

 CONSILIUL LOCAL TOHATIN
PRIMĂRIA COMUNEI TOHATIN BCI

BUSINES S CO NSUL TING

INSTITUTE

STRATEGIA DE DEZVOLTARE
SOCIAL-ECONOMICĂ

ELABORATĂ ÎN CADRUL PROIECTULUI „DEZVOLTAREA BUSINESSULUI RURAL”

CU SPRIJINUL USAID ŞI PROIECTULUI BIZPRO-MOLDOVA

COMUNA TOHATIN, 2004

 2

AUTORI

COMITETUL STRATEGIC LOCAL

Sergiu Cebotaru Primarul c. Tohatin

Natalia Braghiş Secretarul Consiliului Local

Elena Ciobanu Contabil-şef al Primăriei

Talmazeanu Lucia Director, gimnaziul nr. 74

Angleta Şulepov Director-adjunct, gimnaziul nr. 74

Mihai Cebotari Inginer cadastral

Svetlana Vozian Profesoare, gimnaziul nr. 74

Iulia Păun Perceptor fiscal

Valentina Braghiş Profesoare, gimnaziul nr. 74

Nina Ciudin Profesoare, gimnaziul nr. 74

Ion Iosop Consilier

ECHIPA DE CONSULTANŢI

Mihai Roşcovan Coordonator de proiect

Veaceslav Bulat BCI, expert în administraţia locală

Aurelia Brăguţa ANTiM, expert în economie

Corneliu Candeba ADDR „Echilibru”, expert în economie şi finanţe

 3

CUPRINS

INTRODUCERE .. 4

DATE GENERALE DESPRE COMUNĂ .. 5

SCURT ISTORIC .. 6

SUMAR EXECUTIV .. 7

CAPITOLUL I. ANALIZA DIAGNOSTIC .. 8

1 POTENŢIALUL SOCIO-UMAN ... 8

1.1 Resursele umane ... 8

1.2 Infrastructura socială ...10
1.3 Infrastructura tehnico-edilitară..12

1.4 Concluzii ..13

2 ECONOMIA LOCALĂ ... 14

2.1 Potenţialul de afaceri ...14
2.2 Sectorul agricol ...16

2.3 Servicii...17
2.4 Concluzii ..18

3 STAREA MEDIULUI AMBIANT .. 19

3.1 Resurse naturale ..19
3.2 Factori de poluare a mediului ..19

3.3 Concluzii ..20

4 CAPACITATEA INSTITUŢIONALĂ ... 21

4.1 Cadrul instituţional...21
4.2 Societate civilă ...22

4.3 Finanţe publice ...22
4.4 Concluzii ..26

CAPITOLUL II. STRATEGIA DE DEZVOLTARE ... 27

5 CADRUL GENERAL ... 27

5.1 Probleme strategice..27

5.2 Viziunea ..27
5.3 Misiunea ...28

5.4 Direcţii strategice..28
5.5 Obiective ..28

5.6 Valorile strategiei ..28

6 COMPONENTELE STRATEGIEI ... 29

6.1 Crearea unui mediu atractiv dezvoltării afacerilor ..29
6.2 Păstrarea şi dezvoltarea potenţialului uman ...30

6.3 Protecţia şi îmbunătăţirea calităţii mediului ..31
6.4 Creşterea gradului de colaborare între APL, societatea civilă şi cetăţeni31

7 IMPLEMENTAREA ŞI MONITORIZAREA STRATEGIEI ... 32

7.1 Etape de implementare ...32
7.2 Mecanismul de monitorizare ...32

7.3 Riscuri şi impedimente de implementare ..34

8 PLANUL DE ACŢIUNI ... 35

OPORTUNITĂŢI DE AFACERI ... 39

 4

Introducere

Strategia de dezvoltare social-economică a comunei Tohatin reprezintă un document complex
realizat în cadrul proiectului „Dezvoltarea businessului rural” finanţat de Agenţia Statelor Unite

ale Americii pentru Dezvoltare Internaţională (USAID), implementat prin intermediul
Proiectului BIZPRO Moldova. Scopul proiectului este efectuarea unei analize complexe a situaţiei

actuale de dezvoltare a comunei Tohatin, elaborarea strategiei de dezvoltare a comunităţii cu
evidenţierea celor mai bune perspective de afaceri, şi oferirea asistenţei potenţialilor antreprenori

în dezvoltarea noilor afaceri care să servească ca bază pentru revitalizarea şi dezvoltarea economiei
locale.

Strategia de dezvoltare a fost elaborată de Comitetului Strategic Local (CSL) creat la etapa iniţială a

proiectului cu asistenţa din partea echipei de consultanţi ai Institutului de Cercetări şi Consultanţă în
Management „Business Consulting Institute” în colaborare cu Asociaţia Naţională a Tinerilor

Manageri „ANTiM” şi Agenţia de Dezvoltare Durabilă Rurală „Echilibru” în baza Studiului
Diagnostic. Studiul diagnostic a evidenţiat situaţia curentă de dezvoltare a comunităţii şi s-a referit în

mod deosebit la diagnosticarea stării resurselor naturale, resurselor financiare, situaţiei demografice,
infrastructurii sociale şi de afaceri precum şi a activităţilor autorităţilor publice locale.

Beneficiarii Strategiei de dezvoltare sunt: comunitatea, autorităţile publice locale, proiectul

BIZPRO Moldova, precum şi persoanele interesate în dezvoltarea locală. Elaborarea strategiei a
fost efectuată în cadrul a patru seminare-atelier în urma cărora au fost determinate: (i) viziunea şi

direcţiile strategice; (ii) obiectivele de dezvoltare pentru realizează direcţiilor strategice; (iii)
elaborarea Planului de acţiuni privind implementarea strategiei; (iv) stabilirea cadrului

instituţional şi a mecanismelor de evaluare şi monitorizare.

Strategia de dezvoltare social-economică include patru compartimente ale Analizei Diagnostic: (i)
potenţialul socio-uman; (ii) economia locală; (iii) starea mediului ambiant; (iv) administraţia publică

locală; şi patru compartimente ale strategiei: (i) cadrul general; (ii) componentele strategiei; (iii)
implementarea şi monitorizarea strategiei; (iv) planul de acţiuni. Ultimul compartiment al

strategiei include oportunităţile de iniţiere şi dezvoltare a unor afaceri de succes. Strategia de
dezvoltare va sta la baza activităţii autorităţilor publice locale şi comunităţii în viitorii cinci ani în

scopul dezvoltării economice locale şi îmbunătăţirii calităţii vieţii.

 5

Date generale despre comună

Denumirea: Tohatin

Anul fondării: 18 iulie 1800
Poziţia geografică: 47º00' latitudine nordică şi 28º53' longitudine estică. Comuna Tohatin

este situată în Câmpia Terasată a Nistrului Inferior la 7 km est de
municipiul Chişinău

Componenţa
administrativ-teritorială:

În componenţa comunei intră satele Tohatin, Buneţi şi Cheltuitori

Suprafaţa totală: 1519 ha
Numărul de locuitori: 2304 locuitori (la 01.09.2003)

Densitatea populaţiei: 153 locuitori/ 1 km2
Reţeaua stradală: 20 străzi cu lungimea totală de 19 km

Adresa juridică a
Primăriei:

str. M. Eminescu, nr. 24, c. Tohatin, municipiul Chişinău, Republica
Moldova, MD-2098, Tel. + (373 22) 387 238, 387 236

Primarul comunei: Sergiu Cebotaru

 6

Scurt istoric

Izvoarele istorice sunt foarte contradictorii referitor la primele documente ce atestă existenţa

localităţii. Conform Enciclopediei Moldoveneşti, primul document care atestă satul Tohatin datează
din 1517. Dicţionarele Statistice ale Basarabiei îl atestă în 1822 şi 18 iulie 1800. Legende despre

fondarea satului de asemenea sunt multe. Conform uneia din ele pe locul satului Tohatin îşi avea
moşia un boier cu aceleaşi nume de familie. Conform altor, pe aceste locuri erau amplasate mai

multe manufacturi de prelucrare a dohotului, iar de la denumirea lucrătorilor (Dohotari – Dohatin –
Tohatin) s-ar fi tras denumirea localităţii. Localitatea s-a dezvoltat încet incluzând chiar de la început

şi s. Cheltuitori, iar începând cu 1901 şi satul Buneţi.

Satul Buneţi a fost întemeiat în anul 1901 de către câteva familii de ucraineni şi români strămutaţi în
părţile Chişinăiului de la Hotin, conform politicii ţariste ruseşti. Satul s-a dezvoltat neuniform. În

1969 satul a avut cei mai mulţi locuitori – 237. Numărul lor s-a micşorat treptat ajungâng în 1984 la
83 locuitori. Conform directivei organelor administrative sovietice satul a fost declarat „sat fără

perspectivă”.

