
1

[Ministerul federal al mediului, protecţiei naturii [Agenţia federală a mediului.

 şi securităţii nucleare] Pentru om şi mediu]

Acest proiect a fost finanţat de Ministerul federal al mediului, protecţiei naturii şi securităţii nucleare şi

de Agenţia federală a mediului cu mijloace financiare din Programul de asistenţă pentru protecţia

mediului în statele din Europa Centrală şi de Est, Caucaz şi Asia Centrală. Răspunderea faţă de

conţinutul acestei publicaţii aparţine autorilor şi autoarelor.

[Institutul independent privind întrebările legate de mediu]

Raport final

Proiect

"Dialog – Transparenţă şi participare

în protecţia mediului în Republica Moldova“

Durata proiectului: 15.05.2009 - 31.07.2011

Managementul proiectului: Franziska Sperfeld / Michael Zschiesche / Alexandra Tryjanowski

Unabhängiges Institut für Umweltfragen e.V. (UfU)

[Institutul independent privind întrebările legate de mediu]

Greifswalder Str. 4

10405 Berlin

Tel.: +49.30 42 84 99 332

Fax: +49.30 42 80 04 85

recht@ufu.de

2

Cuprins

A Introducere: Implementarea Convenţiei de la Aarhus înainte de contextul actualei

situaţii politice a Republicii Moldova

A1 Situaţia iniţială şi evenimentele politice în timpul de derulare a Proiectului

A2 Situaţia implementării Convenţiei de la Aarhus în Republica Moldova

A3 Obiectivele Proiectului şi actorii implicaţi în Proiect

B Măsurile întreprinse

B1 Kick-Off Meeting

B2 Elaborarea propunerilor de lege

B3 Vizita de studiu

B4 Elaborarea unui Plan naţional de acţiuni privind implementarea Convenţiei de

la Aarhus în Republica Moldova (mai jos în text Plan de acţiuni sau Plan de

acţiuni Aarhus)

B5 Înfiinţarea unui Centru Aarhus în Republica Moldova

B6 Supravegherea a două litigii privind participarea publicului

B7 A IV-a Conferinţă a Părţilor Convenţiei de la Aarhus la Chişinău,

Side Event-ul Proiectului

C Rezultatele Proiectului

D Evaluarea

 E Anexe

Anexa D1 Poster, DIN A 0, germană/rusă

Anexa D2 Pliantul proiectului, DIN A 4, pliere triplă, germană/rusă

Anexa D3 Invitaţia la Side Event, DIN A 4, germană/rusă

Anexa D4 Prezentare ppt Andrei Isac

Anexa D5 Prezentare ppt Rodica Iordanov

Anexa D6 Prezentare ppt Ilya Trombitsky

(Notă: deoarece în textul de mai jos, cuvântul „proiect” va apărea şi cu sensul de proiect de lege,

proiectul planului de acţiuni, ş.a. s-a decis ca prezentul proiect să fie scris cu majusculă în tot textul

raportului.)

3

A Introducere: Implementarea Convenţiei de la Aarhus înainte de contextul actualei situaţii

politice a Republicii Moldova

A1 Situaţia iniţială şi evenimentele politice în timpul de derulare a proiectului

Perioada de derulare a proiectului, începând din mai 2009 până la mijlocul lui 2011, a fost

determinată de o stagnare politică în Republica Moldova. După ce alegerile parlamentare din

aprilie 2009 au fost urmate de revolte considerabile, în iulie al aceluiaşi an s-au organizat alte

alegeri. Ponderea majoritară s-a înclinat simţitor de la Partidul Comunist (PCRM) în favoarea

unei alianţe proeuropene constituită din Partidul Liberal (PL), Partidul Liberal-Democrat

(PLDM), Partidul Democrat (PD) şi Alianţa „Moldova Noastră“ (AMN). Totuşi nici această

alianţă largă nu a putut depăşi pragul constituţional de alegere a preşedintelui, unde este

necesară o majoritate de 2/3 în Parlament. Alianţa a pregătit până în septembrie 2010 un

referendum pentru a modifica constituţia în privinţa acestor alegeri. Referendumul a eşuat

din cauza cotei prea mici de participare a alegătorilor, deoarece PCRM chemase electoratul

să boicoteze acest referendum, şi încă din cauza că din 2,6 milioane de moldoveni cu drept

de vot 600.000 locuiesc în străinătate. Votarea în străinătate este posibilă doar la Ambasadă

sau la un Consulat. Acest lucru i-a împiedicat pe mulţi cetăţeni cu drept de vot să-şi exercite

acest drept. După referendumul eşuat au fost anunţate noi alegeri pentru noiembrie 2010,

care, deşi s-au soldat cu obţinerea majorităţii de către alianţa proeuropeană, totuşi, din nou

nu s-a putut depăşi pragul majorităţii de 2/3 pentru alegerea preşedintelui.

A2 Situaţia implementării Convenţiei de la Aarhus în Republica Moldova

Republica Moldova a fost prima ţară care în 1999 a ratificat Convenţia de la Aarhus. Cu toate

acestea, ratificarea în Republica Moldova nu a fost ca o încheiere a unui complex proces de

implementare – într-o oarecare măsură ca un Act final cum a fost de exemplu în Republica

Federală Germania – ci este mai degrabă o transpunere a cadrului juridic în dreptul naţional

ca începutul unei vaste armonizări legislative. La timpul său, ratificarea a fost pregătită de

organizaţia moldovenească de mediu Biotica cu susţinerea UfU prin mijloacele UE în cadrul

programului Tacis-Democracy-Programm.

Sanchis-Moreno (2009)1 a caracterizat situaţia implementării în Republica Moldova a

convenţiei de la Aarhus după cum urmează:

1
 Fe Sanchis Moreno: Assessment of the Implementation of Aarhus Convention in the Republic of

Moldova, 2009; Raport de progres din data de 18.08.2009 al Proiectului UE "Support for the Implementation of

Agreements between the Republic of Moldova and the European Union", vezi

http://www.google.de/url?sa=t&source=web&cd=1&ved=0CB0QFjAA&url=http%3A%2F%2Fwww.support-md-

eu.md%2Fdocs%2Fmr_en_sep.pdf&rct=j&q=Report%20on%20the%20Assessment%20of%20the%20Implement

ation%20of%20Aarhus%20Convention%20in%20the%20Republic%20of%20Moldova&ei=JYMcTra6C8vIsgbG5Z

mABw&usg=AFQjCNFxesGxzzFIkQJwFCtPM5hr89fJbg&cad=rja

http://www.google.de/url?sa=t&source=web&cd=1&ved=0CB0QFjAA&url=http%3A%2F%2Fwww.support-md-eu.md%2Fdocs%2Fmr_en_sep.pdf&rct=j&q=Report%20on%20the%20Assessment%20of%20the%20Implementation%20of%20Aarhus%20Convention%20in%20the%20Republic%20of%20Moldova&ei=JYMcTra6C8vIsgbG5ZmABw&usg=AFQjCNFxesGxzzFIkQJwFCtPM5hr89fJbg&cad=rja
http://www.google.de/url?sa=t&source=web&cd=1&ved=0CB0QFjAA&url=http%3A%2F%2Fwww.support-md-eu.md%2Fdocs%2Fmr_en_sep.pdf&rct=j&q=Report%20on%20the%20Assessment%20of%20the%20Implementation%20of%20Aarhus%20Convention%20in%20the%20Republic%20of%20Moldova&ei=JYMcTra6C8vIsgbG5ZmABw&usg=AFQjCNFxesGxzzFIkQJwFCtPM5hr89fJbg&cad=rja
http://www.google.de/url?sa=t&source=web&cd=1&ved=0CB0QFjAA&url=http%3A%2F%2Fwww.support-md-eu.md%2Fdocs%2Fmr_en_sep.pdf&rct=j&q=Report%20on%20the%20Assessment%20of%20the%20Implementation%20of%20Aarhus%20Convention%20in%20the%20Republic%20of%20Moldova&ei=JYMcTra6C8vIsgbG5ZmABw&usg=AFQjCNFxesGxzzFIkQJwFCtPM5hr89fJbg&cad=rja
http://www.google.de/url?sa=t&source=web&cd=1&ved=0CB0QFjAA&url=http%3A%2F%2Fwww.support-md-eu.md%2Fdocs%2Fmr_en_sep.pdf&rct=j&q=Report%20on%20the%20Assessment%20of%20the%20Implementation%20of%20Aarhus%20Convention%20in%20the%20Republic%20of%20Moldova&ei=JYMcTra6C8vIsgbG5ZmABw&usg=AFQjCNFxesGxzzFIkQJwFCtPM5hr89fJbg&cad=rja

4

În pofida semnării timpurii a Convenţiei de către Republica Moldova în august 1999, adică

încă înainte de prima Conferinţă a Părţilor, mult timp ţara abia dacă a mai întreprins careva

paşi pentru a implementa în sistemul său juridic şi pune în practică drepturile populaţiei ce

reies de semnarea Convenţiei. Majoritatea legilor în vigoare, ce reglementau cadrul juridic al

mediului fusese adoptate în a doua jumătate a anilor 90. Chiar dacă în acelaşi timp au fost

proiecte privind modificările legii sau adoptarea unor noi legi despre mediu, semnarea

Convenţiei de la Aarhus nu a dus la implementarea bine definită a celor trei piloni ai

convenţiei Informarea/Participare/Accesul la justiţie în problemele de mediu.

