul
ui

 IM
M

 la

re
su

rs
el

e
fin

an
ci

ar
e

IM
M

 c
e

ac
tiv

ea
ză

 p
e

în
tr

eg
 te

-
ri

to
ri

u
al

 R
ep

ub
lic

ii
M

ol
do

va
A

co
rd

ar
ea

 g
ar

an
ţie

i l
a

cr
ed

it
ag

en
ţil

or
 e

co
no

m
ic

i c
ar

e
nu

di

sp
un

 d
e

su
fic

ie
nt

 g
aj

. P
en

tr
u

în
tr

ep
ri

nd
er

ile
 a

ct
iv

e,
ga

ra
nţ

ia

re
pr

ez
in

tă
 p

ân
ă

la
 5

0%
 d

in

m
ăr

im
ea

 c
re

di
tu

lu
i,

da
r n

u
m

ai
 m

ul
t d

e
30

0
m

ii
le

i,
pe

 o

pe
ri

oa
dă

 d
e

pâ
nă

 la
 5

 a
ni

. I
ar

pe

nt
ru

 în
tr

ep
ri

nd
er

ile
 n

ou
-c

re
-

at
e,

ga
ra

nţ
ia

 p
oa

te
 re

pr
ez

en
ta

m

ax
im

 7
0%

 d
in

 su
m

a
cr

ed
itu

lu
i,

da
r n

u
m

ai
 m

ul
t d

e
10

0
m

ii
le

i.
Pe

ri
oa

da
 d

e
ga

ra
nt

ar
e

es
te

 d
e

pâ
nă

 la
 3

 a
ni

O
D

IM
M

st
r.

S.
 L

az
o

48
, o

f.
30

3,

C
hi

şi
nă

u;

T
el

.:
29

 5
7

41
 /

 fa
x:

 2
9

57
 9

7
E

-m
ai

l:
in

fo
@

od
im

m
.m

d;

w
w

w
.o

di
m

m
.m

d,

w
w

w
.b

us
in

es
sp

or
ta

l.m
d

5
P

ro
gr

am
ul

B

A
S

Su
st

in
er

ea
 d

ez
vo

ltă
ri

i ş
i c

re
şt

e-
ri

i c
om

pe
tit

iv
ita

tii
 IM

M
IM

M
 (d

e
la

 1
0

la
 2

50
 d

e
an

-
ga

ja
ţi,

 în
 c

az
ur

i e
xc

ep
ţio

na
le

pâ

nă
 la

 5
00

) d
in

 R
ep

ub
lic

a
M

ol
do

va
, o

cu
pa

te
 în

 sf
er

a
de

pr

od
uc

ţie
, s

er
vi

ci
i ş

i c
om

er
ţ s

i
ca

re
 a

ct
iv

ea
ză

 p
e

pi
aţ

a
nu

 m
ai

pu

ţin
 d

e
do

i a
ni

A
co

pe
ri

re
 fi

na
nc

ia
ra

 p
ar

ţia
la

 a

co
st

ur
ilo

r p
en

tr
u

se
rv

ic
ii

de
 c

on
-

su
lta

nt
a.

 S
ub

si
di

i m
ax

im
 d

e
10

m

ii
E

U
R

, s
um

a
ce

 n
u

co
ns

tit
ui

e
m

ai
 m

ul
t d

e
50

%
 (e

xc
lu

siv
 ta

xe
)

di
n

su
m

a
pr

oi
ec

tu
lu

i

B
us

in
es

s
A

dv
is

or
y

Se
rv

ic
e,

BE
R

D

st
r.

B
an

ul
es

cu
-B

od
on

i 5
7/

1.

E
t.

4,
 C

hi
şi

nă
u;

T

el
.:

21
 1

6
14

 /
 fa

x:
 2

3
52

 2
4;

E

-m
ai

l:
offi

ce
@

ba
s.

m
d;

w
w

w
.b

as
.m

d

6
P

ro
gr

am
ul

JN

P
G

A
 p

en
-

tr
u

de
zv

ol
ta

-
re

a
se

ct
or

ul
ui

IM

M

Pr
om

ov
ar

ea
 e

fo
rt

ur
ilo

r p
riv

in
d

aj
us

ta
ri

le
 e

co
no

m
ic

e
st

ru
ct

ur
al

e
pr

in
 fa

ci
lit

ar
ea

 p
ro

cu
ra

ri
i d

e
ca

tr
e

în
tr

ep
ri

nd
er

ile
 m

ic
ul

ui

bu
si

ne
ss

 a
 u

nu
i v

as
t s

or
tim

en
t

de
 e

ch
ip

am
en

t d
e

pr
od

uc
er

e.

IM
M

 d
e

pe
 în

tr
eg

 te
ri

to
ri

ul
 a

l
R

ep
ub

lic
ii

M
ol

do
va

 (c
u

ex
cl

u-
de

re
a

m
un

. C
hi

si
na

u
si

 B
al

ti)
.

Pr
oc

ur
ar

ea
 d

e
ec

hi
pa

m
en

t î
n

re
-

gi
m

 d
e

le
as

in
g

pe
 o

 p
er

io
ad

a
de

un

 a
n,

 c
u

of
er

ir
ea

 u
nu

i g
ra

nt
 d

e
40

%
. V

al
oa

re
a

pr
oc

ur
ar

ii
va

ri
az

a
de

 la
 5

 m
il.

 Y
en

i J
ap

on
ez

i p
an

a
la

24

 m
il.

 Y
en

i J
ap

on
ez

i

U
ni

ta
te

a
de

Im

pl
im

en
ta

re

a
G

ra
nt

ul
ui

A

co
rd

at
 d

e
G

uv
er

nu
l

Ja
po

ni
ei

 p
e

lin
ga

 M
in

is
-

te
ru

l E
co

no
-

m
ie

i

bd
. S

te
fa

n
ce

l M
ar

e
18

0,
 b

ir
o-

ul
 8

12
, C

hi
şi

nă
u;

T

el
.:

23
 8

5
74

, 2
9

67
 1

8
/

fa
x:

 2
9

67
 1

9;

E
-m

ai
l:

offi
ce

.g
iu

@
jn

pg
a.

m
d;

ht

tp
:/

/w
w

w
.jn

pg
a.