Satul Cheltuitori a fost creat în anul 1800 de trei familii de ciobani din suburbia Chişinăului. Două
din aceste familii erau a lui Gheorghe şi Ion Cheltuitoru. În 1884-85 satul avea 14 case şi 60 locuitori.

Chiar de la începuturi se dezvoltă în componenţa administrativă a comunei Tohatin.

În 1923, în comună a fost deschisă Instituţia românească „Casa Noastră” care a împroprietărit cu
pământ cei 131 ţărani. Administraţia sovietică a găsit în comună peste 700 locuitori. După al doilea

război mondial au urmat deportările care s-au răsfrânt şi asupra a 20 familii din comună. În 1949 este
creată o gospodărie colectivă, transformată apoi în sovhozul fabrică „Valea Trandafirilor” specializat

în cultivarea şi prelucrarea plantelor aromatice şi etero-uleioase. În 1997 sovhozul s-a destrămat, în
scurt timp fiind creată cooperativa agricolă „Conopida”. Cooperativa este specializată în

legumicultură, pomicultura şi cultivarea cerealierelor.

În prezent, comuna are 2304 locuitori. Pe teritoriul comunei activează cca. 100 subiecţi ai
antreprenoriatului. Comuna dispune de o grădiniţă de copii, un gimnaziu, două puncte medicale, o

casă de cultură, o bibliotecă publică, 10 unităţi comerciale, 26 fântâni, o casă de deservire socială şi
peste 870 gospodării.

 7

Sumar executiv

Comuna Tohatin este o suburbie a municipiului Chişinău în componenţa căreia intră trei sate Tohatin,

Cheltuitori şi Buneţi. În comparaţie cu alte localităţi din suburbie, Tohatin este o comunitate dintre cele
mai mici, având o pondere nesemnificativă în viaţa municipiului. Aşezarea geografică pe magistrala

Chişinău – Vadul lui Vodă – Poltava creează un şir de oportunităţi pentru dezvoltarea micilor
întreprinderi. De asemenea, apropierea de municipiu îi creează avantaje facilitând accesul la infrastructura

de comunicaţii, piaţă şi serviciile sociale. Totodată, accesul la aceste facilităţi a condiţionat delăsarea
infrastructurii sociale locale, nedezvoltarea economiei locale, indiferenţa locuitorilor faţă de viitorul

comunei.

Potenţialul uman al comunei constituie 2304 locuitori, din care marea majoritate 69,2% o reprezintă

populaţia aptă de muncă. Numărul populaţiei comunei este constant fiind cauzat de echilibru stabilit în
mişcarea naturală şi mecanică a populaţiei. Majoritatea populaţiei îşi are locul de muncă în oraş.

Infrastructura socială este reprezentată de o grădiniţă, un gimnaziu, două puncte medicale, două
stadioane, un cămin cultural, o bibliotecă publică. Majoritatea edificiilor publice au fost construite în

perioada anilor 70 şi necesită reparaţii şi renovări.

Analiza dezvoltării economice locale denotă un nivel mediu de dezvoltare. Localitatea are unele

oportunităţi, care nu sunt explorate la maxim, cea mai mare oportunitate fiind amplasarea lângă o piaţa de
desfacere mare. În localitate activează circa o sută subiecţi ai antreprenoriatului cu diverse forme de

proprietate şi genuri de activitate. Numai 24,6% din populaţia locală este antrenată în cadrul
întreprinderilor care activează pe teritoriul comunei. Din suprafaţa totală a fondului funciar 53% este

ocupată de terenuri arabile. Principalele produse agricole care se produc în localitate sunt grâul,
porumbul, floarea soarelui. Începând cu anul 2000 în localitate cu se mai efectuează prelucrarea

industrială a producţiei

Infrastructura tehnico-edilitară este slab dezvoltată deşi există oportunităţi reale de dezvoltare

prin vastele spaţii existente care sunt neutilizate. Comuna dispune de 19 km de drumuri locale, care
sunt în stare nesatisfăcătoare. Localităţile comunei sunt asigurate cu gaze naturale în proporţie de

56%. Doar 98 la sută din locuitori sunt conectaţi la reţeaua de energie electrică. Comuna se bucură
de un înalt nivel de telefonizare şi acces la căile de comunicaţii naţionale.

Starea mediului ambiant al comunei este relativ bună. Comuna nu dispune de resurse naturale
acvatice, forestiere, subpământene bogate. Mediul ambiant este în general poluat de sursele de

poluare amplasate în oraş, mijloacele de transport şi gunoiştile neautorizate.

Capacitatea instituţională este afectată de reducerea drastică a serviciilor publice, lipsa structurilor

societăţii civile, pasivitatea civică şi implicarea slabă a cetăţenilor în gestionarea treburilor publice.
Administraţia dispune de un personal competent şi cu o bogată experienţă de lucru, care în 2003 a fost

nevoit să se elibereze din cauza contrareformei administrative. În anul 2002 bugetul executat al
comunei a constituit, la capitolul venituri - 817,9 mii lei şi 808,4 mii lei la capitolul cheltuieli.

Veniturile bugetare au la bază transferurile – 69%, principala grupă de cheltuieli - 73% - sunt
cheltuielile pentru învăţământ.

Strategia de dezvoltare social-economică include totalitatea activităţilor ce vizează orientarea
eforturilor autorităţilor administraţiei publice, comunităţii de afaceri şi locuitorilor comunei spre

realizarea unei comunităţi prospere cu potenţial şi condiţii atractive pentru dezvoltarea economică şi
infrastructură adecvată asigurării serviciilor sociale de calitate., În acest scop sunt stabilite patru direcţii

strategice: (i) crearea unui mediu favorabil dezvoltării afacerilor; (ii) păstrarea şi dezvoltarea
potenţialului uman, (iii) protecţia şi îmbunătăţirea calităţii mediului şi (iv) creşterea gradului de

colaborare între APL: societate civilă şi cetăţeni, 14 obiective specifice şi peste 80 acţiuni. De asemenea,
sunt determinate zece oportunităţi de afaceri potenţialii antreprenori urmând să beneficieze de

asistenţă în implementarea şi dezvoltarea lor.

 8

Capitolul I. Analiza Diagnostic

1 Potenţialul socio-uman

1.1 Resursele umane

La 1 ianuarie 2003 populaţia comunei Tohatin alcătuia 2304 locuitori, ceea ce constituia circa

3,5% din populaţia totală rurală a municipiului Chişinău. Densitatea medie a populaţiei în

localitate este 153 locuitori/km
2

sau cu 26 persoane mai mare decât media pe republică. Conform

acestui indicator comuna Tohatin depăşeşte dintre localităţile care fac parte din componenţa

municipiului Chişinău, doar comuna Cruzeşti şi satul Coloniţa.

Analizând evoluţia efectivului populaţiei pe parcursul ultimilor patru ani, se observă o creştere

nesemnificativă a acestuia cu 5 persoane, cauzat de factorul migrator.

Tabelul 1-1 Dinamica populaţiei, persoane

Localităţi 01.01.2000 01.01.2001 01.01.2002 01.01.2003

Tohatin 2034 2044 2047 2049

Cheltuitori 196 190 192 200

Buneţi 68 66 62 55

Total 2298 2300 2301 2304

Sursa: Primăria c. Tohatin

Natalitatea în anul 2002 a fost de 26 persoane şi se află într-un proces de creştere în perioada

analizată. În aceiaşi perioadă este în creştere şi numărul de decese. Dacă în perioada anilor 1999-

2001 natalitatea depăşea mortalitatea, în 2002 s-a înregistrat un proces invers. Această tendinţă

se manifestă şi pe parcursului anului 2003. Reieşind din resursele şi oportunităţile de care

dispune comuna, pentru viitorul apropiat se preconizează o creştere a numărului populaţiei.

Tabelul 1-2 Mişcarea naturală a populaţiei

Perioada Născuţi Decedaţi Sporul
natural

Nr. persoanelor
venite

Nr. persoanelor
plecate

1999 22 17 5 57 3

2000 24 21 3 9 10

2001 23 20 3 4 6

2002 26 27 -1 23 19
Total 1999-2002 95 85 10 93 38

Sursa: Primăria c. Tohatin

Datele tabelului de mai sus denotă că, pe parcursul perioadei analizate numărul populaţiei s-a

păstrat constant. Deşi, conform datelor se observă o creştere, datorită creşterii numărului

persoanelor plecate peste hotare în căutarea unui loc de muncă, numărului populaţiei prezente şi

stabile se menţine constant. Conform datelor furnizate de Primăria comunei la 01.09.2001 din

comună erau plecate oficial şi neoficial 150 persoane, inclusiv 93 peste hotare. Dintre aceştea 25

în Rusia, 24 în Italia, 9 în Portugalia, 6 în Turcia, câte 5 în Israel şi Grecia. La 01.08.2003 din

comună erau plecate temporar 224 persoane sau circa 9,7% din numărul total al populaţiei. De

aceea migraţia constituie factorul principal al menţinerii şi creşterii numărului populaţiei.