Această temă s-a bucurat de atenţie, printre altele, în cadrul Planului de acţiuni de apropiere

de Uniunea Europeană, deoarece drepturile ce reies din Convenţia de la Aarhus sunt fixate şi

în dreptul european şi totodată prin evocarea Compliance Committee a Convenţiei de la

Aarhus (ACCC). Această instanţă proprie Convenţiei are responsabilitatea de a judeca, în

cazul plângerilor, dacă un stat, într-un anumit caz a încălcat sau nu Convenţia de la Aarhus

(aşa numitul: „Non-Compliance”).

Eco-TIRAS, o mică organizaţie non-guvernamentală (ONG) activând în domeniul

protecţiei mediului (şi partener de Proiect din partea moldovenească în prezentul

Proiect) a înaintat în noiembrie 2008 o comunicare către ACCC (Comitetul pentru

Respectarea Convenției de la Aarhus), în care se acuza următorul caz de încălcare a

obiectivelor Convenţiei de la Aarhus: în ianuarie 2008 Eco-TIRAS a cerut Serviciului

pentru Silvicultură MOLDSILVA copiile contractelor de arendă a Fondului Silvic de Stat

pentru scopuri de odihnă şi vânat. Aceste copii au fost refuzate în scris de două ori. În

iunie 2008 Eco-TIRAS a câştigat acest caz în Curtea de Apel Chişinău, şi curtea a

obligat Moldsilva de a prezenta copiile. Această decizie a fost însă îndeplinită numai

în măsura achitării organizaţiei Eco-TIRAS a cheltuielilor de judecată, nici în

continuare copiile nu au fost transmise. Alte cereri ale Eco-TIRAS-ului şi un alt schimb

de scrisori cu Curtea au fost ignorate.

După contactul cu Eco-TIRAS şi Republica Moldova ca stat contractant al Convenţiei,

în septembrie 2009 ACCC a stabilit nerespectarea Convenţiei de la Aarhus şi iniţial a

solicitat Republicii Moldova ca aceasta să execute decizia curţii şi să întreprindă

următorii paşi pentru a ajunge la o legislaţie conformă Convenţiei. În detaliu,

Comitetul a propus să se elaboreze un Plan de acţiuni privind implementarea

Convenţiei şi să se întreprindă măsuri de promovare (de a face cunoscută) a

Convenţiei.2

În cadrul Conferinţei Părţilor la Riga în 2008, conferinţă la care Republica Moldova a fost

stabilită ca următoarea ţară gazdă a Conferinţei, prin iniţiativa UfU şi Eco-TIRAS a apărut

ideea creării unui grup de lucru compus din Ministerul Mediului, responsabilul principal

privind Convenţia de la Aarhus, şi ONG-uri de mediu. În iulie 2008 Guvernul a instituit un

astfel de grup de lucru pentru implementarea Convenţiei de la Aarhus. Din acest grup, pe

lângă o colaboratoare a Ministerului Mediului, mai făceau parte experţi precum şi

2
 Pentru a vedea decizia accesează: http://www.unece.org/hk/env/pp/ccdocuments.html.

http://www.unece.org/hk/env/pp/ccdocuments.html

5

reprezentanţi ai ONG-urilor locale din Republica Moldova, reprezentate, în particular de

către:

- Inga Podgorohin, Ministerul Mediului al Republicii Moldova, Punct Focal Naţional al

Convenţiei de la Aarhus

- Andrei Isac, Regional Environmental Centre Moldova/UNDP Moldova Project,

- Pavel Zamfir, Director al Centrului Public de Avocatură Ecologistă Eco-Lex, NGO

moldovenesc,

- Vladimir Garaba, Preşedintele organizaţiei teritoriale Chişinău a „Mişcării Ecologiste

din Moldova”,

- Dr. Rodica Iordanov, avocată cu specializare în dreptul mediului, ONG-urile

EcoContact şi Milieukontakt International.

Obiectivele acestui grup de lucru erau:

- Elaborarea unui Plan de acţiuni, aprobat consensual, privind implementarea

Convenţiei de la Aarhus pentru toţi cei trei piloni ai Convenţiei,

- Dezvoltarea iniţiativelor legislative corespunzătoare,

- Organizarea unui schimb de experienţă şi de exemple de Good Practice (practici

bune), în primul rând cu administraţia de mediu a Republicii Moldova.

Lucrul în cadrul Proiectului a putut fi legat de activităţile preliminare ale grupului de lucru.3

Stabilirea de către ACCC privind încălcarea Convenţiei prin publicarea incompletă a

documentelor de Autoritatea administrativă centrală în domeniul silviculturii Moldsilva (vezi

mai sus) a dus la faptul, că grupului de lucru pentru implementarea Convenţiei de la Aarhus,

activitatea căruia a fost continuată în cadrul Proiectului, i s-a dat mai multă importanţă şi la

şedinţele grupului au fost trimişi reprezentanţi ai Cancelariei de Stat şi ai Ministerului

Justiţiei. Aceasta, a dus la o reconstituire parţială a grupului.

A3 Obiectivele proiectului şi actorii implicaţi în Proiect

Obiectivele Proiectului au fost:

1. elaborarea Planului de acţiuni aprobat ,

2. dezvoltarea instrumentelor legislative pentru îmbunătăţirea implementării celor

trei piloni ai Convenţiei de la Aarhus,

precum şi

3
 În continuare prin „grup de lucru“ se va înţelege grupul de lucru ce activează în cadrul proiectului.

6

3. explicarea necesităţii unei abordări participative în domeniul protecţiei mediului

prin modele de Good Practice privind colaborarea dintre Administraţie şi ONG-uri.

Actorii implicaţi în Proiect au fost:

din partea UfU:

- Franziska Sperfeld, Manager de proiect în domeniul dreptului mediului şi

participării

- Michael Zschiesche, Şeful departamentului Dreptul mediului şi participarea

- Alexandra Tryjanowski, Manager de proiect în domeniul dreptului mediului şi

participării

Partenerii proiectului din Republica Moldova:

Ilya Trombitsky, Directorul ONG Eco-Tiras, Republica Moldova

Alţi actori:

- Inga Podgorohin, Ministerul Mediului al Republicii Moldova, Punct Focal Naţional

al Convenţiei de la Aarhus

- Andrei Isac, Regional Environmental Centre Moldova/UNDP Moldova Project,

- Pavel Zamfir, Director al Centrului Public de Avocatură Ecologistă Eco-Lex, NGO

moldovenesc,

- Vladimir Garaba, Preşedintele organizaţiei teritoriale Chişinău a „Mişcării

Ecologiste din Moldova”,

- Dr. Rodica Iordanov, avocată cu specializare în dreptul mediului, ONG-urile

EcoContact şi Milieukontakt International.

B Măsurile întreprinse

B1 Kick-Off Meeting

La începutul lunii iunie 2009, la Chişinău a avut loc întâlnirea de iniţiere a proiectului, cu o

durată de patru ore, între UfU şi grupul de lucru creat în iulie 2008 privind începutul

Proiectului.

Din partea UfU a participat Michael Zschiesche, din partea Eco-TIRAS au participat Ilya

Trombitsky şi Tatiana Siniaeva. Ceilalţi participanţi au fost Inga Podgorohin, Andrei Isac, Pavel

Zamfir, Vladimir Garaba şi Dr. Rodica Iordanov.

Michael Zschiesche şi Ilya Trombitzky au prezentat conceptul Proiectului, obiectivele sale şi

măsurile planificate. Ţinându-se cont de discuţia de bază privind identificarea căilor de succes

7

pentru promovarea Convenţiei de la Aarhus în Republica Moldova prin legi adecvate, au fost

numite sarcinile şi obiectivele Planului de acţiuni şi respectiv responsabilii. În rezultatul unei

discuţii au fost încheiate acordurile corespunzătoare.

Întâlnirea de iniţiere a fost caracterizată de o atmosferă de lucru constructivă şi de dispoziţia

clar exprimată a colaboratorilor ministerului de a coopera în cadrul Proiectului. Astfel

Proiectul a avut un început bun şi un prim principiu de lucru util.

Deciziile esenţiale ale întâlnirii de iniţiere a Proiectului au fost:

- îndemnul de a forma un grup de lucru interministerial, pentru a integra şi alte

ministere în obţinerea celui de-al doilea pilon, descris mai jos, al Convenţiei de la

Aarhus (drepturile de participare în luarea deciziilor),

- implicarea Planului de acţiuni al Ucrainei în primii paşi de lucru, ca un potenţial

model,

- efectuarea unei analize privind actuala situaţie a implementării celor trei piloni ai

Convenţiei de la Aarhus în legislaţia moldovenească, responsabil Pavel Zamfir,

- dezvoltarea în comun a proiectelor de lege în baza analizei efectuate, cu Ilya

Trombitsky în calitate de responsabil,

- elaborarea şi discutarea într-un cerc larg a unui Plan de acţiuni Aarhus moldovenesc

cu scopul adoptării lui până la sfârşitul anului 2009.