m
d

Anexe 163

D
en

um
ir

e
O

bi
ec

tiv
e

G
ru

p
ţi

nt
ă

A
ct

iv
it

ăţ
i

C
oo

rd
on

at
or

D
at

e
de

 c
on

ta
ct

7
În

vă
ţă

m
ân

t
P

ro
fe

si
on

al

şi
 D

ez
vo

lt
ar

e
R

ur
al

a

R
ed

uc
er

ea
 să

ră
ci

ei
 şi

 a
bi

lit
ar

ea

co
m

un
ită

ţil
or

 în
 5

 ra
io

an
e

di
n

Z
on

a
C

en
tr

u
pr

in
 d

ez
vo

lta
re

a
ru

ra
lă

, i
ni

ţia
tiv

e
şi

 a
cţ

iu
ni

 lo
ca

le

de
 c

re
ar

e
a

lo
cu

ri
lo

r d
e

m
un

ca

D
eţ

in
ăt

or
ii

de
 p

at
en

ta
,

m
eş

te
şu

ga
ri

i,
in

st
itu

ţii
le

 d
e

în
vă

ţă
m

în
t,

ce
nt

re
le

 d
e

cr
ea

ţie
,

tin
er

ii
ce

 d
or

es
c

să
 in

iţi
ez

e
o

af
ac

er
e,

O
N

G
, e

tc
.,

în
 p

ar
te

-
ne

ri
at

 c
u

A
P

L
şi

 a
lte

 in
st

itu
ţii

lo

ca
le

 d
in

 ra
io

an
el

e
Sî

ng
er

ei
,

O
rh

ei
, T

el
en

eş
ti,

 R
ez

in
a

şi

Şo
ld

ăn
eş

ti

In
ve

st
ir

ea
 în

 a
ct

iv
ită

ţi
no

n-
ag

ri
-

co
le

, c
um

 a
r fi

: î
n

ac
tiv

ită
ţi

de

ob
ţin

er
e

a
pr

od
us

el
or

 n
on

-a
gr

i-
co

le
 (a

rt
ic

ol
e

de
 p

ie
lă

ri
e,

în
că

lţă
-

m
in

te
, t

ri
co

ta
je

, p
ro

du
se

 d
e

uz

go
sp

od
ăr

es
c,

am
ba

la
je

 e
tc

.)
cu

ex

ce
pţ

ia
 p

ro
du

se
lo

r a
lim

en
ta

re
;

in
 a

ct
iv

ită
ţi

de
 p

ro
ce

sa
re

 in
du

s-
tr

ia
la

 a
 p

ro
du

se
lo

r l
em

no
as

e,
de

ar

tiz
an

at
 şi

 a
 a

lto
r a

ct
iv

ită
ţi

tr
a-

di
ţio

na
le

 n
on

-a
gr

ic
ol

e
cu

 sp
ec

ifi
c

lo
ca

l (
fie

ru
lu

i,
lin

ii,
 o

lă
ri

t,
br

o-
de

ri
e,

co
nf

ec
ţio

na
re

 in
st

ru
m

en
te

m

uz
ic

al
e.

Se
rv

ic
ii

de
 c

ro
ito

ri
e,

fr
iz

er
ie

, c
iz

m
ăr

ie
 e

tc
.,

se
rv

ic
ii

de

co
ne

ct
ar

e
şi

 d
ifu

za
re

 in
te

rn
et

;
se

rv
ic

ii
de

 m
ec

an
iz

ar
e

şi
 v

ul
ca

-
ni

za
re

 e
tc

. V
al

oa
re

a
fin

an
ţă

ri
i

es
te

 d
e

pî
nă

 la
 3

 0
00

 E
ur

o
cu

 o

co
nt

ri
bu

ţie
 p

ro
pr

ie
 în

 b
un

ur
i d

e
40

%
 d

in
 v

al
oa

re
a

pr
oi

ec
tu

lu
i.

R
ep

re
ze

n-
ta

nt
a

A
.O

.
”H

ilf
sw

er
k

A
us

tr
ia

” î
n

R
ep

ub
lic

a
M

ol
do

va
 şi

A

D
R

 –
 C

en
-

tr
u

St
r.

V
as

ile
 M

ah
u

16
0,

or

. O
rh

ei
, T

el
: 2

35
 3

2
9

45
,

E
-m

ai
l:

na
ta

lia
.c

iu
ba

ci
@

ad
r-

ce
nt

ru
.m

d,

w
w

w
.a

dr
-c

en
tr

u.
m

d

8
C

E
E

D
: c

re
ş-

te
re

a
co

m
pe

-
ti

tiv
it

ăţ
ii

şi

co
ns

ol
id

ar
ea

IM

M

R
id

ic
ar

ea
 c

om
pe

tit
iv

ita
tii

co

m
pa

ni
ilo

r m
ol

do
ve

ne
st

i p
e

pi
at

a
m

on
di

al
a

în
 u

rm
at

oa
re

le

do
m

en
ii:

 1
) p

ro
du

se
le

 te
xt

ile
 si

m

as
in

i;
2)

 te
hn

ol
og

ii
in

fo
rm

at
i-

on
al

e
si

 d
e

ca
lc

ul
; s

i 3
) p

ro
du

ce
-

re
a

vi
nu

lu
i

IM
M

 c
ar

e
ac

tiv
ea

za
 in

 d
om

e-
ni

ile
 su

s-
m

en
tio

na
te

A
si

st
en

ţă
 c

on
su

lta
tiv

ă
şi

 fi
na

n-
ci

ar
ă

în
 d

om
en

iil
e

el
ig

ib
ile

 a
le

pr

og
ra

m
ul

ui

C
he

m
on

ic
s

In
te

rn
at

io
na

l
In

c,
U

SA
ID

st
r.