Structura pe genuri a populaţiei comunei se caracterizează printr-o prevalare a genului feminin

faţă de cel masculin (52,4% faţă de 47,6%), situaţie caracteristică pentru populaţia întregii

republici (52,1% femei faţă de 47,9% bărbaţi la 01.01.2001). Pe parcursul perioadei analizate

 9

populaţia masculină a înregistrat o diminuare cu 11 persoane, cea de gen feminin crescând cu 17

persoane.

Tabelul 1-3 Efectivul populaţiei după gen, persoane

 01.01.2000 01.01.2001 01.01.2002 01.01.2003
Modificarea absolută,

(2003/2000)

Total, inclusiv: 2298 2300 2301 2304 5

feminină 1190 1208 1202 1207 17

masculină 1108 1092 1099 1097 -11

Sursa: Primăria c. Tohatin

Structura populaţiei după categoriile de vârstă este dominată de populaţia aptă de muncă (cu

vârsta cuprinsă între 15-(56) 61 ani) care constituie 1594 locuitori sau 69,2 la sută din numărul

total al locuitorilor comunei.

Tabelul 1-4 Structura populaţiei pe grupe de vârstă, anul 2003, persoane

Grupe de vârstă Feminin Masculin Total %, Bărbaţi

0-6 ani 27 25 52 48,1%

3-6 ani 56 60 116 51,7%

7-14 ani 165 179 344 52,0%

15-16 ani 52 40 92 43,5%

17-56 (61 ani) 776 726 1502 48,3%

57 (62) ani şi peste 131 67 198 33,8%

Total 1207 1097 2304 47,6%

Sursa: Primăria s. Tohatin

Figura 1-1

Structura populaюiei dupг vвrstг , %

4,0%

65,2%

2,3% 5,0%

14,9%

8,6%

0-6 3-6 7-14

15-16 17-56 (61) 57 (62) si peste

Sursa: Primăria c. Tohatin

Analiza populaţiei după structura pe vârste denotă că:

 Populaţia aptă de muncă constituie marea majoritate – 69,2%

 Ponderea pensionarilor (8,6%) este mult mai mică decât media pe republică

 În perioada anilor 1985-1988 şi începând cu anul 2001 se observă a scădere bruscă a

natalităţii, ceea ce va conduce la probleme destul de grave în viitorul nu prea îndepărtat

dacă situaţia nu se va redresa.

 Se observă preponderenţa genului masculin, în special, până pe perioada de vârstă de la 3-

15 ani. La vârsta de după majorat numărul persoanelor de gen feminin este mai mare.

Numărul total al familiilor constituie 868. Mărimea medie a familiei este 2,6 persoane În anul 2002

au fost înregistrate 16 căsătorii cu 2 mai mult decât în anul 1999.

 10

După structura etnică a populaţiei, comuna este un sat plurietnic, populaţia românilor basarabeni

constituind 94,2% din total. Restul populaţiei este reprezentat etnic după cum urmează: ruşi – 64

(2,8%), ucraineni – 40 (1,7%), bulgari şi găgăuzi câte – 11 (0,4%) alţii – 20 (0,9%).

Majoritatea locuitorilor (peste 96%) sunt creştini ortodocşi. Pe teritoriul comunei activează alte

confesiuni religioase precum: cultul baptist, cultul adventist de ziua a 7-ea şi Martorii lui Iehova

care sunt nenumeroase. În satele din componenţa comunei nu activează nici o biserică. Doar în

satul Tohatin activează o biserică creştin-ortodoxă care îşi are sediul într-o clădire adaptată. De

obicei creştinii ortodocşi frecventează slujbele la biserica din s. Coloniţa.

1.2 Infrastructura socială

Comuna Tohatin a avut tradiţii frumoase în ceea ce priveşte educaţia copiilor, care menţin nivelul

moral şi spiritual al comunităţii în general, însă pe viitor riscă să piardă aceste tradiţii. Sistemul

educaţional existent în comună este reprezentat de următoarele niveluri:

 Preşcolar

 Primar

 Secundar (gimnazial).

Educaţia preşcolară se realizează în cadrul grădiniţei de copii nr. 223. Grădiniţa are o capacitate

de 160 locuri, este frecventată în prezent de circa 90 copii, capacitatea de utilizare fiind de 56%.

Corpul didactic al grădiniţei este constituit din 4 educatori şi 6 angajaţi, fiind suficient pentru

asigurarea bunei funcţionări a instituţiei. Starea tehnico-edilitară a grădiniţei este satisfăcătoare.

Edificiul grădiniţei a fost construit în 1982, dat în exploatare în 1986. Problemele principale ale

grădiniţei ţin de asigurarea cheltuielilor anuale de întreţinere şi dotări cu materiale didactice.

Educaţia primară şi secundară se realizează în cadrul gimnaziului nr. 74. Sediul gimnaziul a fost

dat în exploatare în 1993, având o capacitate de 464 locuri. Gimnaziul a obţinut statutul actual în

1998. În prezent gimnaziul este frecventat de 365 elevi, numărul lor fiind în descreştere. În cadrul

gimnaziului sunt angajaţi 18 cadre didactice, inclusiv 4 profesori care sunt atestaţi cu grad didactic

I. Problemele principale ale gimnaziului sunt:

 Reparaţia capitală a sălii sportive

 Renovarea sistemului de canalizare

 Dotarea gimnaziului cu o sală de calculatoare. În prezent în gimnaziu este doar un singur

calculator care este defectat şi este utilizat în calitate de material ilustrativ

 Reînnoirea mobilierului şcolar

 Completarea şi reînnoirea fondului de carte al bibliotecii

 Asigurarea cu materiale didactice.

Gradul de instruire al absolvenţilor gimnaziului este relativ înalt majoritatea absolvenţilor

preferând continuarea studiilor în licee şi colegii.

Tabelul 1-5 Continuarea studiilor după absolvirea ciclului gimnazial

Anul În cl. X şcoli/licee Şcoli polivalente Colegii În câmpul muncii Total

1999 14 12 4 5 35

2000 6 11 6 4 27

2001 10 12 7 3 32

2002 9 11 10 7 37

2003 9 18 9 6 42

Sursa: Administraţia gimnaziul nr. 74

 11

Educaţia extraşcolară se desfăşoară nesistematic, fiind cuprinsă doar în cadrul câtorva cercuri pe

interese care activează instabil, doar pe baze de entuziasm. În comună nu există un centru de

creaţie al copiilor ceea ce are impact negativ asupra organizării şi petrecerii timpului lor liber.

Pe teritoriul comunei activează două instituţii de ocrotire a sănătăţii: Punctul medical din

Tohatin şi Punctul medical din s. Cheltuitori. Primul a fost dat în exploatare în 1957 şi starea lui

tehnică este nesatisfăcătoare. Al doilea a fost construit în 1990 şi mai necesită lucrări de finisare.

În cadrul ambelor centre activează 2 medici şi patru surori medicale, inclusiv 1 din or. Chişinău.

În cadrul gimnaziului este amenajat un punct medical pentru situaţii de urgenţă. Media anuală a

vizitelor la medici este de circa 5 mii persoane. Între cazurile de morbiditate predomină

afecţiunile aparatului respiratoriu şi digestiv.

Tabelul 1-6 Morbiditatea populaţiei, persoane

Anul / maladii Tuberculoză Hepatită Boli ale aparatului digestiv

1999 3 2 4

2000 3 3 4

2001 2 4 7

2002 3 7 9

Sursa: Centrul de sănătate din s. Tohatin

În localitate nu sunt înregistraţi narcomani şi alcoolici. Pe teritoriul comunei nu există nici o

farmacie. Problemele principale ale punctelor medicale din comună ţin de starea tehnică

necorespunzătoare a edificiilor, amenajarea neadecvată, utilajul medical învechit moral şi fizic sau

lipsa aparatajului necesar precum şi dotarea insuficientă cu medicamente. Apropierea de oraşul

Chişinău nu creează însă probleme privind accesul la servicii medicale. Inaccesibilitatea

serviciilor medicale ţine de tendinţele generale manifestate în republică – costul medicamentelor

şi a serviciilor, sărăcia populaţiei etc.