B2 Elaborarea propunerilor de lege

La începutul implementării acestei activităţi de Proiect se avea analiza legilor în vigoare ale

Republicii Moldova cu referire la situaţia implementării celor trei piloni ai Convenţiei de la

Aarhus, analiză efectuată de Pavel Zamfir.

Mai mult de-atât, au fost discutate şi potenţiale variante legislativ-tehnice de implementare a

Convenţiei de la Aarhus în Republica Moldova:

- adoptarea unei legi pentru fiecare pilon al Convenţiei de la Aarhus (abordare ca în

Germania),

- adoptarea unei legi de implementare a Convenţiei de la Aarhus, în baza căreia

detaliile vor putea fi reglementate prin ordonanţe/hotărâri,

- adoptarea unei legi de interpretare a Convenţiei de la Aarhus, care ar stabili un

regulament de prioritate pentru acordul internaţional (cum a fost implementat în

anul 2002 în România).

Grupul de lucru a decis că prima variantă privind situaţia juridică moldovenească este cea mai

raţională atât din punct de vedere tehnic cât şi structural. Decisiv în acest caz a fost, nu în

ultimul rând, faptul că în legislaţia moldovenească în vigoare ar fi la momentul de faţă,

reglementări care se contrazic cu regularitate în diferite legi. În opinia grupului, legile

8

specifice pentru fiecare pilon al Convenţiei de la Aarhus oferă, în comparaţie cu celelalte

variante, cele mai bune posibilităţi de implementare, căpătând astfel prioritate faţă de alte

reglementări legislative controverse (de ex. drepturile de acces la informaţia de mediu vs.

Regulamentele de confidenţialitate).

Ţinându-se cont de necesitatea identificată în baza analizei legilor moldoveneşti în vigoare,

au fost elaborate următoarele propuneri de lege:

- Legea cu privire la accesul la informaţia de mediu

responsabil: Ilya Trombitzky

- Legea cu privire la participarea publicului [la luarea deciziilor de mediu]

responsabili: Pavel Zamfir, Dr. Rodica Iordanov

Propunerile de legi au fost exhaustiv discutate şi comentate de grupul de lucru în cadrul

întâlnirilor, ce au avut loc în mod consecutiv. Proiectele de lege au fost preluate în Planul de

acţiuni al Guvernului, adoptat în iunie 2011, plan care prevedea dezvoltarea lor ulterioară,

adoptarea şi implementarea lor. Pentru proiectul de lege cu privire la accesul la informaţiile

de mediu, autorii au primit chiar o scrisoare oficială de mulţumire din partea Ministerului

mediului al Republicii Moldova. Care este părerea celor implicaţi în proiect vizavi de situaţia

actuală a propunerilor de lege, este expus în punctul B6.4

Accesul la justiţie în problemele de mediu

În privinţa pilonului Convenţiei de la Aarhus „Accesul la justiţie în problemele de mediu“,

analiza a demonstrat că în Republica Moldova nu există o necesitate acută de a modifica

esenţial baza juridică. Mai degrabă sunt suficiente nişte reglementări generale, în care s-ar

conţine accesul la justiţie şi nu reglementări legislative speciale privind litigiile de mediu.

Acest rezultat, conchis de Pavel Zamfir în cadrul Proiectului, este acceptat de Sanchis-

Moreno (2009)5, care, în vederea accesului la justiţie, apreciază legislaţia moldovenească ca

fiind, într-o formă largă, conformă Convenţiei, chiar dacă de la semnarea Convenţiei nu au

fost făcute modificări esenţiale ale legilor din acest domeniu: astfel, instrumentele juridice

disponibile sunt suficient de eficiente, şi de asemenea protecţia juridică este prevăzută.

Constituţia conţine o garanţie pentru un proces echitabil şi egal. Cheltuielile de judecată sunt

în limita admisibilă şi susţinerea financiară, în caz de necesitate, tot este prevăzută.

4
 Compară de asemenea anexele numite acolo Anexa ppt Andrei Isac, Anexa ppt Rodica Iordanov şi Anexa ppt

Ilya Trombitsky.

5
 Compară nota de subsol 1, Punctul 2.1.4;

9

B3 Vizita de studiu

Vizita de studiu, efectuată în perioada 8 - 13 noiembrie 2010 a avut rolul de a-i face pe

participanţi să vadă pe propria lor experienţă cum s-a implementat Convenţia de la Aarhus în

Germania, să discute momentele esenţiale ale legislaţiei privind implementarea Convenţiei

de la Aarhus, să capete noi impulsuri şi ca în baza exemplelor de Good Practice ei să dezvolte

noi propuneri pentru legislaţia Republicii Moldova.

Pentru această vizită a fost conceput un program de vizită pentru trei reprezentanţi ai

administraţiei moldoveneşti şi doi reprezentanţi ai asociaţiilor de mediu. Acest program

cuprindea întrevederi privind atât problemele legislative precum şi instrumentele practice cu

privire la participarea publicului, cum ar fi exemplu finanţarea asociaţiilor de mediu şi a

birourilor de participare. În vederea realizării acestui scop au fost purtate discuţii specializate

- La Ministerul federal al mediului, protecţiei naturii şi securităţii nucleare (Secţia ZG III

Dreptul la libera informare, dreptul privind responsabilitatea agenţilor industriali faţă

de mediu, elaborarea mai bună a actelor normative),

- Cu Însărcinatul cu protecţia datelor, al landului Brandenburg,

- cu Rainder Steenblock (fost membru al Bundestag-ului, fost ministru al mediului în

landul Schleswig-Holstein şi vice-director al Forumului germano-moldovenesc),

- cu Uniunea germană pentru conservarea naturii şi biodiversităţii Saxonia (NABU),

- la Agenţia federală a mediului (Secţia I 1.3. Jurisprudenţa problemelor de mediu),

- la Ministerul mediului, sănătăţii şi protecţiei consumatorului al landului Brandenburg

privind Sistemul de land al informaţiei de mediu (LUIS-BB),

- cu biroul de land din Potsdam al Asociaţiilor de protecţie a naturii recunoscute.

Totodată consultantul Ministerului Mediului al Republicii Moldova şi Pavel Zamfir în calitate

de director al organizaţiei de mediu Eco-Lex, Republica Moldova, în cadrul mai multor

întrevederi au informat gazdele germane despre starea actuală privind implementarea

Convenţiei de la Aarhus în Republica Moldova.

B4 Elaborarea unui Plan de acţiuni privind implementarea Convenţiei de la Aarhus în Republica

Moldova

Dezvoltarea unui Plan de acţiuni viabil era obiectivul de bază al Proiectului, procesul de aprobare

dintre Ministerul mediului al Republicii Moldova şi alte ministere implicate (printre altele

Ministerul justiţiei şi Cancelaria) mai durează încă. La început era prevăzut să se elaboreze un

Program de acţiuni însoţit de Planul de acţiuni, unde Programul de acţiuni ar include descrierea

generală a obiectivelor implementării Convenţiei de la Aarhus în Republica Moldova, iar Planul de

acţiuni ar conţine doar măsuri concrete de implementare. În faza finala a elaborării, Ministerul

mediului a decis totuşi să nu rămână la separarea în Program de acţiuni însoţit de Planul de

10

acţiuni, ci să elaboreze un singur document care ar conţine atât descrierea obiectivelor cât şi

măsurile concrete de implementare, care iarăşi să se numească „Plan de acţiuni”. Un alt grup de

lucru a ONG-urilor implicate (Eco-TIRAS, Environmental Movement of Moldova, EcoContact,

Milieukontakt-MD, Ecolex) s-a ocupat în continuu de proiectul care era în curs de elaborare şi în

acest proces i-au adus în mod regulat remarci/modificări fiecărei noi versiuni ale proiectului dat.

Un prim concept al Planului de acţiuni a fost prezentat de către o colaboratoare a Ministerului

mediului chiar la a 2-a întrunire a grupului de lucru la Chişinău în anul 2009. Decizia ACCC-ului din

septembrie 2009 privind implementarea Convenţiei de la Aarhus în Republica Moldova a propus

ţării, la modul cel mai explicit, elaborarea unui Plan de acţiuni. Proiectul putea în continuare să se

bazeze suplimentar pe această cerinţă. La sfârşitul anului 2009 a avut loc o întrevedere între Ilya

Trombitsky şi pe-atunci noul ministru al mediului Gheorghe Şalaru, pentru a-i face propuneri

concrete cu privire la implementarea intereselor Convenţiei de la Aarhus. La întrunirea grupului

de lucru din aprilie 2010 a putut fi prezentată o nouă versiune a proiectului Planului de acţiuni. În

cadrul unui atelier de lucru în ianuarie 2011 a fost prezentat un orar aprobat de Ministerul

mediului pentru încheierea Planului de acţiuni Aarhus. După cum s-a observat ulterior, orarul de

atunci nu s-a respectat, totuşi în pofida dezvoltării politice neclare a ţării, adoptarea Planului de

acţiuni a reuşit înainte de Conferinţa Părţilor în iunie 2011.