T
ig

hi
na

 4
9/

4,
 E

t.
3,

C

hi
şi

nă
u;

 T
el

: 5
0

52
 4

5;

E
-m

ai
l:

offi
ce

@
ce

ed
.m

d;

ht
tp

:/
/m

ol
do

va
.u

sa
id

.g
ov

/
m

ol
do

va
_e

co
no

m
ic

.s
ht

m
l

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen164
D

en
um

ir
e

O
bi

ec
tiv

e
G

ru
p

ţi
nt

ă
A

ct
iv

it
ăţ

i
C

oo
rd

on
at

or
D

at
e

de
 c

on
ta

ct

9
P

SI
: I

nv
es

ti
ţi

i
în

 se
ct

or
ul

pr

iv
at

D
ez

vo
lta

re
a

se
ct

or
ul

ui
 p

riv
at

pr

in
 p

ro
m

ov
ar

ea
 şi

 su
sţ

in
er

ea

co
op

er
ăr

ii
în

tr
e

ag
en

ţii
 e

co
no

-
m

ic
i d

in
 R

ep
ub

lic
a

M
ol

do
va

 şi

O
la

nd
a

IM
M

 d
e

pe
 în

tr
eg

 te
ri

to
ri

ul
 a

l
R

ep
ub

lic
ii

M
ol

do
va

Su
sţ

in
er

ea
 p

ar
te

ne
ri

at
ul

ui

M
ol

do
 -

O
la

nd
ez

 p
ri

n
ac

or
da

re
a

as
is

te
nţ

ei
 fi

na
nc

ia
re

 în
 m

ăr
im

e
de

 p
ân

ă
la

 5
0%

 d
in

 m
ăr

im
ea

in

ve
st

iţi
ilo

r e
fe

ct
ua

te
, d

ar
 n

u
m

ai
 m

ul
t d

e
75

0
m

ii
Eu

ro
;

A
co

rd
ar

ea
 c

on
su

lta
nţ

ei
 în

 e
ta

-
pe

le
 d

e
in

iţi
er

e
şi

 d
e

de
zv

ol
ta

re
 a

pa

rt
en

er
ia

tu
lu

i

C
am

er
a

de

C
om

er
ţ ş

i
In

du
st

ri
e

st
r.

St
ef

an
 c

el
 M

ar
e

15
1,

C

hi
şi

nă
u;

 T
el

.:
22

 1
3

91

E
-m

ai
l:

ei
c@

ch
am

be
r.

m
d,

ht

tp
:/

/w
w

w
.c

ha
m

be
r.

m
d

10
R

IS
P

 II
St

im
ul

ar
ea

 c
re

st
er

ii
pr

od
uc

ti-
vi

ta
tii

 si
 v

en
itu

ri
lo

r î
n

sp
at

iu
l

ru
ra

l p
ri

n
as

ig
ur

ar
ea

 a
cc

es
ul

ui

an
tr

ep
re

no
ri

lo
r l

a
cu

no
st

in
te

,
te

hn
ol

og
ii

m
od

er
ne

 si
 fi

na
nt

ar
e

O
ri

ce
 d

or
ito

r d
e

a
in

iti
a

o
af

ac
er

e
in

di
vi

du
al

a
(p

e
ba

za

de
 p

at
en

ta
, î

nt
re

pr
in

de
re

in

di
vi

du
al

a,
 g

os
po

da
ri

e
ta

ra
-

ne
as

ca
, S

R
L)

; Î
nt

re
pr

in
de

ri
 si

an

tr
ep

re
no

ri
 în

re
gi

st
ra

ti
ca

re

ac
tiv

ea
za

 în
 sp

at
iu

l r
ur

al

O
fe

ri
re

a
se

rv
ic

iil
or

 d
e

co
ns

ul
-

ta
nţ

ă
si

 a
co

rd
ar

ea
 c

re
di

te
lo

r
pr

ef
er

en
ţia

le
 p

en
tr

u
in

iţi
er

ea

si
/s

au
 d

ez
vo

lta
re

a
af

ac
er

ilo
r î

n
zo

na
 ru

ra
la

U
ni

ta
te

a
pe

nt
ru

 Im
-

pl
em

en
ta

re
a

Pr
oi

ec
te

lo
r

A
gr

ic
ol

e

st
r.

C
os

m
on

au
ti

lo
r9

, b
ir

. 5
44

,
C

hi
şi

nă
u;

T

el
.:

22
 2

4
65

; 2
2

24
 6

7
/

fa
x:

 2
4

44
 6

9;

E
-m

ai
l:

ri
sp

@
ca

pm
u.

m
d;

ht

tp
:/

/w
w

w
.c

ap
m

u.
m

d

11
D

ez
vo

lt
ar

ea

bu
si

ne
ss

ul
ui

ag

ri
co

l

D
e

a
sp

or
i v

en
itu

ri
le

 p
op

ul
at

ie
i

di
n

zo
ne

le
 ru

ra
le

 p
ri

n
îm

bu
na

-
ta

tir
ea

 c
om

pe
tit

iv
ita

tii
 se

ct
or

u-
lu

i a
gr

ic
ol

 a
l M

ol
do

ve
i

C
om

pa
ni

ile
 m

ed
ii

si
 m

ic
i d

e
pr

oc
es

ar
e

ag
ri

co
la

, c
om

pa
ni

ile

in
te

rm
ed

ia
re

 d
in

 c
ad

ru
l l

an
tu

-
lu

i d
e

di
st

ri
bu

tie
 a

 p
ro

du
se

lo
r

pe
 p

ia
ta

 e
xt

er
na

, p
ro

du
ca

to
ri

i
do

rn
ic

i s
a

pr
od

uc
a

bu
nu

ri
 d

e
ca

lit
at

e
su

pe
ri

oa
ra

, p
ro

du
ca

-
to

ri
i a

gr
ic

ol
i s

i o
rg

an
iz

at
iil

e
in

du
st

ri
al

e

Pr
oi

ec
tu

l o
fe

ra
 a

si
st

en
ta

 te
hn

ic
a,

tr

ai
ni

ng
ur

i s
i s

up
or

t î
n

fa
ci

li-
ta

re
a

ac
ce

su
lu

i l
a

cr
ed

ite
 si

 a
lte

pr

od
us

e
fin

an
ci

ar
e

C
iti

ze
ns

N

et
w

or
k

Fo
r F

or
ei

gn

A
ffa

ir
s

(C
N

FA
)

st
r.