Tendinţa generală de îmbătrânire a populaţiei pe întreaga republică se manifestă şi la Tohatin. În

următoarea perioadă de timp se aşteaptă o creşterea continuă a populaţiei în vârstă de pensionare

ceea ce a contribuit la creşterea cheltuielilor de asistenţă socială. Dacă în anul 1999 în comună

erau înregistraţi 187 pensionari în anul 2002 acest număr a crescut cu 9 persoane.

În comună există un număr mare de persoane invalizi – 116 persoane sau 5% din populaţie,

inclusiv 16 copii. În comună sunt 8 persoane singuratice. Numărul familiilor cu trei şi mai mulţi

copii este de 28. Deşi, pensiile au fost majorate cu circa 20%, mărimea medie a pensiei este de

numai 171 lei, ceea ce constituia la începutul anului 2003 circa 15% din coşul minim de consum.

Din aceste considerente pentru susţinerea păturilor social-vulnerabile de către primărie a fost

organizată acordarea unor ajutoare materiale. De exemplu, pentru aceste cheltuieli în anul 2002

au fost alocate din bugetul local trei mii lei sau 0,4% din bugetul local. Este evident că aceste

ajutoare sunt insuficiente, de aceea se mizează pe ajutoarele umanitare acordate de diferite

organizaţii donatoare din străinătate.

În comună există o Casă de cultură cu o suprafaţă de circa 200 m
2
 şi o capacitate de 300 locuri.

Edificiul a fost dat în exploatare în anul 1964 şi a fost reconstruit în 1986. Din lipsa resurselor

financiare pentru întreţinerea edificiului şi salarizarea personalului în incinta edificiului sunt

organizate doar dansuri pentru tineret. Sediul este gestionat de o singură persoană. Starea tehnică

a sediului este nesatisfăcătoare, lipsesc sistemele de încălzire, apeduct şi canalizare. Întreg spaţiul

edificiului este disponibil pentru acordarea în arendă şi demararea unor afaceri de succes. Lipsa

instituţiilor de cultură şi creaţie creează un vid al prezenţei unui centru social comunal. Astfel,

tineretul comunei este nevoit să-şi desfăşoare timpul liber în oraş.

 12

Manifestaţiile culturale se desfăşoară la aer liber. Este deja tradiţional desfăşurarea hramurilor

satelor. Comuna participă la manifestaţiile organizate de hramul oraşului cu standuri proprii.

Pentru cheltuielile culturale în anul 2002 au fost alocate circa 7 mii lei.

Pe teritoriul comunei nu s-au păstrat monumente de moştenire culturală sau naturale. De

asemenea, nu au fost înălţate monumente în amintirea unor evenimente istorice. În satele din

componenţa comunei nu există nici un muzeu al localităţilor. În incinta gimnaziului au fost

demarate activităţi de crearea a unei expoziţii–muzeu prin intermediul căreia vor fi prezentate

publicului file din istoria comunei, articole de meşteşugărit şi obiecte de artizanat create pe

teritoriul comunei în decursul ultimilor 80-100 ani.

În comună funcţionează o bibliotecă publică care dispune de circa 13800 volume. Fondul de

carte este însă în mare parte în limba rusă, doar 10 la sută fiind în limba de stat. Sediul bibliotecii

a fost dat în exploatare în 1961 şi nu corespunde cerinţelor tehnice pentru asemenea instituţii.

Personalul bibliotecii este constituit dintr-o singură persoană. Numărul mediu anual al abonaţilor

nu depăşeşte cifra de 500 persoane.

Comuna dispune de două stadioane, unul în centrul satului şi unul la gimnaziu. Ambele

stadioane dispun de condiţii minime pentru practicarea sportului. În comună activează clubul

sportiv de fotbal “Vizprem”, după denumirea sponsorului oficial. În cadrul clubului sunt

antrenaţi circa 30 fotbalişti. Echipa de fotbal cu aceiaşi denumire a fost fondată în anul 1991 şi

participă în campionatul municipal la fotbal având performanţe modeste.

În comună funcţionează Oficiul poştal nr. 98. Sediul oficiului a fost dat în exploatare în 1972 şi

necesită reparaţii capitale. Serviciile acordate de oficiu sunt satisfăcătoare şi reduc din

necesitatea de apelare la serviciile respective prestate de operatorii similari din oraş.

1.3 Infrastructura tehnico-edilitară

Comuna are în gestionare doar drumuri locale, care au o lungime de 19 km. Doar 3 km, ce leagă

centrul satului de magistrala Chişinău - Vadul lui Vodă sunt acoperite cu suprafaţă rigidă.

Celelalte sunt drumuri de ţară, care creează incomodităţi pentru pietoni şi mijloacele de transport.

Conform planului de dezvoltare social-economic al localităţii pentru perioada 2003-2005 sunt

preconizate asfaltarea a 2 km de drum de ţară şi reparaţia în variantă albă a 3 km de drum.

Instituţiile publice, blocurile locative etajate, agenţii economici şi locuitori comunei cu excepţia

locuitorilor din cartierul nou din s. Cheltuitori sunt conectaţi la reţeaua de alimentare cu energie

electrică, deservită de compania RE Chişinău. Liniile de energie electrică sunt întinse pe o

lungime de 40 km. Soluţionarea problemei conectării la energia electrică din s. Cheltuitori este

preconizată pentru începutul anului 2004. Alte probleme legate de acest domeniu ţin de

iluminarea stradală insuficientă, deconectările neavizate şi calitatea serviciilor prestate de

compania Union Fenosa.

Comuna dispune de o staţie telefonică cu o capacitate de 1000 linii, deservite de Direcţia

municipală de Telecomunicaţii Chişinău. Lungimea totală a liniilor telefonice constituie – 20 km.

La începutul anului 2003 în comună erau 800 posturi de telefon unite la reţeaua urbană de

telecomunicaţii. Gradul de telefonizare este de aproximativ 380 posturi de telefon la 1,000

locuitori, indicator superior numărului mediu de posturi telefonice la 1,000 locuitori în

municipiul Chişinău. Numărul posturilor de telefon a crescut în perioada 1999-2002 cu 200%.

Din localităţile din componenţa comunei s. Buneţi este practic netelefonizat. Comuna se află în

raza de acoperire a operatorilor de telefonie mobilă „Voxtel” şi „Moldcell”. Serviciile lor însă nu

corespund standardelor de calitate.

 13

Comuna este conectată la reţeaua centralizată de apeduct municipală. Circa 80% din gospodării

sunt conectate la apeduct. Pe teritoriul comunei sunt două fântâni arteziene care în prezent nu

funcţionează. În comună sunt 40 fântâni inclusiv 26 în gospodării. Calitatea apelor potabile, atât

din apeduct cât şi din fântâni este mult sub cerinţele sanitare.

Lungimea reţelei sistemului de canalizare al comunei este de circa 2 km. La sistemul de

canalizare sunt conectate doar blocurile locative. Instituţiile educaţionale (grădiniţa, gimnaziul şi

punctele medicale) nu sunt conectate la reţeaua de canalizare. Gospodăriile particulare dispun de

reţele autonome de canalizare. De obicei, deversările de deşeurile menajere se fac direct în râpele

de pe teritoriul comunei.

Sistemul de gazificare comunal cuprinde 500 gospodării (56,9% din total). În conformitate cu

planului de dezvoltare social-economic al localităţii pentru perioada 2003-2005 este preconizată

extinderea reţelei de gaz pentru 200 gospodării.

Aprovizionarea cu energie termică a locuitorilor comunei se efectuează individual. În satul

Tohatin funcţionează o cazangerie modernă, care are conectate cele 5 instituţii bugetare.

La 01.01.2003 fondul locativ al comunei constituia 52767 m
2

, inclusiv 32810 m
2

suprafaţă

locuibilă sau 22,9 m
2
 respectiv 16,8 m

2
 pe cap de locuitor. În total în comună sunt 624 case de

locuit particulare cu două şi mai multe etaje şi 88 apartamente. Conform datelor Biroului

Cadastral Teritorial valoarea totală a fondului locativ din comună constituie 498603 mii lei. În

anul 2003 au fost construite 8 case noi cu o suprafaţă totală de 1422 m
2
. Acest fapt denotă un

ritm înalt al construcţiilor în comună. La începutul anului 2003 în comună sunt determinate 2

sectoare predispuse alunecărilor de teren amplasate în partea de nord-est şi vest a comunei.