Faptul că grupul de lucru al ONG-urilor primeau versiunile actualizate ale proiectului Planului de

acţiuni şi le comentau împreună, se datorează nu în ultimul rând şi întâlnirii în cadrul unei vizite

de Proiect în ianuarie 2011 în Republica Moldova, când echipa germană a Proiectului a folosit

ocazia de a discuta cu reprezentanţii Ministerului mediului Planul de acţiuni şi colaborarea dintre

grupul de lucru al ONG-urilor şi Ministerul mediului. Din punctul de vedere al Eco-TIRAS, în

rezultatul acestei discuţii, au urmat noi viziuni cu privire la înţelegerea noţiunii de participare, ori

o implicare asemănătoare a NGO-urilor nu avuse până acum un exemplu, iar în acest caz această

colaborare a fost urmată şi mai departe în mod consecvent.

Planul de acţiuni Aarhus pentru Republica Moldova a fost adoptat la data de 22 iunie 2011 de

către Guvern (a se vedea de asemenea comunicatul de presă pe pagina de internet a Ministerului

Mediului al Republicii Moldova http://www.mediu.gov.md/md/newslst/1211/1/4691/, doar în

limba română) şi între-timp poate fi deja vizualizată pe paginile Ministerului justiţiei al Republicii

Moldova în limba română6 şi rusă7. Din perspectiva Proiectului, este esenţial faptul, că acest pas a

fost făcut. În baza lucrului preliminar în cadrul grupului de lucru interministerial, documentul

aprobat nu rămâne în urmă faţă de lucrările preliminare promiţătoare.

Planul de acţiuni prevede puncte de reper, conform cărora va putea fi măsurat succesul planului

de acţiuni. Astfel în aceste puncte de reper este stabilit cum trebuie de verificat sistematic cadrul

legislativ în vederea corespondării, după caz adaptării lui cu Convenţia de la Aarhus (a se vedea

de asemenea 1.1. a anexei la Planul de acţiuni, cu punctele 1.1.1 până la 1.1.8 pentru diferite

domenii de drept). Tot aici este reglementată şi crearea premizelor instituţionale pentru o mai

bună implementare a Convenţiei de la Aarhus (1.2 a anexei). O importanţă aparte este dată

6 http://lex.justice.md/viewdoc.php?action=view&view=doc&id=339051&lang=1
7
 http://lex.justice.md/viewdoc.php?action=view&view=doc&id=339051&lang=2

http://www.mediu.gov.md/md/newslst/1211/1/4691/
http://lex.justice.md/viewdoc.php?action=view&view=doc&id=339051&lang=1
http://lex.justice.md/viewdoc.php?action=view&view=doc&id=339051&lang=2

11

accesului la informaţia de mediu (1.3 şi subpunctele), la acest punct sunt reglementate atât

etapele de implementare instituţionale cât şi cele practice, la nivel naţional şi la cel local. O parte

a Planului de acţiuni este dedicată implementării Registrului european al emisiilor şi transferului

de poluanţi (PRTR) (1.4), asigurarea resurselor financiare pentru implementarea planului de

acţiuni (1.5). Punctul 1.6 descrie măsurile de îmbunătăţire a accesului publicului la informaţia de

mediu şi punctul 1.7 prevede măsurile de facilitare a accesului la justiţie în cazurile asociate cu

mediul şi participarea publicului la luarea deciziilor de mediu.

Statele contractante au fost de acord cu decizia ACCC8 cu privire la stabilirea încălcării Convenţiei

de la Aarhus (Decizia IV/9d) şi progresele înregistrate după stabilirea încălcării. Până şi Planul de

acţiuni abia aprobat a fost ca un preţ plătit pentru acea încălcare, aşa cum Republicii Moldova i.

s-a cerut imediat să prezinte acest Plan ACCC-ului şi, respectiv, în luna noiembrie a fiecărui an să

raporteze despre progresele înregistrate în implementarea Planului de acţiuni

(ECE/MP.PP/2011/2/Add.1, S. 52 f, punctul 49).

B 5 Înfiinţarea unui Centru Aarhus în Republica Moldova

Înfiinţarea unui Centru Aarhus în Republica Moldova s-a cristalizat pe parcursul derulării

proiectului ca o potenţială formă de activitate intensă la implementarea Convenţiei de la Aarhus.

Ministerul mediului al Republicii Moldova a realizat deja nişte lucrări preliminare conceptuale în

această privinţă şi a favorizat, întâi de toate o soluţie, care prevedea o structură independentă de

Ministerul mediului, care nu ar reprezenta o concurenţă activităţii ONG-urilor deja existente.

Sarcinile Centrului Aarhus ar putea fi informarea şi consultarea permanentă a publicului privind

drepturile ce reies din Convenţie.

În ceea ce priveşte opţiunea de a înfiinţa un Centru Aarhus în Republica Moldova, care ar

promova activ implementarea practică a drepturilor de informare şi participare a cetăţenilor, se

poate de insistat asupra rezultatului, că acesta a fost inclus în Planul de acţiuni adoptat10.

În privinţa întrebării cum va putea fi asigurată finanţarea, încă nu s-a identificat nici o soluţie. În

ţările unde există deja Centre Aarhus, acestea sunt finanţate de către OSCE pentru susţinerea

democraţiei şi protecţiei mediului. Însă în Republica Moldova OSCE are doar mandat de mediere

între republică şi regiunea autoproclamtă Transnistria şi nu are mandat pentru alte activităţi.

Deoarece conceptul unui Centru Aarhus se conţine în Planul de acţiuni, este şi aici un moment

important, că prin deciziile Conferinţei Părţilor Republica Moldova este obligată, în anumite

rapoarte, să abordeze progresele privind dezvoltarea Centrelor Aarhus şi posibilităţile şi căile pe

care le-a întreprins Ministerul mediului al Republicii Moldova.

8
 Pentru a vedea decizia şi cazul care stă la baza ei vezi mai sus A2.

9
 Poate fi văzut accesând http://www.unece.org/env/pp/mop4/mop4.doc.html (Post-Session Documents -

Chişinău Declaration and Decisions adopted [...]).
10

 a se vedea de asemenea punctul 12. (2) şi punctul 20 al Planului de acţiuni precum şi în anexă 1.2.1, 1.5.1.

http://www.unece.org/env/pp/mop4/mop4.doc.html

12

B6 Supravegherea a două litigii privind participarea publicului

În cadrul Proiectului, Eco-TIRAS a supravegheat două litigii concrete de admonestare a lipsei de

participare a publicului. Pe de o parte în cadrul unui litigiu de aprobare a unei staţii de incinerare a

deşeurilor în Chişinău, pe de altă parte litigiul de modificare a legii vânatului. Pentru pregătire, UfU a

discutat cu Eco-TIRAS în baza exemplului Germaniei, care litigii în principiu ar fi adecvate. În special,

UfU a indicat că ar fi util să se identifice un litigiu relevant pentru procedura legislativă a Convenţiei

de la Aarhus.

a) Participarea publicului în procedura de aprobare a unei staţii de incinerare a deşeurilor în

Chişinău

Acest caz se referă la art. 6 din Convenţia de la Aarhus „Participarea publicului la deciziile

privind activităţile specifice“.

Contextul cazului

Cazul a început cu un contract privind planificarea şi construcţia unei staţii de incinerare a

deşeurilor pentru municipiul Chişinău, pe care oraşul îl încheiase în anul 2006 cu o firmă

italiană, şi conform căruia erau prevăzute investiţii de circa 300 milioane euro. În anul 2010,

Consiliul municipal a decis să ofere pentru construcţia acestei staţii un anumit teren pe

teritoriul oraşului Chişinău, cu o suprafaţă de aproximativ 10 ha.

Oraşul nu a încercat niciodată să informeze, în mod semnificativ, publicul despre contract,

deciziile luate şi proiectările planificate sau măcar să permită sau să organizeze procesele de

participare, ci s-a limitat doar la faptul că a transmis unele informaţii despre proiect

jurnaliştilor.

La multiplele scrisori recomandate, în care Eco-TIRAS atenţiona Consiliul municipal asupra

faptului, că în cazul deciziei privind staţia de incinerare a deşeurilor este necesară procedura

de participare a cetăţenilor, Eco-TIRAS-ului i s-a răspuns, că aceasta procedură a fost deja

realizată prin invitarea reprezentanţilor mass-media la conferinţele de presă. Totodată a mai

fost realizat şi faptul că un reprezentant al unei ONG a însoţit un grup de funcţionari într-o

vizită în Italia, unde acesta a putut să se familiarizeze cu modul de funcţionare a staţiei. Eco-

TIRAS a afirmat că o astfel de abordare nu îndeplineşte cerinţele art. 6 al Convenţiei de la

Aarhus în ceea ce priveşte transparenţa şi gradul de participare a publicului.

Din 2010 şi până astăzi Eco-TIRAS şi-a expus punctul de vedere asupra acestui caz de trei ori

în emisiunile postului independent de televiziune Publika.md, de asemenea a fost invitat şi

vice-primarul Chişinăului Nistor Grozavu. Respectiv, domnul Grozavu a argumentat în acele

emisiuni că organizarea insuficientă a participării publicului în trecut se datorează faptului că

administraţia anterioară, a încheiat în anul 2006 astfel contractele, că acum este oarecum

13

prea târziu pentru a realiza o bună participare a publicului. Forma de participare aleasă acum

(aşa cum tocmai a fost descrisă) ar fi după părerea lui destul de adecvată.