B
ul

ga
ra

 3
3/

1,
 C

hi
şi

nă
u;

T

el
.:

57
 7

9
30

 /
 fa

x:
 5

7
79

 3
1;

E

-m
ai

l:
in

fo
@

m
ol

do
va

.c
nf

a.
or

g,

w
w

w
.c

nf
a.

m
d

12
A

co
rd

ar
ea

co

ns
ul

ta
nţ

ei

de
 c

ăt
re

 e
xp

er
-

ţi
i d

in
 O

la
nd

a

Fa
ci

lit
ar

ea
 a

cc
es

ul
ui

 IM
M

-
ur

ilo
r l

a
cu

no
şt

in
țe

 in
ov

at
iv

e
in

te
rn

aţ
io

na
le

IM
M

 d
in

 M
ol

do
va

A
co

rd
ar

ea
 c

on
su

lta
nt

ei
 d

e
ca

tr
e

ex
pe

rt
i s

tr
ai

ni
; O

rg
an

iz
ar

ea
 se

-
m

in
ar

el
or

 în
 ta

ra
 b

en
efi

ci
ar

ul
ui

si

/s
au

 în
 O

la
nd

a;
 D

es
fa

su
ra

re
a

st
ag

iu
ni

i b
en

efi
ci

ar
ul

ui
 d

e
la

 2

sa
pt

am
ân

i p
ân

a
la

 3
 lu

ni
; C

au
-

ta
re

a
pa

rt
en

er
ilo

r d
e

af
ac

er
i]

n
al

te
 ta

ri

P
U

M
, S

en
io

r
E

xp
er

t d
in

O

la
nd

a

T
el

.:
51

 5
0

84
, 0

69
37

36
85

;
E

-m
ai

l:
al

ap
an

off
@

ya
nd

ex
.r

u,
w

w
w

.p
um

.n
l

Anexe 165

D
en

um
ir

e
O

bi
ec

tiv
e

G
ru

p
ţi

nt
ă

A
ct

iv
it

ăţ
i

C
oo

rd
on

at
or

D
at

e
de

 c
on

ta
ct

13
2K

R
D

ez
vo

lta
re

a
ag

ri
cu

ltu
ri

i s
i c

re
s-

te
re

a
pr

od
uc

tie
i a

lim
en

ta
re

 în

R
ep

ub
lic

a
M

ol
do

va

Pe
rs

oa
ne

 ju
ri

di
ce

 p
riv

at
e,

pr
od

uc
at

or
i a

gr
ic

ol
i s

i p
er

so
a-

ne
 fi

zi
ce

, i
nd

ife
re

nt
 d

e
fo

rm
a

or
ga

ni
za

to
ri

ca
 d

e
ac

tiv
ita

te
,

ca
re

 p
ra

ct
ic

a
ac

tiv
ita

te
a

de

în
tr

ep
ri

nz
at

or
 si

/s
au

 p
re

st
ea

za

se
rv

ic
ii

ag
ri

co
le

 m
ec

an
iz

at
e

Pr
oc

ur
ar

ea
 te

hn
ic

ii
ag

ri
co

le
 în

ra

te
 (i

ni
tia

l s
e

ac
hi

ta
 5

0%
 d

in

co
st

ul
 to

ta
l s

i m
ai

 a
po

i î
n

ra
te

 p
e

pa
rc

ur
su

l p
er

io
ad

ei
 d

e
do

i a
ni

)

M
in

is
te

ru
l

E
co

no
m

ie
i;

JI
C

A

st
r.

C
al

ea
 B

as
ar

ab
ie

i 1
8,

C

hi
şi

nă
u;

T

el
.:

27
 8

4
63

, 5
4

98
 8

1;
E

-m
ai

l:
offi

ce
@

2k
r.

m
ol

dn
et

.
m

d,

w
w

w
.2

kr
.m

ol
dn

et
.m

d

14
A

m
el

io
ra

re
a

C
om

pe
ti

tiv
i-

tă
ţi

i

C
on

so
lid

ar
ea

 c
om

pe
tit

iv
ita

tii

co
m

pa
ni

ilo
r d

in
 M

ol
do

va
 p

ri
n

in
te

rm
ed

iu
l î

m
bu

na
ta

tir
ii

ca
-

lit
at

ii
pr

od
us

el
or

 si
 se

rv
ic

iil
or

ac

es
to

ra

A
ge

nt
ii

ec
on

om
ic

i d
in

 se
c-

to
ru

l d
e

pr
od

uc
er

e
sa

u
ce

l a
l

se
rv

ic
iil

or

A
co

rd
ar

ea
 g

ra
nt

ur
ilo

r p
ro

po
r-

ţio
na

le
 p

en
tr

u
im

pl
em

en
ta

re
a

Si
st

em
ul

ui
 d

e
M

an
ag

em
en

t a
l

C
al

ita
tii

. M
ec

an
is

m
ul

 d
e

G
ra

nt

va
 ra

m
bu

rs
a

50
%

 d
in

 c
he

ltu
ie

-
lil

e
su

po
rt

at
e

de
 în

tr
ep

ri
nd

er
e.

Su
m

a
m

ax
im

a
de

 c
o-

fin
an

ţa
re

co

ns
tit

ui
e

$
10

,0
00

C
am

er
a

de

C
om

er
ţ s

i
In

du
st

ri
e

st
r.

St
ef

an
 c

el
 M

ar
e

15
1,

C

hi
şi

nă
u;

 T
el

.:
22

 1
3

91

E
-m

ai
l:

pr
oj

ec
t@

ch
am

be
r.

m
d,

ht

tp
:/

/w
w

w
.c

ha
m

be
r.

m
d

15
P

ro
ie

ct
ul

m

ol
do

-g
er

m
an

de

 sp
or

ir
e

a
ca

lifi
că

ri
i m

a-
na

ge
ri

lo
r

Pr
og

ra
m

ul
 e

st
e

de
st

in
at

 fo
rm

a-
ri

i n
oi

i g
en

er
at

ii
de

 m
an

ag
er

i
co

nt
em

po
ra

ni
, c

ap
ab

ili
 sa

-s
i

de
sf

as
oa

re
 a

fa
ce

re
a

cu
 su

cc
es

at

at
 in

 ta
ra

 p
ro

pr
ie

, c
at

 si
 p

e
pi

at
a

m
on

di
al

a

M
an

ag
er

ii
în

tr
ep

ri
nd

er
ilo

r
au

to
ht

on
e,

vo
rb

ito
ri

 d
e

lim
ba

en

gl
ez

a,
 c

u
vâ

rs
ta

 d
e

pa
na

 la

40
 a

ni

or
ga

ni
za

re
a

un
ui

 c
ur

s d
e

pr
e-

ga
tir

e
pr

ea
la

bi
la

 la
 C

en
tr

ul
 d

e
Fo

rm
ar

e
C

on
tin

ua
 a

l C
C

I,
(2

)
ef

ec
tu

ar
ea

, t
im

p
de

 o
 lu

na
, u

nu
i

st
ag

iu
 la

 C
en

tr
el

e
de

 in
st

ru
ir

e
di

n
G

er
m

an
ia

C
am

er
a

de

C
om

er
ţ s

i
In

du
st

ri
e

st
r.