Suprafaţa totală supusă alunecărilor de teren constituie peste 27 ha sau circa 2 % din suprafaţa

teritoriului şi cuprinde în totalitate terenuri sub construcţii. Pe aceste terenuri sunt în special

amplasate sectoarele noi ale satului Tohatin. Cauza principală a extinderii suprafeţei acestor

tipuri de terenuri este lipsa sistemului de canalizare şi nedesfăşurarea lucrărilor de asanare.

1.4 Concluzii

Avantaje Dezavantaje

 Ponderea înaltă a populaţiei apte de muncă

 Existenţa instituţiilor infrastructurii sociale

 Infrastructură tehnico-edilitară relativ
dezvoltată

 Acces la serviciile sociale din oraş

 Grad înalt de construcţie a spaţiului locativ.

 Tendinţe de descreştere şi îmbătrânire a
populaţiei

 Număr mare a persoanelor invalide

 Lipsa instituţiilor de creaţie pentru copii

 Dotarea materială joasă a instituţiilor educaţionale

 Starea nesatisfăcătoare a obiectelor infrastructurii
sociale

 Infrastructură tehnico-edilitară subdezvoltată

 Lipsa zonelor de agrement

Oportunităţi Pericole

 Renovarea edificiilor infrastructurii sociale

 Crearea centrelor de creaţie pentru copii

 Utilizarea eficientă a spaţiilor libere

 Extinderea gazoductului şi reparaţia
drumurilor

 Implicarea sectorului privat în reabilitarea
infrastructurii tehnico-edilitare

 Dezvoltarea sistemului de canalizare

 Extinderea reţelei de telefon

 Conectarea sectoarelor noi la energia
electrică.

 Resurse financiare limitate pentru consolidarea
infrastructurii sociale

 Nealocarea resurselor pentru renovarea şi
dezvoltarea infrastructurii tehnico-edilitare

 Neimplicarea sectorului privat şi a populaţiei în
dezvoltarea comunei.

 14

2 Economia locală

2.1 Potenţialul de afaceri

La 01.09.2003 în comuna Tohatin erau înregistraţi aproximativ 100 subiecţi a antreprenoriatului,

care contribuie la completarea bugetului local ca rezultat al activităţii desfăşurate. Datele

Tabelului 2-1 demonstrează dinamica numărului agenţilor economici în localitate. O creştere

semnificativă a numărului agenţilor înregistraţi a fost în anul 2000, situaţie care a fost cauzată de

adaptarea legii care prevedea crearea gospodăriilor ţărăneşti. Următorul tip de întreprinderi ca

pondere îl au societăţile cu răspundere limitată, care sunt în număr de 6 şi despre care nu putem

spune că au cunoscut o creştere rapidă.

Tabelul 2-1 Numărul agenţilor economici după forma organizatorico-juridică

Agenţi economici 1999 2000 2001 2002 2002/1999

Total: 22 88 97 100 4,5

- întreprinderi individuale 3 3 3 5 1,6

- gospodării ţărăneşti - 66 77 78 -

- patentă 6 4 2 - -

- societăţi pe acţiuni 1 4 1 2 2

- societăţi cu răspundere limitată 4 5 5 6 1,5

- cooperative - - - 1 -

- întreprinderi de stat - - - - -

- asociaţii de gospodării ţărăneşti 1 2 2 2 2

- altele 7 7 7 7 1

Sursa: Primăria c. Tohatin

Până în 2002 au fost înregistrate de asemenea 5 întreprinderi individuale, care îşi desfăşoară

activitatea în diverse sfere de activitate. În localitate activează 2 asociaţii de gospodării ţărăneşti

precum şi 2 societăţi pe acţiuni.

Un element negativ care se observă în formele de activitate, au arătat patentele de întreprinzător,

care de când a fost adaptată această formă de activitate antreprenorială erau 6 şi la momentul de

faţă nu mai există această formă de activitate.

În comună nu există întreprinderi de stat, în schimb sunt înregistrate 7 întreprinderi care sunt

clasate la capitolul alte forme de activitate, decât cele care sunt indicate în tabel. În anul 2000 a

fost înregistrată o cooperativă, care este bazată pe membrii din localitate şi activează în domeniul

agricol. Dacă analizăm situaţia agenţilor economici care activează în localitate după forma de

proprietate, atunci din Tabelul 2-2 putem vedea că predomină proprietatea privată şi numărul

agenţilor privaţi a crescut de 4 ori în anul 2000, când a fost implementată reforma funciară în

Republica Moldova şi a fost împărţit pământul la populaţie.

Lipsesc în localitate întreprinderile cu investiţii străine, cu toate că situaţia geografica are un

avantaj pentru potenţialii investitori. De asemenea lipsesc şi întreprinderile cu capital mixt, adică

asocierea între proprietatea publică şi privată.

Tabelul 2-2 Numărul agenţilor economici după forma de proprietate:
 1999 2000 2001 2002 2002/1999, ori

Total: 25 92 97 100 4

Proprietate privată 21 88 93 96 4,6

Proprietate publică 4 4 4 4 1

Sursa: Primăria c. Tohatin

 15

Analiza ramurală a întreprinderilor existente, denotă că cea mai mare parte din întreprinderi

activează în sectorul rural, ceea ce este caracteristic pentru majoritatea localităţile rurale din

Republica Moldova. În acest sector activează în jur de 80 de agenţi înregistraţi.

Următoare ramură ca pondere este comerţul, care este ca obiect de activitate a 10 agenţi din

localitate. În sfera de prelucrare sunt antrenate 2 întreprinderi, care au ca obiect de activitate

morăritul. Doar o întreprindere este înregistrată în domeniul industriei uşoare. Şi un număr de 7

întreprinderi activează în alte ramuri.

Figura 2-1

Sursa: Primăria c. Tohatin

Din numărul total de locuitori ai comunei, în activitatea celor aproximativ 100 de subiecţi ai

antreprenoriatului sunt antrenaţi 569 persoane sau 24,6% din populaţie. Conform datelor

agenţilor economici, în mediu la întreprinderile înregistrate în localitate revin câte 5 angajaţi.

Analizând situaţia de ocupare a populaţie în cadrul agenţilor care funcţionează, se vede clar că cu

toate că ca număr predomină întreprinderile din agricultură însă mai multe persoane sunt ocupate

în domeniul comercial, adică în întreprinderile din sfera comerţului. În această sferă sunt

antrenate 130 de persoane. În agricultură sunt ocupate 88 de persoane şi 80 de persoane lucrează

în industria de prelucrare. Cea mai mare pondere de fapt este înregistrată în sfera altor ramuri.

Tabelul 2-3 Ocuparea ramurală a forţei de muncă, persoane

 1999 2000 2001 2002 2002/1999, ori

Total, inclusiv: 475 485 506 569 1,2

Comerţ 112 110 120 130 1,2

Agricultură 81 88 88 88 1,1

Transport 37 40 42 56 1,5

Industria de prelucrare 92 80 80 80 0,9

Alte ramuri 153 167 175 215 1,4

Sursa: Primăria c. Tohatin

Conform datelor Primăriei, principalii contribuitori ai bugetului local sunt gospodăriile ţărăneşti

în număr de 26, care plătesc impozite în valoare de 45,3 mii lei anual, după care urmează

întreprinderile individuale care au o contribuţie de 39,1 mii lei. Cu o contribuţie esenţială pentru

bugetul localităţii vine întreprinderea prelucrătoare „Vizprem” şi cooperativa „Agrofarm” cu o

valoare de 11,3 mii lei.

Structura ramurala a оntreprinderilor

оn 1999

31%

6%

13%6%

44%

comerю agriculturг
ind. de prelucrare industrie uєoarг
alte ramuri

Structura ramuralг a оntreprinderilor

оn 2002
10% 2%1%

80%

7%

comerю ind. de prelucrare

industria uєoarг agricultura

alte ramuri

 16

2.2 Sectorul agricol

Suprafaţa totală a fondului funciar la 01.01.2003 este de 1519 ha, din care terenurile arabile

constituie 57,5% şi ocupă suprafaţa de 817 ha, păşuni şi imaşuri 5,13% (78 ha), păduri 13,1%

(199 ha), terenuri intravilan 9,5% (144 ha) suprafaţa livezilor şi viilor ocupă 1,8% (27 ha).

Figura 2-2

Structura fondului funciar al comunei

Tohatin, ha

15

199
78 12 144

817

Intravilan

Teren arabil

Vii

Pгduri

Pгєuni

Livezi

Sursa: Primăria c. Tohatin

Din datele analizate putem concluziona că cea mai mare a parte a teritoriului este ocupată de

terenurile arabile, care sunt valorificate pentru obţinerea producţiei agricole. O parte

considerabilă (199 ha) este ocupată de suprafeţele de pădure, care sunt în proprietate publică.