Cursul procedurii judiciare

Prin reclamaţia sa din 9 septembrie 2010, Eco-TIRAS a admonestat în faţa societăţii de

specialitate încălcarea articolului 6, alineatele 2 şi 4 a Convenţiei de la Aarhus prin decizia

Consiliului municipal privind construcţia unei staţii de incinerare a deşeurilor în partea

menţionată a zonei orăşeneşti Chişinău invocând motivul, că la luarea deciziei privind

proiectul dat nu s-a ţinut cont de vreo participare a publicului. Astfel cetăţenilor oraşului

Chişinău până acum le-a fost imposibil să se informeze despre implementarea tehnică a

staţiei, potenţialele riscuri de sănătate şi alte efecte asupra mediului pe care aceasta le poate

avea, chiar dacă aici este vorba despre un proiect conform Anexei I (4) a Convenţiei de la

Aarhus. Scopul era de a obţine o participare a publicului care ar corespunde regulilor

Convenţiei de la Aarhus. Deoarece Republica Moldova, la acel moment, avea deja ratificat

contractul Aarhus, Eco-TIRAS şi-a bazat reclamaţia direct pe art. 6, al. 2 şi 4 ale Convenţiei de

la Aarhus.

Eco-TIRAS a remarcat în special, că Consiliul municipal a încălcat următoarele principii din art.

6 al Convenţiei de la Aarhus:

- în cazul proiectelor, care pot avea efecte semnificative asupra mediului, se cere să se

realizeze din timp participarea publicului,

- să se informeze cetăţenii vizaţi de acest proiect despre proiect şi să li se ofere toate

informaţiile relevante,

- să se prevadă un program/orar real pentru diferite forme de participare

- publicului să i se ofere posibilitatea de a-şi expune părerea vizavi de proiect,

- să se informeze publicul despre deciziile luate şi motivul pentru care au fost luate.

Până în septembrie 2011 au avut loc şase audieri, la care Eco-TIRAS a fost reprezentat de

Pavel Zamfir, iar Consiliul municipal de un reprezentant al autorităţii (funcţionar). Deja la

prima audiere curtea a cerut să fie invitat şi un reprezentant al firmei investitoare, lucru pe

care Consiliul municipal l-a refuzat, mai mult de-atât el a refuzat să informeze investitorul

despre acest proces şi nu a dorit nici să dea datele de contact ale firmei.

Curtea a folosit acest prilej de mai multe ori pentru a amâna procesul până când se va reuşi

invitarea unui reprezentant al firmei investitoare. Eco-TIRAS a încercat de cinci ori, între

octombrie 2010 şi mai 2011, prin anunţuri publice, să-l facă pe investitor să dea curs

invitaţiei. Când în 2011, Eco-TIRAS în sfârşit a reuşit singur să facă rost de adresa în Italia a

14

investitorului, organizaţia l-a informat pe investitor, printr-o scrisoare recomandată, despre

procesul din Republica Moldova şi i-a cerut să numească un reprezentant. Ca răspuns, Eco-

TIRAS a primit că la momentul dat firma nu avea nici un reprezentant în Republica Moldova,

dar că la sfârşitul anului 2011 doreşte să angajeze colaboratori din Republica Moldova. Într-

un final, curtea a decis să anuleze totuşi decizia Consiliului municipal, printre altele şi cu

referire la Convenţia de la Aarhus. Consiliul municipal nu a contestat decizia curţii şi, între-

timp, ea a intrat în vigoare.

Din perspectiva UfU a fost logic, ca lipsa de participare să se facă publică prin căi juridice,

după ce alte tentative, mai puţin conflictuale nu se soldase cu nici un succes.

b) Participarea publicului la procedura de modificare a legii despre vânat

Acest caz ţine de domeniul participării publicului la procedura de pregătire a regulamentelor

legislative pentru mediu în sensul art. 8 al Convenţiei de la Aarhus.

Contextul cazului

Vânatul în Republica Moldova, în general, este reglementat de primul protocol adiţional la

Legea despre lumea animală. Acesta prevede că de implementarea lui sunt responsabile

agenţiile silvice de stat în calitate de actori principali şi că aceste agenţii trebuie să se

consulte cu Ministerul mediului şi Academia de ştiinţe.

În anul 1995 în protocolul adiţional, cu aprobarea parlamentului, au fost stabilite anumite

perioade de vânat pentru toate speciile de animale care pot fi supuse vânatului.

În anul 2009, Guvernul, la iniţiativa Agenţiei silvice de stat a venit cu o propunere de

modificare, care prevedea ca vânătoarea de vulpi (Vulpes vulpes) să fie permisă pe parcursul

întregului an. Această propunere a fost motivată prin faptul că această specie s-a înmulţit

prea intens şi că reprezintă un pericol pentru o anumită specie de păsări precum şi pericol de

rabie.

Eco-TIRAS s-a pronunţat împotriva acestui proiect având îndoieli în ceea ce priveşte

necesitatea modificării menţionate.

Discuţia în Parlament

După părerea Eco-TIRAS-ului, Ministerul mediului a ignorat orice critică la acest proiect de

lege. În comisia parlamentară de resort, comentariile NGO-urilor au fost analizate în lipsa

acestora.

Această acţiune se află în opoziţie cu legea cu privire la transparenţa în procesul decizional

din 2008, care conţine un capitol despre implicarea NGO-urilor în procesele decizionale şi

care de asemenea reglementează când o comisie parlamentară trebuie să convoace o

comisie de experţi prin implicarea voluntarilor din NGO-uri. Această lege reglementează,

15

printre altele, că comisia de resort trebuie să invite autorul comentariilor la procedurile

legislative la şedinţele respective. Din perspectiva Eco-TIRAS aceasta s-a întâmplat aşa,

deoarece preşedinţia comisiei de resort era deţinută între anii 2009 şi 2011 de opoziţie, care

ignora cu regularitate legea transparenţei.

Într-un final, în noiembrie 2010, modificarea legii a fost decisă de Parlament.

Aici, în faţa noastră avem o încălcare a legislaţiei naţionale. Convenţia de la Aarhus nu

reglementează în astfel de detalii participarea publicului, dar reglementarea naţională

serveşte de asemenea la implementarea art. 8 al Convenţiei de la Aarhus (Participarea

publicului în timpul pregătirii instrumentelor normative şi legale obligatorii).

Alte acţiuni ale Eco-TIRAS-ului

Bazându-se pe experienţa de cooperare cu Ministerul mediului, ca potenţiale opţiuni Eco-

TIRAS, ar lua în consideraţie următoarele:

- iniţierea unui Consiliu al ONG-urilor, care în cooperare cu Ministerul mediului ar

supraveghea respectarea legii transparenţei la nivel de Ministerul mediului,

- o campanie efectivă din punct de vedere mass-media, care ar avea ca subiect

încălcările prevederilor naţionale de către Comisia de mediu a Parlamentului,

- sau o campanie, care ar avea ca temă calitatea şi legitimitatea modificărilor de
lege care au fost implementate fără participarea publicului prevăzută de lege.

Concluzii

Din desfăşurarea de până acum a celor două litigii expuse, Eco-TIRAS ajunge la următoarele

concluzii:

- Procesul de implementare a Convenţiei de la Aarhus se bazează pe articolul 8,

procedura de pregătire a regulamentelor legislative pentru mediu este încă de-a

dreptul fragilă.

- Ar fi foarte raţional un program de stat în sensul unui fond de finanţare al

Ministerului Mediului, care s-ar consacra în special implementării practice a

participării publicului în sensul art. 6, 7 şi 8 ale Convenţiei de la Aarhus.

Din perspectiva UfU în afară de cele propuse, ar fi foarte util crearea unei instanţe

independente de apel (cum ar fi de exemplu: ca o structură cum este Avocatul poporului).

16

B7 A IV-a Conferinţă a Părţilor Convenţiei de la Aarhus la Chişinău,

 Side Event-ul Proiectului

A IV-a Conferinţă a Părţilor Convenţiei de la Aarhus (4th Meeting of the Parties – „MOP 4“) a

avut loc în perioada 29 iunie – 1 iulie 2011 la Palatul Republicii din Chişinău, Republica

Moldova. Lucrările preliminare esenţiale pentru Conferinţa de facto au avut loc încă la data

de 27 şi 28 iunie 2012 în timpul şedinţelor aşa numitor "Working Group of the Parties" şi

întrevederii preliminare cu ACCC.

Înainte de conferinţă şi în timpul mai multor pauze oficiale, European

Ecoforum, o fuziune dintre NGO-urile de mediu, care lucrează în

domeniul Convenţiei de la Aarhus a organizat mai multe întruniri

pentru a coordona organizaţiile participante la momentul actual.

Scopul acestor întruniri era, de a oferi organizaţiilor participante

posibilitatea să-şi prezinte propriile evaluări vizavi de nivelul actual de

implementare a Convenţiei de la Aarhus în ţara lor şi ca ceilalţi să

poată să asculte, pentru ca în timpul conferinţei să poată elabora

poziţii comune pentru aşa-zisele intervenţii11 şi de a da un impuls

pentru crearea de reţele. În cadrul acestor întâlniri s-a dovedit că ONG-urile din Europa

Centrală şi de Est sunt reprezentante în număr mai mare şi că ele se implică mai intens în

procesele de coordonare precum şi în pregătirea intervenţiilor. Şi ONG-urile moldoveneşti au

fost reprezentate în număr mare, nu în ultimul rând şi cele din Transnistria.