St
ef

an
 c

el
 M

ar
e

15
1,

C

hi
şi

nă
u;

 T
el

.:
22

 1
3

91

E
-m

ai
l:

se
m

in
ar

@
ch

am
be

r.
m

d,

ht
tp

:/
/w

w
w

.c
ha

m
be

r.
m

d

16
ST

A
R

T
SO

-
U

T
H

 A
N

D

ST
A

R
T

E
A

ST

P
R

O
G

R
A

M
-

M
E

Pr
om

ov
ar

ea
 fo

rm
ar

ii
un

or

pa
rt

en
er

ia
te

 d
e

af
ac

er
i d

in
tr

e
co

m
pa

ni
ile

 d
in

 R
M

 si
 c

om
pa

-
ni

ile
 d

in
 S

ue
di

a
pr

in
 tr

an
sf

er
ul

de

 k
no

w
-h

ow
, i

nv
es

tit
ii

în

ec
hi

pa
m

en
t

IM
M

 d
in

 M
ol

do
va

O
fe

ri
re

a
un

ui
 su

po
rt

 fi
na

nc
ia

r î
n

su
m

a
de

 5
00

 0
00

 S
E

K
 (3

0
m

ii
do

la
ri

 S
U

A
) s

i p
en

tr
u

tr
an

sf
er

ul

de
 in

ov
at

ii
25

0
00

0
SE

K
 (1

5
m

ii
do

la
ri

 S
U

A
).

N
U

T
E

K
 -

th
e

Sw
ed

is
h

A
ge

nc
y

fo
r

E
co

no
m

ic

an
d

R
eg

io
na

l
G

ro
w

th

B
ox

 4
04

4,
 1

02
 6

1
St

oc
kh

ol
m

;
T

el
.:

00
46

 8
-6

81
 9

4
54

;
E

-m
ai

l:
st

ef
an

.b
er

ry
@

nu
te

k.
se

,
w

w
w

.n
ut

ek
.s

e

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen166
D

en
um

ir
e

O
bi

ec
tiv

e
G

ru
p

ţi
nt

ă
A

ct
iv

it
ăţ

i
C

oo
rd

on
at

or
D

at
e

de
 c

on
ta

ct

17
IF

A
D

 II
C

on
tr

ib
ui

re
a

pr
in

 a
cţ

iu
ne

 p
ar

ti-
ci

pa
tiv

a
la

 re
al

iz
ar

ea
 p

la
nu

ri
lo

r
de

 d
ez

vo
lta

re
 st

ra
te

gi
ca

 a
 lo

ca
-

lit
aţ

ilo
r s

i a
nu

m
e

in
 d

om
en

iu
l

ag
ri

co
l

În
tr

ep
ri

nd
er

ile
 ru

ra
le

 în
re

gi
s-

tr
at

e
su

b
or

ic
e

fo
rm

a
or

ga
ni

za
-

to
ri

co
-ju

ri
di

ca

A
co

rd
ar

ea
 îm

pr
um

ut
ur

ilo
r

pr
ef

er
en

ţia
te

 in
 v

al
oa

re
 d

e
pa

na

la
 2

00
 m

ii
U

SD
 p

e
un

 te
rm

en

de
 p

an
a

la
 1

5
an

i.
20

%
 -

30
%

 d
in

va

lo
ar

ea
 îm

pr
um

ut
ur

ilo
r a

co
rd

a-
te

 c
on

st
itu

ie
 g

ra
nt

 n
er

am
bu

rs
a-

bi
l.

A
ct

iv
ita

ţi
ec

on
om

ic
e

el
ig

ib
ile

pe

nt
ru

 p
ro

gr
am

 su
nt

: p
ro

du
-

ce
re

a,
 c

ol
ec

ta
re

a,
 p

re
lu

cr
ar

ea
,

am
ba

la
re

a,
 d

ep
oz

ita
re

a
pr

od
us

e-
lo

r a
gr

ic
ol

e,
pr

es
ta

re
a

se
rv

ic
iil

or

sp
ec

ia
liz

at
e

in
 a

gr
ic

ul
tu

ra
 si

 a
lte

ac

tiv
ită

ţi
ec

on
om

ic
e

(c
u

pr
ofi

l
ag

ri
co

l)
 d

in
 sp

aţ
iu

l r
ur

al

U
C

IP
 -

IF
A

D
st

r.
Şt

ef
an

 c
el

 M
ar

e
şi

 S
fâ

nt

16
2,

 C
hi

şi
nă

u;

T
el

.:
21

 0
0

56
 /

 fa
x:

 2
2

52
 5

7;

E
-m

ai
l:

offi
ce

@
ifa

d.
m

d,
ht

tp
:/

/i
fa

d.
m

d/
IF

A
D

II

18
IF

A
D

 IV
E

xt
in

de
re

a
op

or
tu

ni
tă

ţil
or

 d
e

an
ga

ja
re

 în
 c

âm
pu

l m
un

ci
i ş

i
pa

rt
ic

ip
ar

ea
 m

ic
ilo

r f
er

m
ie

ri
 în

la

nţ
ur

i c
om

pe
tit

iv
e

de
 fu

rn
iz

ar
e

ag
ri

co
lă

 p
ri

n
in

te
rm

ed
iu

l a
cc

e-
su

lu
i s

po
ri

t l
a

se
rv

ic
ii

fin
an

ci
ar

e
pe

nt
ru

 m
ic

ii
pr

op
ri

et
ar

i,
fe

m
ei

le

cu
 a

ct
iv

ita
te

 n
ea

gr
ic

ol
ă

şi
 ti

ne
ri

i
fe

rm
ie

ri
, p

re
cu

m
 şi

 a
nt

re
pr

en
o-

ri
i ş

i î
nt

re
pr

in
de

ri
le

 d
e

pr
el

uc
ra

-
re

 n
ea

gr
ic

ol
ă

În
tr

ep
ri

nd
er

ile
 ru

ra
le

 în
re

gi
s-

tr
at

e
su

b
or

ic
e

fo
rm

a
or

ga
ni

za
-

to
ri

co
-ju

ri
di

că

Se
rv

ic
ii

fin
an

ci
ar

e
ru

ra
le

 (a
co

r-
da

re
a

cr
ed

ite
lo

r p
re

fe
ri

nţ
ia

le

de
 p

ân
ă

la
 1

00
 m

ii
do

la
ri

 S
U

A
;

D
ez

vo
lta

re
a

la
nţ

ul
ui

 v
al

or
ic

pe

nt
ru

 re
du

ce
re

a
să

ră
ci

ei
 ru

ra
le

(c

ar
to

gr
afi

er
ea

 şi
 m

an
ag

em
en

t)
;

In
fr

as
tr

uc
tu

ra
 d

et
er

m
in

at
ă

de

pi
aţ

ă
în

 fa
vo

ar
ea

 să
ra

ci
lo

r (
ac

or
-

da
re

a
gr

an
tu

ri
lo

r c
om

pe
tit

iv
e

pe
nt

ru
 in

ve
st

iţi
i î

n
in

fr
as

tr
uc

tu
-

ra
 p

ub
lic

ă)

U
ni

ta
te

a
C

on
so

lid
at

ă
pe

nt
ru

 Im
-

pl
em

en
ta

re
a

Pr
og

ra
m

el
or

st
r.