Partea oferită pentru noi construcţii o reprezintă 144 de hectare.

Tabelul 2-4 Categoriile şi deţinătorii de teren (situaţia la 01.01.2003)

Terenuri
Suprafaţa
totală, ha

Inclusiv
în intravilan

Arabil Plantaţii multianuale
Total Livezi Vii

Total inclusiv: 1519 - 817 27 12 15

În proprietate publică a UTA 540 - 405 9 2 7

În proprietate privată 979 144 412 16 10 8

Sursa: Primăria c. Tohatin

Nivelul mecanizării gospodăriilor agricole acoperă în mare parte a necesarului de maşini

agricole. În proprietatea gospodăriilor ţărăneşti sunt 8 tractoare, 2 combine şi divers utilaj

agricol: pluguri, semănători, cultivatoare, etc. Din cauza insuficienţei de maşini agricole,

gospodăriile ţărăneşti nu reuşesc să îndeplinească în termen lucrările agricole programate şi de

aceea nu obţin indicatorii de performanţă necesari.

Tabelul 2-5 Dotarea cu tehnică agricolă
Tipul tehnicii agircole Total GŢ

Combine 2 2

Tractoare 8 8

Camioane 10 10

Sursa: Primăria c. Tohatin

Produsele principale care sunt produse în localitate sunt: grâul, porumbul floarea soarelui şi

uleiul de floarea soarelui. Analiza datelor din Tabelul 2-6, denotă că în creştere permanentă a fost

cultura de porumb. S-a menţinut constantă în ultima perioadă cultura de grâu, însă într-o

descreştere continuă a fost floarea soarelui şi uleiul de floarea soarelui.

 17

Tabelul 2-6 Principalele produse industriale şi agricole, mii tone

Denumire 1999 2000 2001 2002 2002/1999, ori

 Grâu 0,6 0,5 0,5 0,5 0,8

 Porumb 0,9 0,9 1,2 1,8 2

 Floarea soarelui 0,3 0,6 0,6 0,4 1,3

 Ulei de floarea soarelui 90 30 45 45 0,5

Sursa: Primăria c.Tohatin

Terenurile agricole nu sunt irigate, iar în ultimii ani din cauza condiţiilor climaterice aspre

agenţii economici suportă pierderi.

Efectivul de animale existent în comună, este acel ce se află în gospodăriile individuale,

creşterea animalelor pentru vânzare nu prezintă interes pentru fermieri, deoarece există o

mulţime de piedici şi bariere pentru comercializarea acestei producţii. Dacă facem analiza lor,

atunci observăm că numărul lor începând din 1999 şi până în prezent este în continuă scădere.

Dacă în 1999, erau 292 bovine, atunci în prezent sunt numai 280. O scădere esenţială se observă

la caprine. Cauzele scăderii numărului acestor animale sunt diverse, în mare parte se datorează

lipsei de nutreţuri, lipsei pieţei de desfacere a produselor, etc.

Figura 2-3

0

50

100

150

200

250

300

1999 2000 2001 2002

Evoluюia єeptelului de animale, capete

Bovine

Porcine

Ovine

Cabaline

Caprine

Sursa: Primăria c. Tohatin

Gospodăriile ţărăneşti se confruntă cu grave probleme care pot fi rezumate la:

 Calitatea joasă a seminţelor şi costul nalt al îngrăşămintelor

 Insuficienţa infrastructurii de piaţă şi a informaţiei

 Asigurarea insuficientă cu mijloace tehnice pentru prelucrarea terenurilor

 Lipsa depozitelor pentru păstrarea producţiei agricole

 Uzura fizică şi morală avansată a echipamentului agricol şi posibilităţi limitate de

procurarea

 Necesitatea de resurse financiare şi riscul înalt de rambursare.

2.3 Servicii

Analiza sferei serviciilor din comună denotă că, atât ca număr cât şi ca calitate este foarte

scăzută. Foarte slab dezvoltată este infrastructura în acest domeniu. În localitate sunt înregistrate

10 unităţi comerciale, care prestează un asortiment redus de produse, practic sunt cele de prima

necesitate. O unitate comercială specializată este S.A. „Franzeluţa”, care realizează doar pâine,

celelalte unităţi comercializează diverse produse alimentare şi industriale.

Sfera serviciilor de transport este reprezentată de 3 rute de autobuse (nr. 34, 31, 38) rute ale

Parcului Urban de Aautobuse şi de 3 rute de maxi-taxi. Orarul de circulaţie este de 30-40 minute.

 18

În localitate există doar o staţie, care este amplasată la marginea satului, pe unde trec autobusele

urbane.

Tabelul 2-7 Transporturi şi comunicaţii

 1999 2000 2001 2002

Drumuri, inclusiv:
- locale, km 19 19 19 19
Străzi, drumuri interne
- inclusiv cu îmbrăcăminte rigida, km 3 3 3 3
Autoturisme în proprietate personală
la 1000 locuitori

25 25 28 30

Oficii poştale 1 1 1 1
Posturi telefonice, mii 0,4 0,6 0,7 0,8

Sursa: Primăria Tohatin

În localitate există o unitate de alimentaţie publică, dar care nu funcţionează la moment. Numărul

unităţilor de comerţ cu amănuntul este de 10, care s-a dublat comparativ cu începutul perioadei

de referinţă.

Tabelul 2-8 Comerţul intern

 1999 2000 2001 2002 2002/1999, ori

Unităţi de comerţ cu amănuntul 5 6 6 10 2
Unităţi de alimentaţie publică 1 1 1 1 1

Sursa: Primăria Tohatin

Foarte slab este dezvoltat sectorul deservirii sociale, există doar o baie publică şi care nu

funcţionează. Ţinând cont de aşezarea geografică a localităţii, populaţia în mare parte se

foloseşte de serviciile din oraş. Dar unele servicii sunt cerute de localnici şi sunt oportunităţi

reale de a dezvolta unele servii în localitate. De exemplu până în anii 90 în localitate activa Casa

de deservire socială. În prezent sediul este în delăsare, iar spaţiile existente nu sunt utilizate

Alte obiecte şi servicii pentru populaţie nu există în localitate.

2.4 Concluzii

Avantaje Dezavantaje

 Aşezare geografică avantajoasă

 Număr considerabil de agenţi economici

 Piaţa mare de desfacere a producţiei

 Mijloace tehnice proprii

 Oportunităţi de iniţiere a noilor afaceri

 Infrastructura slab dezvoltată

 Resurse insuficiente pentru dezvoltare

 Lipsa drumurilor naţionale

 Lipsa întreprinderilor prestatoare de servicii

 Scăderea producţiei industriale din localitate

Oportunităţi Pericole

 Piaţa asigurată pentru noile produse

 Posibilitatea de atragere a investiţiilor în
localitate, fiind specifică situarea în
apropierea mun. Chişinau

 Servicii noi pentru populaţie

 Lipsa posibilităţilor de promovare a produselor

 Calitatea scăzută a serviciilor

 Interesul scăzut al populaţiei pentru noile servicii

 Dezinteresul populaţiei de schimba ceva

 19

3 Starea mediului ambiant

3.1 Resurse naturale

Analiza tipurilor de sol întâlnite în localitate denotă că prevalează solurile de tip ciornoziom şi

aluviale. Cernoziomurile obişnuite sunt cele mai răspândite ocupând 75% din suprafaţa fondului

funciar. Cernoziomurile aluviale ocupă 5,5% din totalul fondului funciar iar cele moderate - 3%.

Celelalte soluri sunt brune cenuşii de pădure. Datorită faptului că majoritatea terenurilor se află

pe pante cu înclinaţii mai mult de 4°-6° solurile sunt puternic erodate. Eroziunea cuprinde 33%

din terenurile agricole. Suprafaţa solurilor erodate creşte în medie cu 0,2-0,4% anual. Starea de

calitate a solurilor este apreciată prin bonitatea lor. Bonitate medie ponderată a învelişului de sol

din comună este de 60 grade/ha. Fondul funciar al comunei este utilizat ca teren arabil – 817 ha,

păşuni – 78 ha şi plantaţii multianuale – 27 ha.

Vegetaţia naturală este reprezentată de specii de arbori, arbuşti şi plante specifice zonei de

stepă. Predomina arboretele de gorun, frasin, carpen şi fag. Învelişul ierbos, bogat în plante

medicinale, este întâlnit în păduri şi este determinat de gradul de închidere a coronamentului

arborilor, acoperind cca. 30% din teritoriu.

Vegetaţia culturală este tradiţională, pe teritoriul comunei fiind cultivate în special culturile

cerelialiere, legumicole şi pomicole. Tradiţia de cultivare şi prelucrare a plantelor aromatice şi

oleaginoase se păstrează în proporţii nesemnificative.