Pentru a face Proiectul mai vizibil pe parcursul întregii Conferinţe a Părţilor, noi, împreună cu

Eco-TIRAS am cerut o sală de expoziţie a noastră în foaierul sălii de conferinţă, şi din 27 iunie

până la sfârşitul conferinţei la data de 1 iulie, am expus/prezentat acolo Proiectul în postere

de format mare şi foi pliante despre Proiect, care puteau fi luate cu sine. Totodată a fost

pregătit şi un pliant pe rol de invitaţie la Side Event-ul Proiectului. Materialele au fost

pregătite în versiune engleză şi rusă şi s-au bucurat de o cerere sporită. În pauzele dintre

evenimente, când vizitatorii conferinţei aveau posibilitatea să viziteze sălile de expoziţie, atât

UfU cât şi Eco-TIRAS au fost reprezentaţi personal la stand. Majoritatea discuţiilor au avut loc

în prima zi a conferinţei, zi în care mai mult de zece persoane erau interesaţi de discuţie.

Peter Hart, Ministerul mediului, protecţiei naturii şi

siguranţei nucleare (dreapta),

în discuţie cu Ilya Trombitsky

11

 În cadrul Conferinţei statelor contractante, pentru fiecare grupare de ONG-uri exista posibilitatea de a lua

cuvântul în şedinţele publice, de a-şi spune opinia vizavi de subiectele tratate şi de a expune statement-uri.

17

 Anexa D1 Poster, DIN A 0, germană/rusă

 Anexa D2 Pliantul proiectului, DIN A 4, pliere triplă, germană/rusă

Side Event-ul Proiectului

Agenda Side Event - ului

Dialog – Transparenţă şi participare la protecţia mediului în Republica Moldova

Joi, 30 iunie 2011, ora 13.00 – 14.45

Sala K, Palatul Republicii, Chişinău, Republica Moldova

Salutul:

 Rodion Bajureanu, vice-ministrul mediului,

 Ministerul mediului al Republicii Moldova

1. Convenţia de la Aarhus în Republica Moldova: situaţia iniţială, progresele şi provocările

 - Michael Zschiesche, Institutul independent privind întrebările legate de mediu (UfU)

 - Ilya Trombitsky, Eco-TIRAS

 - Rodica Iordanov, EcoContact

2. Privire de ansamblu asupra Proiectului:

 Alexandra Tryjanowski, Institutul independent privind întrebările legate de mediu

(UfU)

3. Rezultatele Proiectului:

 - Andrei Isac, National Action Plan for Implementation of the Aarhus Convention in

 the Republic of Moldova

 - Rodica Iordanov, Coverage of Aarhus Convention issues in the new draft of

 Environmental Protection Law and new EIA draft

 - Ilya Trombitski, Access to Environmental Information – new law draft

Joi, 30 iunie, de la ora 13:00 până ora 14:45 a avut loc Side Event-ul Proiectului nostru. Chiar dacă

evenimentul a avut loc în sala K, o sală totuşi spaţioasă şi reprezentativă, dar totodată şi greu de găsit

şi chiar dacă altfel decât s-a cerut, în acelaşi timp au mai avut loc încă alte 2 Side Event-uri, totuşi la

Side Event-ul Proiectului nostru au participat 30 de participanţi ai conferinţei – de la Ministerul

federal al mediului, Şefa delegaţiei Aarhus, doamna Anke Brummer-Kohler, precum şi doamna Dr.

Munch. Aşadar invitaţiile trimise prin mail participanţilor la conferinţă, cele oferite la standul

Proiectului şi cele repartizate personal şi-au atins astfel scopul.

 Anexa D3 Invitaţia la Side Event, DIN A 4, germană/rusă

Pentru a se asigura buna înţelegere şi peste limitele lingvistice, au fost angajate 2 traducătoare-

interprete de traducere simultană (engleză-rusă/rusă-engleză) şi sala a fost dotată cu echipament

profesionist (cabină separată pentru traducători, microfoane, căşti cu mai multe canale).

18

Din păcate la traducerea din rusă în engleză traducătoarele nu întotdeauna reuşeau să menţină

ritmul vorbitorului, astfel încât pentru ascultătorii nevorbitori de limbă rusă nu toate subiectele au

fost traduse pe înţeles. În esenţă, traducerea totuşi a reuşit, ca de altfel şi traducerea din engleză în

rusă.

Rodion Bajureanu, vice-ministrul mediului al Republicii Moldova a deschis evenimentul şi în cuvântul

lui de salut a specificat în mod deosebit, că din punctul său de vedere prin activitatea în comun al

grupului de lucru interministerial cu ONG-urile din Republica Moldova s-a trecut la un alt nivel,

fundamental nou, al participării societăţii civile, ceea ce pentru Republica Moldova, dar şi pentru

ţările din Europa Centrală şi de Est, reprezintă ceva nou, încă neobişnuit, dar şi determinant. El speră

că se va răspândi foarte repede informaţia că o astfel de cooperare este nu doar inevitabilă, ci şi

foarte fructuoasă şi a menţionat că prin acest Proiect s-a arătat că expertiza participanţilor din ONG-

uri vizavi de Convenţia de la Aarhus şi participarea este nu doar una excelentă, ci şi uneori o

depăşeşte clar pe cea făcută de participanţii din cadrul ministerelor, ceea ce nu în ultimul rând se

datorează faptului că participanţii din ONG-uri, foarte des, au adus cu sine o foarte bună specializare

şi o experienţă de mai mulţi ani în domeniul Convenţiei de la Aarhus şi a temelor înrudite,

colaboratorii ministerelor însă, se schimbă foarte des, ceea ce neapărat duce la lipsa experienţei. El

şi-a exprimat admiraţia pentru rezistenţa şi tenacitatea de care au dat dovadă cei implicaţi în Proiect

în privinţa situaţiei politice schimbătoare în Republica Moldova în ultimii trei ani şi bucuria sa, că

Republica Moldova, în sfârşit a adoptat Planul de acţiuni pentru implementarea Convenţiei de la

Aarhus. El speră că acest exemplu de cooperare între diferite ministere şi implicarea ONG-urilor va da

19

roade nu doar în acest caz concret culminând într-o bună implementare practică a Convenţiei de la

Aarhus, ci că el va fi urmat şi în alte domenii.

Michael Zschiesche (UfU) s-a alăturat spuselor domnului vice-ministru şi a subliniat încă o dată faptul

că situaţia politică internă instabilă, într-adevăr nu a facilitat realizarea Proiectului. Mai mult de-atât,

el a conchis că participarea cetăţenilor poate fi un indicator pentru a putea determina, dacă

Republica Moldova se află pe drumul democraţiei. El a mulţumit tuturor celor implicaţi, în special

domnului Ilya Trombitsky şi doamnei Tatjana Siniaeva pentru cooperarea perseverentă.

Ilya Trombitsky (Eco-TIRAS) a trasat situaţia iniţială a Proiectului şi a menţionat că deşi Republica

Moldova a semnat foarte devreme Convenţia de la Aarhus, timp de câţiva ani buni abia dacă s-a mai

ocupat de implementarea ei în vederea facilitării de facto a accesului la informaţia de mediu sau a

participării. El a lăsat să înţeleagă clar, că pentru viitor el aşteaptă acţiuni mai rapide, şi a atras

atenţia asupra faptului că rezultatele Proiectului, propunerile/proiectele pentru Planul de acţiuni

Aarhus, care în esenţă se regăsesc în varianta adoptată a Planului de acţiuni, erau pregătite cu mult

timp înainte, dar procesul de adoptare a durat mult timp. El şi-ar dori o voinţă politică mai puternică

de a duce până la capăt lucrul început. El a remarcat într-o manieră ironică, că nu trebuie de fiecare

dată de aşteptat până în pragul unei Conferinţe a Părţilor pentru a implementa propriile proiecte de

lege sau alte proiecte, ca de ex. decizia ACCC-ului.

Dr. Rodica Iordanov (avocată cu specializare în dreptul mediului, ONG-urile EcoContact şi

Milieukontakt International) s-a aliat în mod explicit evaluării dată de Ilya Trombitsky şi a remarcat

că ea, şi din punct de vedere al conţinutului ar vedea mai mult spaţiu de manevră în privinţa unei

implementări mai bune în Republica Moldova a Convenţiei de la Aarhus şi a anunţat să expună acest

subiect mai detaliat în partea a treia (vezi mai jos).

Alexandra Tryjanowski (UfU), în partea a doua a Side Event-ului a oferit o scurtă privire de ansamblu

asupra duratei Proiectului şi a componentelor esenţiale ale Proiectului. Ea a abordat în special

planificarea timpului, alţi actori implicaţi, întâlnirea de iniţiere a Proiectului, crearea grupului de lucru

precum şi vizita de studiu şi a atras atenţia asupra finanţării de către Ministerul federal al mediului şi

Agenţia federală a mediului în cadrul Programului de asistenţă.