Şt
ef

an
 c

el
 M

ar
e

şi
 S

fâ
nt

16

2,
 C

hi
şi

nă
u;

T

el
ef

on
: 2

1
00

 5
6

/
fa

x:
 2

2
52

 5
7;

E

-m
ai

l:
offi

ce
@

ifa
d.

m
d,

ht
tp

:/
/i

fa
d.

m
d/

IF
A

D
IV

Anexe 167

D
en

um
ir

e
O

bi
ec

tiv
e

G
ru

p
ţi

nt
ă

A
ct

iv
it

ăţ
i

C
oo

rd
on

at
or

D
at

e
de

 c
on

ta
ct

19
M

E
D

R
A

D
ez

vo
lta

re
a

ec
on

om
ic

a
ru

ra
la

pr

in
 c

re
ar

ea
 u

nu
i c

lim
at

 fa
vo

-
ra

bi
l p

en
tr

u
im

pl
em

en
ta

re
a

id
ei

lo
r d

e
af

ac
er

i a
le

 în
tr

ep
ri

n-
ză

to
ri

lo
r d

in
 re

gi
un

ile
 ru

ra
le

 a
le

R

ep
ub

lic
ii

M
ol

do
va

Pr
oi

ec
tu

l s
e

ad
re

se
az

a
în

tr
e-

pr
in

za
to

ri
lo

r m
ic

i s
i m

ijl
oc

ii
di

n
sa

te
le

 ra
io

an
el

or
 D

ro
ch

ia
,

R
âs

ca
ni

, F
al

es
ti,

 S
ân

ge
re

i,
G

lo
de

ni
, c

ar
e

ac
tiv

ea
za

 in
 d

ife
-

ri
te

 d
om

en
ii

al
e

ag
ri

cu
ltu

ri
i

Pr
oi

ec
tu

l c
up

ri
nd

e
2

ac
tiv

ita
ti

pr
in

ci
pa

le
: a

co
rd

ar
ea

 d
e

gr
an

tu
ri

si

 a
ct

iv
ita

te
a

de
 in

st
ru

ir
e.

G
ra

n-
tu

l a
co

rd
at

 v
a

ra
m

bu
rs

a
50

%
 d

in

va
lo

ar
ea

 p
ro

ie
ct

ul
ui

 d
ar

 n
u

m
ai

m

ul
t d

e
50

00
€.

 A
ct

iv
ita

te
a

de

in
st

ru
ir

e
va

 c
up

ri
nd

e
ur

m
at

oa
-

re
le

 te
m

at
ic

i:
ap

lic
ar

ea
 te

hn
o-

lo
gi

ilo
r m

od
er

ne
 in

 a
gr

ic
ul

tu
ra

,
m

an
ag

em
en

t,
op

or
tu

ni
ta

ti
fin

an
-

ci
ar

e
si

 d
e

cr
ed

ita
re

, e
tc

.

A
so

ci
at

ia

O
bs

te
as

ca

„P
ro

 C
oo

pe
-

ra
re

 R
eg

io
na

-
la

”, H
E

K
S

st
r.

M
ir

ce
a

ce
l B

ăt
râ

n,
 8

1,

m
un

. B
ăl

ti
;

T
el

.:
23

1-
92

54
4

/
fa

x:
 2

31
-9

25
46

;
E

-m
ai

l:
pr

o_
co

_r
e@

ya
ho

o.
co

.u
k,

w

w
w

.p
ro

co
re

.m
d

20
PA

SE
T

C
re

ar
ea

 u
nu

i c
lim

at
 fa

vo
ra

bi
l

pe
nt

ru
 im

pl
em

en
ta

re
a

id
ei

lo
r

de
 a

fa
ce

ri
 a

le
 ti

ne
ri

lo
r,

ca
re

 le
-a

r
as

ig
ur

a
un

 lo
c

de
 m

un
ca

 si
 o

șa

ns
a

re
al

a
pe

nt
ru

 o
 v

ia
ta

 d
e-

ce
nt

a,
 in

de
pe

nd
en

ta
 d

in
 p

un
ct

de

 v
ed

er
e

fin
an

ci
ar

T
in

er
ii

cu
 v

âr
st

a
cu

pr
in

sa

în
tr

e
18

 si
 3

0
an

i,
di

n
sa

te
le

 si

or
as

el
e

m
ic

i

In
st

ru
ir

e
în

 d
om

en
iu

l d
ez

vo
ltă

ri
i

af
ac

er
ilo

r;
 A

si
st

en
ta

 la
 id

en
tifi

-
ca

re
a

po
te

nț
ia

le
lo

r o
po

rt
un

ita
ti

de
 a

fa
ce

ri
; A

si
st

en
ta

 în
 e

la
bo

-
ra

re
a

te
hn

ic
a

a
pr

op
un

er
ilo

r d
e

af
ac

er
i;

A
si

st
en

ta
 în

 p
ro

ce
su

l d
e

în
re

gi
st

ra
re

 ju
ri

di
ca

 a
 a

fa
ce

ri
i;

A
si

st
en

ta
 la

 e
la

bo
ra

re
a

ap
lic

aț
ie

i
pe

nt
ru

 g
ra

nt
 si

 c
er

er
ii

de
 c

re
di

ta
-

re
; A

si
st

en
ta

 p
os

t-
cr

ea
re

 p
în

a
la

do

i a
ni

, î
n

fu
nc

ție
 d

e
ne

ce
si

tă
ţil

e
an

tr
ep

re
no

ru
lu

i.
Pr

oi
ec

tu
l v

i-
ze

az
ă

ac
or

da
re

a
cr

ed
ite

lo
r p

re
fe

-
re

nţ
ia

le
 (p

e
2

an
i)

 c
u

o
po

rţ
iu

ne

de
 g

ra
nt

 (m
ax

 5
0%

) s
i v

al
oa

re
a

m
ax

im
a

$1
0,

00
0

M
in

is
te

ru
l

E
du

ca
tie

i s
i

M
in

is
te

ru
l

E
co

no
m

ie
i

st
r.