Localitatea este relativ săracă în resurse acvatice. Pe teritoriul comunei este doar un singur iaz

cu o suprafaţă de 1,4 ha. Apele sunt proprietate de stat şi nu aduc beneficii pentru localitate. Pe

teritoriul comunei curge râul Tohatin care izvorăşte în comuna Stăuceni şi se revarsă în râul

Nistru, având o lungime de 21 km. În preajma s. Cheltuitori are denumirea de „râul subteran”. În

trecut apele râului erau utilizate pentru irigare. În prezent, în perioada de vară râul seacă.

Comuna dispune de bogăţii subterane infime. În s. Cheltuietori se află o carieră de nisip cu o

suprafaţă de extracţie de 9,7 ha din care se extrage nisip de calitate inferioară.

Fondul forestier al comunei este constituit din 199 ha de pădure (13,1% din fondul funciar al

comunei). În anul 2000 Primăria a încheiat un acord cu Întreprinderea de Stat „Moldsilva” prin

care întreg fondul de pădure al comunei a fost transmis întreprinderii pentru împădurire şi

gestionare pe o perioadă de zece ani. Fauna fondului forestier este săracă şi este reprezentată în

general de animale din familia rozătoarelor.

3.2 Factori de poluare a mediului

Apropierea de municipiul Chişinău, respectiv de sursele orăşeneşti de poluare a aerului,

autovehicolele care circulă pe magistrala din apropierea satului sunt factorii principali care

influenţează direct starea bazinului aerian al comunei. Conform datelor furnizate de instituţiile

specializate în urma cercetărilor efectuate poluarea bazinului aerian al comunei depăşeşte

normele admisibile, fiind relativ constantă pe întreg parcursul anului crescând în perioada rece a

anului. Comparativ cu perioada rece, în lunile mai-septembrie poluarea de fond a aerului

atmosferic este relativ mai mică. Conform informaţiilor Serviciului de Stat „Hidrometeo”,

indicele complex al poluării (IPA5) constituite în mediu 7,2 puncte.

Cercetările efectuate de către colaboratorii Centrului municipal de medicină preventivă în zona

comunei Tohatin nu au atestat existenţa gazelor toxice în concentraţii, care ar depăşi cu mult

normele sanitare. Concentraţiile medii lunare de poluare a bazinului aerian cu substanţe toxice,

depăşesc valorile admisibile, fiind în mediu mai mare cu 0,05 mg/dmc de dioxid de azot; 0,005

 20

mg/dmc cu aldehidă formică, 0,9 mg/dmc de suspensii solide; 0,12 mg/dmc de dioxid de azot.

Nivelul dozei expoziţionale a gama-iradierii în comună variază între 10 şi 15 µR/h (norma

sanitară fiind de 25 µR/h).

Apele freatice şi de suprafaţă ale comunei sunt în general poluate de activitatea antropică,

provenind din ape uzate şi menajere diversate în mod arbitrar de către locuitori. Lungimea mică a

sistemului de canalizare a condiţionat lipsa unei staţii de epurare a apelor uzate, ele fiind

pompate la staţia de epurare orăşenească. În luna iulie 2003 Laboratorul central al S.A „Apă-

Canal” a supus cercetărilor 30 de mostre de apă prelevate din bazinele şi reţelele de distribuţie

ale comunei. Rezultatele analizelor au demonstrat că circa 1% din monstre nu corespund

standardelor pentru apă potabilă.

În aceiaşi perioadă au fost preluate pentru analiză mostre de apă din fântânile din localitate.

Rezultatele testărilor au demonstrat un grad înalt de poluare a apelor. În localitate nu există nici o

fântână sau cişmea în care apa ar corespunde normativelor sanitare privind conţinutul de nitraţi şi

nu este recomandabilă pentru băut. Din totalul surselor de apă 57,9% conţin 101-200 mg/dmc de

nitraţi, echivalentul a 3-4 norme sanitare.

O sursă constantă de poluare a mediului ambiant al comunei sunt gunoiştile neautorizate. În

prima jumătate a anului 2003 colaboratorii Oficiului Teritorial Chişinău a Mişcării Ecologice din

Moldova au efectuat controale ale stării sanitaro-ecologice în localităţile suburbane. Din totalul

de 60 gunoişti neatorizate în Tohatin au fost depistate 4. Oficial în comună sunt înregistrate două

gunoişti una în s. Tohatin şi una în s. Cheltuitori. Ambele însă sunt neautorizate.

Fondul forestier suferă de defrişări ilicite. În 2003 întreprinderea silvică „Chisinau” a întocmit 4

de procese-verbale privind încălcarea regulilor de utilizare a fondului forestier, inclusiv pentru

păşunatul neregulamentar al vitelor. Conform aceleiaşi surse volumul defrişărilor ilicite a

constituit circa 10 m steri.

3.3 Concluzii

Avantaje Dezavantaje

 Stare a mediului satisfăcătoare

 Resurse funciare bogate

 Realizarea acordului de gestionare a fondului
forestier

 Numărul mare de gunoişti neautorizate

 Resurse acvatice insuficiente şi poluate

 Lipsa sistemului de canalizare în cartierul nou

 Grad înalt de erodare a solurilor

 Inexistenţa programelor locale de protecţie a
aerului şi resurselor acvatice

 Depozitarea incorectă, neorganizată şi
inexistenţa metodelor de neutralizare a deşeurilor

 Tăierea ilicită a fondului forestier

 Lipsa zonelor de odihnă

 Lipsa resurselor subterane

Oportunităţi Pericole

 Conştientizarea populaţiei despre problemele
protecţiei mediului.

 Implementarea acţiunilor de combatere a
eroziunii solului

 Crearea serviciului de salubrizare a comunei

 Elaborarea programului local de protecţie a
aerului şi resurselor acvatice

 Renovarea parcului de odihnă

 Proiectarea şi construcţia staţiei de epurare,
sistemului de canalizare

 Construcţia fântânilor în cartierele noi

 Mijloace financiare insuficiente pentru realizarea
proiectelor de protecţie a mediului

 Pericolul permanent de creştere a nivelului de
poluare a apelor, aerului, solului, eroziunea
terenurilor

 Neimplicarea populaţiei în conştientizarea
problemei de ocrotire a mediului.

 21

4 Capacitatea instituţională

4.1 Cadrul instituţional

După adoptarea Legii privind administraţia publică locală nr. 123-XV din 18.03.2003 autorităţile

administraţiei publice locale ale comunei Tohatin sunt reprezentate prin Consiliul Local şi

Primărie. Activitatea autorităţilor administraţiei publice locale este bazată pe legislaţia în vigoare

şi propriile Regulamente de organizare şi funcţionare, aprobate la şedinţa Consiliului Local din

01.08. 2003.

Consiliul local este autoritatea deliberativă a satului constituit din 11 consilieri aleşi în urma

alegerilor locale generale din 25 mai a.c. Consiliul local este reprezentat politic prin 5 consilieri din

partea Partidului Comuniştilor, 3 consilieri din partea Partidului Popular Creştin Democrat, 3 din

partea Blocului Electoral Alianţa Social-Liberală „Moldova Noastră”. Dintre consilieri 5 sunt cu

studii superioare şi 6 cu studii medii speciale. Majoritatea lor au studii în domeniul tehnic, în

economie fiind profesionistă doar o persoană. Consiliul este constituit din 2 femei şi 9 bărbaţi.

După naţionalitate doar un consilier este bulgar, ceilalţi fiind de naţionalitate români-moldoveni.

Vârsta medie a consiliului este de 38 de ani. Spre deosebire de componenţa Consiliului anterior,

consiliul actual a suferit schimbări numerice (cu 4 consilieri mai mult), în reprezentarea politică,

cel anterior fiind reprezentat doar de o persoană cu studii superioare. Vârsta medie a fostului

consiliu a fost de 46 ani.

În conformitate cu prevederile legislaţiei în vigoare în cadrul Consiliului, în dependenţă de

specificul local au fost create următoarele comisii consultative de specialitate:

 Buget şi finanţe

 Urbanism şi prestări servicii

 Juridică, pentru probleme umanitare şi protecţia socială

Pe lângă Consiliul local a fost creată comisia obştească pe probleme administrative.