Partea a treia a început cu discursul lui Andrei Isac (Regional Environmental Centre Moldova/UNDP

Moldova Project), care a prezentat Planul de acţiuni Aarhus proaspăt adoptat în Republica Moldova.

El a descris, cum proiectul Planului de acţiuni elaborat în cadrul Proiectului, ca bază pentru Planul de

acţiuni deja publicat, a fost propus spre discuţie publică încă în iunie 2010 şi mai apoi a mers către

ministere, după care în primăvara anului 2011 a fost dat spre aprobare Guvernului, astfel aflându-şi

încheierea, prin adoptarea sa la data de 22 iunie şi publicarea la 28 iunie. Andrei Isac a explicat

domeniul de aplicare a Planului de acţiuni, obiectivele sale generale şi obiectivele specifice conform

cărora poate fi apreciat succesul Planului de acţiuni.

Andrei Isac a evidenţiat faptul că priorităţile, stabilirea obiectivelor şi paşii de implementare care s-au

elaborat încă în 2008-2009 de grupul de lucru interministerial, însoţit de Proiect, toate pot fi găsite în

documentul deja adoptat.

20

Din perspectiva UfU Planul de acţiuni adoptat este un rezultat bun, chiar dacă la anumite puncte,

cum ar fi de ex. conceptul Centrului Aarhus, posibil că s-ar fi dorit să se dea prioritare altor soluţii.

Aici, Guvernul Republicii Moldova a decis în favoarea centrelor strâns legate de Ministerul mediului,

ceea ce ar conferi avantajul că rezultatele căpătate de Centru ar fi poate mult mai repede percepute

de Ministerul mediului decât în cazul când s-ar fi ales o formă de organizaţie condusă de un ONG

independent. Şi invers, soluţia ca Centrul Aarhus să se bazeze pe un ONG ar fi conferit acestuia mai

multă independenţă. Exceptând acest lucru, UfU vede adoptarea Planului de acţiuni ca un pas

important care deja neapărat trebuie să fie urmat de implementare lui. Aici pronosticurile se dau cu

greu şi este importantă o observare continuă din partea tuturor actorilor ai Convenţiei de la Aarhus

(actorii statului în Republica Moldova, ONG-urile precum şi ACCC şi următoarea Conferinţa părţilor)

 Anexa D4 Prezentare ppt Andrei Isac

Dr. Rodica Iordanov (avocată cu specializare în dreptul mediului, ONG-urile EcoContact şi

Milieukontakt International). În privinţa actualei proceduri de pregătire a regulamentelor legislative,

care este de asemenea o parte a Planului de acţiuni, doamna Iordanov a aprofundat relatările lui

Andrei Isac referitoare la proiectul de lege pentru Legea protecţiei mediului şi pentru cel al Legii

despre evaluarea impactului asupra mediului. Reieşind din situaţia încă valabilă la moment, conform

căreia cerinţele Convenţiei de la Aarhus sunt incluse numai parţial în diferite legi , ea a explicat în

mod aprofundat modificările prevăzute pentru facilitarea accesului la informaţia de mediu,

participării cetăţenilor şi accesului la justiţie.

 Anexa D5 Prezentare ppt Rodica Iordanov

Ilya Trombitsky, în discursul său s-a referit mai amănunţit la proiectul de lege privind dreptul de

acces la informaţia de mediu şi a arătat că legea generală existentă până acum privind accesul

cetăţenilor la informaţia de mediu nu corespunde nici Convenţiei de la Aarhus nici directivei12 Uniunii

Europene. În privinţa stării actuale a proiectului el a explicat în special punctele „cheltuielile accesului

la informaţie“, unde a dat o importanţă deosebită cerinţelor pentru furnizarea informaţiei on-line. El

a ilustrat necesitatea accesului la informaţie prin prisma exemplului de refuz a informaţiilor necesare

în cazul Agenţiei silvice de stat Modlsilva, care a servit drept bază în reclamaţia încheiată cu succes a

Eco-TIRAS-ului către ACCC.

 Anexa D6 Prezentare ppt Ilya Trombitsky

În discuţia de încheiere, reprezentanţi din mai multe ţări au raportat despre situaţia din ţările lor. În

special la critica lui Ilya Trombitsky, că adoptarea Planului de acţiuni s-a lăsat aşteptată până în pragul

conferinţei, mulţi participanţi au fost de acord şi au dat din cap în semn de aprobare.

12

 Directiva 2003/4/EG a Parlamentului European şi a Consiliului privind accesul publicului la informaţia de

mediu, ABl. EU Nr. L 41 din 14.02.2003, p. 26ff., http://eur-

lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2003:041:0026:0032:DE:PDF.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2003:041:0026:0032:DE:PDF
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2003:041:0026:0032:DE:PDF

21

C Rezultatele proiectului

În prezentarea măsurilor şi activităţilor de la B1 până la B7 a fost expus detaliat cum au decurs

anumite etape ale Proiectului. Pe lângă aceasta, deja au fost numite şi rezultatele măsurilor

întreprinse. În consecinţă, tabela de mai jos prezintă o confruntare schematică a rezultatelor

Proiectului, cele scontate, vizavi de cele obţinute:

Activitate/Măsură Rezultatele scontate Rezultatele obţinute

Planul de acţiuni Elaborarea unui Plan de acţiuni

detaliat privind implementarea în

Republica Moldova a Convenţiei de

la Aarhus cu nevoile de

implementare concrete şi atribuirea

responsabilităţilor

Planul de acţiuni cu puncte de

reper concrete şi verificabile

privind implementarea în

Republica Moldova a

Convenţiei de la Aarhus a fost

adoptat la 22 iunie 2011 de

către Guvernul Republicii

Moldova.

Modificările legislative Elaborarea modificărilor legislative

pentru completarea legilor

existente, respectiv pregătirea unor

prevederi absolut noi în domeniul

Convenţiei de la Aarhus în Republica

Moldova.

Pentru doi piloni ai Convenţiei

de la Aarhus s-au elaborat

proiecte de lege, care au fost

coordonate cu Ministerul

mediului al Republicii Moldova

Supravegherea

procedurilor de judecată

Desfăşurarea procedurilor

participative cu autorităţile, care

pot servi drept exemplu şi evaluarea

experienţei căpătate în urma

acestora pentru îmbunătăţirea

participării publicului la protecţia

mediului în Republica Moldova

Au fost supravegheate două

litigii de admonestare a lipsei

de participare a publicului în

luarea deciziilor: unul în cadrul

procedurii de aprobare a

construcţiei unei staţii de

incinerare a deşeurilor; altul în

cadrul pregătirii actelor

normative pentru modificarea

legii vânatului.

Vizita de studiu Vizită de studiu în Germania privind

implementarea Convenţiei de la

Aarhus pentru actorii relevanţi

Vizita de studiu în Germania a

fost realizată în perioada 8-11

noiembrie 2010.

1. Elaborarea unui Plan de acţiuni coordonat

Adoptarea de către Guvernul Republicii Moldova, la 22 iunie 2011, a Planului de acţiuni reprezintă un

mare succes în străduinţa de a acorda, în anul care vine, mai multă valoare obiectivelor Convenţiei de

la Aarhus în Republica Moldova. Prin descrierea obiectivelor şi repartizarea măsurilor

22

corespunzătoare a fost creat un instrument, care face ca progresul în implementarea în Republica

Moldova a Convenţiei de la Aarhus să poată fi verificat şi de ONG-uri.

2. Dezvoltarea instrumentelor legislative pentru îmbunătăţirea implementării Convenţiei de la

Aarhus

Pentru doi piloni ai Convenţiei de la Aarhus, accesul la informaţia de mediu şi participarea publicului

au fost, din perspectiva ONG-urilor, elaborate propuneri de lege pentru fiecare pilon în parte, care

mai apoi au fost analizate în timpul consultaţiilor din cadrul grupului de lucru interministerial.

Propunerile NGO-urilor au fost ca un impuls dat părţii ministeriale. Multe propuneri ale NGO-urilor

au fost admise în proiectele oficiale de lege. Referitor la accesul la justiţie în problemele de mediu, al

3-lea pilon al Convenţiei de la Aarhus, reglementările ce existau deja în Republica Moldova, au fost

apreciate ca fiind suficiente, astfel încât pentru acest pilon nu a fost elaborată nici o propunere de

lege.

3. Supravegherea a două litigii privind participarea publicului

Două proceduri care exemplifică admonestarea participării insuficiente a publicului au arătat, că în

practică, abordarea problemelor de protecţie a mediului nu este de la sine înţeleasă, ci dimpotrivă

participarea trebuie cerută, iar în cazurile suspecte ea trebuie cerută chiar şi prin instanţă. Atât la

construcţia unei staţii de incinerare a deşeurilor cât şi la procedura de pregătire a actelor legislative

în vederea modificării legii vânatului, drepturile formale ale populaţie precum şi ale ONG-urilor au

fost admise, însă interesele de litigiu nu au fost total eliminate. În cazul construcţiei staţiei de

incinerare a gunoiului aceasta a dus la un proces de judecată.