C
os

m
on

au
ţi

lo
r

9,
 b

ir
. 5

12
,

C
hi

şi
nă

u;

T
el

.:
22

 3
1

06
, 2

0
99

 7
9;

E

-m
ai

l:
in

fo
pa

se
t@

gm
ai

l.c
om

,
ht

tp
:/

/e
du

.m
d/

Studiu situaţional al forţei de muncă în mediul rural, inclusiv prin prisma de gen168
D

en
um

ir
e

O
bi

ec
tiv

e
G

ru
p

ţi
nt

ă
A

ct
iv

it
ăţ

i
C

oo
rd

on
at

or
D

at
e

de
 c

on
ta

ct

21
D

ez
vo

lt
ar

e
E

co
no

m
ic

ă
L

oc
al

ă

D
ez

vo
lta

re
a

po
te

nţ
ia

lu
lu

i
ec

on
om

ic
 lo

ca
l p

ri
n

as
ig

ur
ar

ea

ac
ce

su
lu

i
la

 s
er

vi
ci

i
pr

of
es

io
-

na
le

 d
e

 c
on

su
lta

nţ
ă

 în
 a

fa
ce

ri

şi
 p

ri
n

 su
sţ

in
er

ea
 a

fa
ce

ri
lo

r
în

do

m
en

iu
l s

er
vi

ci
ilo

r d
in

 m
ed

iu
l

ru
ra

l

M
ic

ii
an

tr
ep

re
no

ri
, o

rg
an

iz
a-

ţii
le

 n
eg

uv
er

na
m

en
ta

le
, c

en
-

tr
el

e
de

 p
la

ni
fic

ar
e

ec
on

om
ic

ă
(C

P
E

),
au

to
ri

tă
ţil

e
pu

bl
ic

e
lo

ca
le

 (A
P

L)
, a

so
ci

aţ
iil

e
de

ec

on
om

ii
şi

 îm
pr

um
ut

 a
le

ce

tă
ţe

ni
lo

r (
A

E
ÎC

).

In
st

ru
ir

e
şi

 c
on

su
lta

nţ
ă:

 A
P

L
,

ag
en

ţii
 e

co
no

m
ic

i ş
i C

P
E

/O
N

G

be
ne

fic
ia

ză
 d

e
in

st
ru

ir
e

şi
 c

on
-

su
lta

nţ
ă

în
 d

om
en

iu
l d

ez
vo

ltă
ri

i
ec

on
om

ic
e

lo
ca

le
. C

re
di

ta
re

ag

en
ţii

 e
co

no
m

ic
i d

in
 2

5
de

lo

ca
lit

ăţ
i r

ur
al

e
be

ne
fic

ia
ză

 d
e

fa
ci

lit
ar

ea
 p

ro
ce

su
lu

i d
e

ob
ţin

er
e

a
cr

ed
ite

lo
r c

u
po

rţ
iu

ne
 d

e
gr

an
t

de
 p

ân
ă

la
 2

50
0

eu
ro

 p
en

tr
u

af
ac

er
i n

ea
gr

ic
ol

e

C
en

tr
ul

C

O
N

T
A

C
T

st
r.

B
uc

ur
eş

ti
, 8

3,
 C

hi
şi

nă
u;

T

el
.:

23
-3

9-
47

, 2
3-

39
-4

8,

E
-m

ai
l:

m
ar

ga
re

ta
@

co
nt

ac
t.

m
d,

w

w
w

.c
on

ta
ct

.m
d

22
M

E
E

E
T

A
D

ez
vo

lta
re

a
ca

pa
ci

tă
ţil

or
 e

co
no

-
m

ic
e

al
e

tin
er

ilo
r ş

i c
on

so
lid

ar
ea

si

st
em

ul
ui

 d
e

şc
ol

i p
ro

fe
si

on
al

e

T
in

er
ii

şi
 p

ro
fe

so
ri

i ş
co

lil
or

pr

of
es

io
na

le
 d

in
 re

gi
un

ile

ru
ra

le

O
rg

an
iz

ar
ea

 tr
ai

ni
ng

-u
ri

lo
r î

n
do

m
en

iu
l a

ng
aj

ăr
ii

în
 c

âm
pu

l
m

un
ci

i ş
i î

n
do

m
en

iu
l a

nt
re

pr
e-

no
ri

at
ul

ui
, c

u
du

ra
te

 d
e

la
 1

 z
i

pâ
nă

 la
 3

 lu
ni

. A
co

rd
ar

ea
 c

on
-

su
lta

ţii
lo

r p
si

ho
lo

gi
ce

 şi
 ju

ri
di

ce

pe
nt

ru
 b

en
efi

ci
ar

ii
pr

oi
ec

tu
lu

i
M

E
E

E
T

A

W
in

ro
ck

st
r.

A
l.

H
âj

de
u

94
/1

, o
f.2

,
C

hi
şi

nă
u;

 T
el

.:
88

 5
4

25
,

fa
x:

 5
4

04
 6

6;

E
-m

ai
l:

dm
un

te
an

u@
w

in
ro

ck
.

or
g.

m
d,

w

w
w

.w
in

ro
ck

.o
rg

.m
d

23
Su

po
rt

 p
en

tr
u

pr
om

ov
ar

ea

ex
po

rt
ul

ui

şi
 a

tr
ag

er
ea

in

ve
st

iţ
iil

or

în
 R

ep
ub

lic
a

M
ol

do
va

C
re

şt
er

ea
 n

um
ăr

ul
ui

 şi
 p

re
ze

n-
ţe

i c
om

pa
ni

ilo
r e

xp
or

ta
to

ar
e

di
n

M
ol

do
va

, a
ct

iv
e

pe
 p

ie
ţe

le

st
ră

in
e

În
tr

ep
ri

nd
er

ile
 a

ut
oh

to
ne

ex

po
rt

at
oa

re
 şi

 în
tr

ep
ri

nd
er

ile

ca
re

 n
ec

es
ită

 in
ve

st
iţi

i

Pr
om

ov
ar

ea
 e

xp
or

tu
ri

lo
r

M
IE

P
O

st
r.