4. Vizita de studiu în Germania

În timpul vizitei de studiu, reprezentanţii Ministerului mediului al Republicii Moldova precum şi

reprezentanţii ONG-urilor care luau parte la această vizită, au putut să se informeze în opt instituţii

germane despre situaţia implementării în Germania a Convenţiei de la Aarhus precum şi să facă

cunoştinţă cu modul de cooperare dintre administraţie şi ONG-uri.

5. Alte rezultate

Un alt rezultat al Proiectului este că activitatea în comun în cadrul grupului de lucru a fost pentru

Republica Moldova un prim exemplu al unui proces constructiv de cooperare între administraţie şi

ONG-uri

La Side Event-ul din cadrul Conferinţei Părţilor nu s-a reuşit însă câştigarea unui potenţial finanţator

pentru Centrul Aarhus în Republica Moldova. Contrar aşteptărilor, în cadrul Side Event-ului nu s-au

cristalizat posibilităţi de stabilire a unor contacte în acest sens, deoarece la Side Event-ul din cadrul

Conferinţei Părţilor la Chişinău nu au fost prezenţi nici reprezentanţi ai fundaţiilor străine şi nici ai

organizaţiilor cu putere de susţinere financiară (UE, state separate ş.a.)

23

D Evaluarea

Formarea guvernului şi cooperarea interministerială

Situaţia neclară în care se afla Guvernul şi care domina în timpul de derulare a Proiectului a

intensificat stagnarea politică ce dura în Republica Moldova de mai mulţi ani. În pofida muncii

comune a diferitor colaboratori ai ministerelor în cadrul grupului de lucru interministerial, situaţia

politică a dus totuşi la faptul, că rezultatele grupului de lucru, parţial, îşi croiau foarte lent drumul

spre procesul politic de luare a deciziilor, în măsura în care acesta între-timp nu se pomenea într-un

impas. Acest fapt desigur că nu minimalizează rezultatele grupului de lucru, dar a tergiversat simţitor

succesul Proiectului.

Situaţia politică complicată s-a făcut mai mult sau mai puţin înţeleasă şi în timpul Conferinţei Părţilor:

când diferiţi participanţi la Conferinţă, moldoveni, declaraseră că spectacolul folcloric de deschidere

a Conferinţei a arătat unilateral tradiţia „românească“ a Republicii Moldova şi a umbrit astfel în mod

„ofensiv“ bogata tradiţie multietnică. Tot din "motive politice" s-a decis să nu se invite preşedinţii

Conferinţei Părţilor la recepţia oficială a ţării gazdă. În timpul pregătirii Side Event-ului nostru între-

timp a apărut posibilitatea, ca reprezentanţii Ministerului mediului să prezinte Planul de acţiuni în

cadrul prezentării Proiectului, fapt care nu a fost luat în considerare fără a se mai negocia asupra

acestei posibilităţi. Mai apoi, pe agendă era indicată o prezentare despre progresele Republicii

Moldova în vederea implementării Convenţiei de la Aarhus, prezentare care a creat o confuzie

deoarece ministrul responsabil de această prezentare nu a mai apărut din cauza unei deplasări în

Bruxelles.

Discuţii de evaluare cu participanţii grupului de lucru

Pentru evaluarea proiectului Michael Zschiesche a purtat în cadrul Convenţiei Părţilor discuţii de

evaluare cu participanţii şi participantele grupului de lucru, atât pe cât aceste au fost posibile.

Aceasta nu a fost posibil în cazul ambilor colaboratori ai ministerului Inga Podoroghin şi Ion Sorchica,

care între timp schimbaseră secţiunea la care au participat.

Pavel Zamfir, Directorul Centrului Public de Avocatură Ecologistă Eco-Lex, un ONG moldovenesc

El a ţinut să se înţeleagă, că în Republica Moldova, doar cu ajutorul supravegherii străine se pot

înregistra progrese în domeniul participării. Însăşi Proiectul a contribuit, după părerea sa, la o

procedură transparentă. Deşi întotdeauna este loc de mai bine, totuşi comunicarea directă cu

responsabilii din minister a avut loc.

Dr. Rodica Iordanov, avocată cu specializare în dreptul mediului, ONG-urile EcoContact şi

Milieukontakt International

Ea a dat o evaluare asemănătoare cu cea a domnului Pavel Zamfir. În afară de aceasta, a menţionat

că ideea creării unui Centru Aarhus este o idee bună şi că ea va fi folosită în Republica Moldova.

Fundamentul colaborării dintre NGO-uri şi Guvern, pus în cadrul proiectului, ar putea servi drept

model pentru cooperarea în Centrul Aarhus.

24

Andrei Isac, fostul manager al Regional Environmental Centre Moldova/UNDP Moldova Project

Andrei Isac a remarcat că în Republica Moldova - în special în capitala sa, Chişinău – sunt o mână de

experţi dedicaţi, ce activează de partea ONG-urilor, dar că la ţară, cu certitudine încă nu se ştie

despre obiectivele Convenţiei de la Aarhus. Prezentul Proiect a însemnat, după părerea lui, un prim

aport la o democraţie şi transparenţă mai bună în protecţia mediului din Republica Moldova.

Ilya Trombitsky, Eco-TIRAS

Ilya Trombitsky a apreciat, că Proiectul a implementat măsuri bine chibzuite şi astfel, prin relativ

puţini bani a putut oferi contribuţii eficiente. Crearea unor noi premize legislative şi de asemenea şi

implementarea Planului de acţiuni sunt pentru Republica Moldova noi provocări pentru următorii

ani. Proiectul a făcut posibili aceşti paşi. Prin aceasta s-a mişcat ceva. Aceasta este bine.

Rodion Bajureanu, vice-ministrul mediului

Ca şi în statement-ul său de la Side Event, domnul Bajureanu a subliniat, că datorită Proiectului a fost

dezvoltată interacţiunea dintre autorităţi şi ONG-uri. Proiectul a creat încredere, ceea ce s-a răsfrânt

pozitiv asupra cooperării dintre Ministerul mediului şi populaţia în general în Republica Moldova. El

speră că Germania va putea susţine crearea Centrului Aarhus şi şi-ar dori o continuitate durabilă în

cooperarea cu Ministerul german al mediului. El a apreciat Proiectul ca fiind unul de succes.

Evaluarea din partea UfU

Din perspectiva UfU, prezentul Proiect a profitat enorm de profesionalismul înalt al partenerului de

proiect Eco-TIRAS, profesionalism care, nu în ultimul rând, se oglindeşte prin faptul că o organizaţie

atât de mică a reuşit să convingă ACCC de încălcări ale Convenţiei în cazul Moldsilva.

Având în vedere situaţia politică confuză în care se află Republica Moldova la moment, rezultatele-

cheie ale proiectului

- Planul de acţiuni Aarhus care a fost elaborat adecvat şi adoptat în timpul de desfăşurare al

Proiectului

- proiectele de lege elaborate adecvat şi incluse în Planul de acţiuni Aarhus

abia dacă pot fi apreciate la înalta lor valoare.

S-a dovedit a fi foarte complicat că situaţia politică în Republica Moldova este încă fragilă. Aceasta a

dus la aceea că – în cazul tuturor progreselor – întotdeauna trebuie de aşteptat şi la regrese

semnificative.

Ambele exemple privind procedura de participare au arătat provocările participării publicului în

Republica Moldova, dar şi cât de esenţială este activitatea ONG-urilor în acest domeniu. Prin

procesele de lucru bine structurate şi moderate în elaborarea conceptului pentru Planul de acţiuni şi

prin proiectele de lege această activitate a putut susţine Proiectul în mod determinant. Organizarea

Side Event-ului în cadrul Conferinţei Părţilor a oferit imensului proces de dezvoltare şi rezultatelor

Proiectului o platformă excelentă.

25

Contribuţia Proiectului la apariţia şi conţinutul Planului de acţiuni poate fi apreciată ca fiind una

foarte importantă. (Pentru evaluările participanţilor vezi punctul D precum şi evaluarea vice-

ministrului mediului moldovean la punctul B7). Mai mult de atât, partenerii Proiectului au insistat cu

succes, ca şi celelalte ministere să fie implicate în elaborarea propunerilor pentru implementarea

Convenţiei de la Aarhus în cadrul grupului de lucru. Astfel Proiectul a contribuit, în mod relevant, la

crearea unui comitet de lucru ai cărui membri cuprindea atât actori relevanţi pentru procesul

decizional cât şi actori experimentaţi şi profesionişti.

Prin întrunirea sa, acest comitet de lucru a obţinut un rezultat calitativ, cum abia dacă ar fi putut să-l

obţină în alt mod. Întrunirile de lucru regulate, cu participarea partenerului de Proiect german au

contribuit esenţial la promovarea procesului de creare a Planului de acţiuni, ceea ce este valabil, în

mod sigur, în cea mai mare parte în cazul vizitei de studiu în Germania.

UfU a însoţit discuţiile, a făcut comentarii şi evaluări precum şi a prezentat potenţiale abordări

legislativ-tehnice şi juridico-teoretice şi a structurat desfăşurarea Proiectului. Prezenţa regulată a UfU

a conferit procesului un cadru formal, care a simplificat esenţial susţinerea şi a sporit în mod deosebit

procesul în relevanţa sa şi în perspectiva participanţilor moldoveni.

Berlin, octombrie 2011