A
le

xe
i M

at
ee

vi
ci

 6
4,

C

hi
şi

nă
u;

T

el
.:

24
 5

0
51

, 2
3

32
 3

9,
E

-m
ai

l:
na

ta
lia

.b
ut

na
ru

@
gs

a-
se

pi
a.

m
d;

w

w
w

.m
ie

po
.m

d

Anexe 169

D
en

um
ir

e
O

bi
ec

tiv
e

G
ru

p
ţi

nt
ă

A
ct

iv
it

ăţ
i

C
oo

rd
on

at
or

D
at

e
de

 c
on

ta
ct

24
C

re
ar

ea
 lo

cu
-

ri
lo

r
no

i d
e

m
un

că
 p

ri
n

su
sţ

in
er

ea
 în

-
tr

ep
ri

nd
er

ilo
r

no
i ş

i a
 c

el
or

ex

is
te

nt
e

C
re

ar
ea

 lo
cu

ri
lo

r d
e

m
un

că
 p

ri
n

pr
om

ov
ar

ea
 c

on
di

ţii
lo

r d
e

ba
ză

a

ex
is

te
nţ

ei
 fo

nd
at

or
ilo

r ş
i c

on
-

so
lid

ar
ea

 c
om

pe
tit

iv
ită

ţii
 IM

M

În
tr

ep
ri

nd
er

ile
 m

ic
i ş

i m
ijl

oc
ii,

pr

ec
um

 şi
 b

ăr
ba

ţii
 şi

 fe
m

ei
le

ca

re
 su

nt
 in

te
re

sa
ţi

în
 d

ez
vo

l-
ta

re
a

af
ac

er
ilo

r î
n

m
un

ic
ip

iu
l

C
hi

şi
nă

u,
 ra

io
an

el
e

O
rh

ei
,

Ia
lo

ve
ni

, C
ri

ul
en

i ş
i A

ne
ni

i
N

oi

Pr
og

ra
m

ul
 c

on
st

ă
în

: (
1)

 O
rg

a-
ni

za
re

a
cu

rs
ur

ilo
r v

oc
aţ

io
na

le

şi
 se

m
in

ar
e

pe
nt

ru
 o

am
en

i d
e

af
ac

er
i;

(2
) A

co
rd

ar
ea

 se
rv

ic
iil

or

de
 c

on
su

lta
nţ

ă;
 (3

) A
co

rd
ar

ea

gr
an

tu
ri

lo
r p

ân
ă

la
 3

00
0

Eu
ro

în

tr
ep

ri
nd

er
ilo

r c
ar

e
of

er
ă

no
i

lo
cu

ri
 d

e
m

un
că

A
FI

T
St

r.
B

uc
ur

eş
ti

 6
3,

C

hi
şi

nă
u;

 T
el

.:
22

 0
4

02
,

E
-m

ai
l:

afi
d_

m
d@

ho
tm

ai
l.

co
m

25
B

IZ
T

A
R

R
ed

uc
er

ea
 c

os
tu

ri
lo

r d
e

ad
m

i-
ni

st
ra

re
 a

 a
fa

ce
ri

i î
n

M
ol

do
va

,
pr

in
 m

ic
şo

ra
re

a
po

ve
ri

lo
r

ad
m

in
is

tr
at

iv
e

şi
 e

lim
in

ar
ea

bi

ro
cr

aţ
ie

i c
ee

a
ce

 v
a

aj
ut

a
se

c-
to

ru
l p

riv
at

 să
 se

 c
on

fo
rm

ez
e

la

ce
ri

nţ
el

e
gu

ve
rn

am
en

ta
le

 p
en

tr
u

pr
oc

ed
ur

a
de

 li
ce

nţ
ie

re
, d

e
ra

-
po

rt
ar

e
şi

 a
ch

ita
re

 a
 im

po
zi

te
lo

r

În
tr

ep
ri

nd
er

ile
 m

ic
i ş

i m
ijl

oc
ii,

pr

ec
um

 şi
 b

ăr
ba

ţii
 şi

 fe
m

ei
le

ca

re
 su

nt
 in

te
re

sa
ţi

în
 d

ez
vo

l-
ta

re
a

af
ac

er
ilo

r î
n

m
un

ic
ip

iu
l

C
hi

şi
nă

u,
 ra

io
an

el
e

O
rh

ei
,

Ia
lo

ve
ni

, C
ri

ul
en

i ş
i A

ne
ni

i
N

oi

C
on

su
lta

nţ
ă,

 in
st

ru
ir

e,
pr

om
o-

va
re

 îm
bu

nă
tă

ţir
e

ca
dr

u
le

ga
l

BI
Z

T
A

R
B

l.
Şt

ef
an

 c
el

 M
ar

e
şi

 S
fâ

nt
,

cl
ăd

ir
ea

 K
en

tf
or

d,
 e

t.
4,

C

hi
şi

nă
u;

T

el
.:

29
 4

4
11

, f
ax

: 5
8

20
 1

8;

E
-m

ai
l:

bi
zt

ar
@

da
i.c

om
;

w
w

w
.b

iz
ta

r.
m

d

26
Fi

nn
pa

rt
ne

r-
sh

ip
Pr

om
ov

ar
ea

 p
ar

te
ne

ri
at

el
or

m

ol
do

-fi
nl

an
de

ze
 şi

 fu
rn

iz
ar

ea

se
rv

ic
iil

or
 d

e
co

ns
ul

ta
nţ

ă
în

af

ac
er

i

În
tr

ep
ri

nd
er

ile
 d

in
 R

ep
ub

lic
a

M
ol

do
va

M
at

ch
m

ak
in

g
(id

en
tifi

ca
re

a
pa

rt
en

er
ilo

r d
e

af
ac

er
i)

, s
ta

bi
-

lir
ea

 c
on

ta
ct

el
or

 c
u

co
m

pa
ni

ile

di
n

Fi
nl

an
da

 (p
ar

te
ne

r î
n

ba
za

da

te
lo

r d
e

că
ut

ar
e)

; C
on

su
lta

nţ
ă

în
 a

fa
ce

ri

M
IE

P
O

st
r.

A
le

xe
i M

at
ee

vi
ci

 6
4,

C

hi
şi

nă
u;

T

el
.:

24
 5

0
51

, 2
3

32
 3

9,

E
-m

ai
l:

na
ta

lia
.b

ut
na

ru
@

gs
a-

se
pi

a.
m

d;

w
w

w
.m

ie
po

.m
d;

w

w
w

.fi
nn

pa
rt

ne
rs

hi
p.

fi