Primăria este instituţia administraţiei publice locale condusă de primar prin care se realizează

principiile de autonomie locală, descentralizarea serviciilor publice, consultarea cetăţenilor şi

este organul de conducere operativă a treburilor publice locale. Primarul este autoritatea

reprezentativă a populaţiei şi executivă a Consiliului local. Primăria este constituită din Primar, 4

specialişti responsabili pentru diferite domenii. Doi din funcţionarii actuali au studii superioare

de specialitate, ceilalţi având studii medii speciale. Aparatul primăriei este compus din 2 bărbaţi

şi 3 femei. Experienţa minimă a specialiştilor primăriei este de 12 ani. Principiile de bază ale

activităţii tuturor specialiştilor încadraţi în cadrul serviciilor publice ale Primăriei sunt

colegialitatea, disciplina, sârguinţa, competenţa şi responsabilitatea. Aceste principii asigură

buna funcţionare a serviciilor primăriei şi încrederea locuitorilor în buna gestionare a treburilor

publice.

În prezent, conform Hotărârii Guvernului nr. 688 din 10 iunie 2003 serviciile primăriei au fost

reduse cu 55 la sută din specialişti. Astfel au fost disponibilizaţi jumătate din specialişti

obligaţiile lor de serviciu fiind repartizate între funcţionarii actuali. Consecinţele reducerii se

simt prin volumul de lucru dublu a specialiştilor.

Motivarea personalului. Salariul mediu lunar al angajaţilor primăriei constituie 691 lei

Ponderea salariului de bază în salariul mediu este de 28%. Cheltuielile anuale pentru întreţinerea

aparatului Primăriei şi plata indemnizaţiilor pentru consilieri au constituit în anul 2002 - 146 mii

lei sau 18% din bugetul local. Deşi salariul este mic, nu există fluctuaţie a specialiştilor.

Perfecţionarea funcţionarilor este realizată la un nivel foarte redus. În perioada 2000-2003 la

cursurile de perfecţionare a participat doar primarul.

 22

Procesul decizional. În cadrul Consiliului Local procesul decizional parcurge toate etapele

necesare prevăzute de legislaţie pentru adoptarea deciziilor. Iniţierea proiectelor de decizii

aparţine primarului, funcţionarilor publici şi consilierilor. În cadrul consiliului actual este

puternic pronunţat activismul consilierilor în iniţierea proiectelor de decizii. În perioada

mandatului Consiliul local anterior a desfăşurat 46 şedinţe în cadrul cărora au fost adoptate 134

decizii, fiind contestate 7 decizii. Deciziile adoptate au vizat chestiuni privind: (i) organizarea

internă, (ii) administrarea finanţelor publice locale, (iii) protecţia mediului, (iv) dezvoltarea

socială, (v) activitatea agenţilor economici, (vi) utilizarea terenurilor. Consiliul actual a

desfăşurat 8 şedinţe în care au fost adoptate 46 decizii, nici una din ele nu a fost contestată.

Asigurarea transparenţei. Toate deciziile adoptate de către autorităţile publice locale sunt

aduse la cunoştinţă publică prin intermediul panourilor informative amplasate în faţa Primăriei şi

în centrele localităţilor din componenţa comunei. Dispoziţiile primarului se expediază la

executanţi prin intermediul registrului de expediere a documentelor. Dispoziţiile cu caracter

normativ se remit, în termen de 5 zile după semnare, oficiului teritorial al Cancelariei de Stat şi

intră în vigoare la momentul aducerii conţinutului lor la cunoştinţa publică. Dispoziţiile cu

caracter individual devin executorii după ce sunt aduse la cunoştinţa persoanelor vizate în ele.

În comună nu există un post de radio local, de asemenea autorităţile publice locale nu dispun de

un buletin informativ. În incinta Primăriei sunt instalate câteva panouri informative: ”Tinerii în

acţiune”, „Educaţia medicală a copiilor şi tinerilor”, precum şi alte informaţii utile. Înscrierea

cetăţenilor la audienţă are loc prin intermediul registrului de audienţă a petiţionarilor, cetăţenii

fiind primiţi la audienţă şi în afara orelor de primire.

Participarea cetăţenilor în gestionarea treburilor publice. În perioada 1999-2002, primăria

comunei nu a înaintat nici o iniţiativă de consultare a cetăţenilor în domeniul treburilor publice.

„Discuţiile în culoar ”cu cetăţenii eşuează din cauza pasivităţii, lipsei de activism şi interes civic.

Sistemul Informaţional. Primăria nu dispune de mijloace tehnice moderne pentru prelucrarea

informaţiei. În anul 2003, Primăriei din sursele proprii a procurat un calculator şi o imprimantă.,

care sunt utilizate pentru prelucrarea datelor şi stocarea de informaţii statistice. Nu sunt introduse

informaţii cu privire la buget şi finanţe, nu sunt efectuate analize dinamice. Primăria are nevoie

de mijloace tehnice (fax, un calculator pentru contabilitate, aparat xerox, soft), legătura

telefonică permite conectarea la Internet.

4.2 Societate civilă

Până în prezent, în comună nu a fost înregistrată nici o organizaţie obştească. La moment există

trei iniţiative de constituire ce ţin de domeniile tineret şi sport, domeniul social, precum şi

crearea Asociaţiei de Economii şi Împrumut a Cetăţenilor în parteneriat cu Centrul pentru

Dezvoltare Rurală.

4.3 Finanţe publice

În conformitate cu prevederile Legii privind sistemul bugetar, legii privind finanţele publice

locale, care determină politica bugetar-fiscală inclusiv şi a localităţilor rurale, se elaborează

proiectul de buget. Prognoza veniturilor şi cheltuielilor se efectuează în conformitate cu nivelul

veniturilor şi cheltuielilor anilor precedenţi, şi normele metodologice ale Ministerului Finanţelor,

fără însă a se lua în consideraţie creanţele şi datoriile acestor ani.

 23

Veniturile şi cheltuielile planificate ale bugetului comunei în anul 2002 au constituit 696,3 mii

lei şi 835,4 mii lei, respectiv, înregistrând o creştere faţă de 2001 cu 96,5 mii lei. În perioada

analizată asistăm la o creştere cu 75% a veniturilor bugetare, cauzată de creşterea transferurilor şi

impozitelor pe proprietate, totodată are loc reducerea încasărilor directe şi integrale.

Analiza indicatorilor de distribuire per capita a veniturilor şi cheltuielilor bugetare indică gradul

de eficienţă a utilizării resurselor bugetare. La acest capitol creşterea cheltuielilor bugetare este

mai lentă decât a veniturilor, adică bugetul colectează mai multe impozite faţă de resursele

distribuite sub formă de cheltuieli, evidenţiind aspectul centralizării resurselor bugetare spre

autorităţile centrale. Faţă de nivelul mediu pe republică pentru anul 2002, veniturile şi

cheltuielile per capita ale bugetului local reprezintă 51%şi, respectiv 54%.

Figura 4-1

Venituri єi cheltuieli bugetare per capita,

1999-2002 (lei/locuitor)

214

402

301
232

397

300
241

214

825

870

0

100

200

300

400

500

600

700

800

900

1000

1999 2000 2001 2002

Venit per capita

Cheltuieli per capita

Venituri per capita
pe republicг

Cheltuieli per capita
pe republicг

Linear (Cheltuieli per
capita)

Linear (Venit per
capita)

 Sursa: Primăria Tohatin

Veniturile şi cheltuielile executate pentru anul 2002 constituie 817,9 mii lei şi 808,4 mii lei

respectiv. În procesul de executare bugetară este utilizat soldul de mijloace disponibile la finele

anului, ceea ce în cazul apariţiei supracheltuielilor asigură executarea echilibrată a bugetului.

Figura 4-2

0

100

200

300

400

500

600

700

800

900

1999 2000 2001 2002

Venituri

bugetare

planificate

Venituri

bugetare

executate

0

100

200

300

400

500

600

700

800

900

1999 2000 2001 2002

Cheltuieli

bugetare

planificate

Cheltuieli

bugetare

executate

Sursa: Primăria Tohatin

Analiza bugetului executat pentru 2002 reflectă încasarea peste limitele planificate la 12 surse de

venituri (din cele 16 surse aprobate) în sumă totală de 76 mii lei, nefiind asigurată încasarea a 4

Executarea bugetară, 1999-2002

 24

tipuri de venituri în sumă de 7 mii lei (impozitul funciar, impozitul pe venit, plata pentru apă).

Alocaţiile suplimentare din bugetul municipal Chişinău, în sumă de 74,3 mii lei, sunt destinate

acoperirii cheltuielilor instituţiilor şcolare şi preşcolare legate de reparaţii capitale şi creşteri de

salarii.

Încasările directe şi integrale în 2002 au crescut cu 23% faţă de 2001, dar reprezintă 97% faţă de

1999. Această tendinţă este specifică pentru toate sursele de venituri locale. Pentru acoperirea

nivelului redus de venituri, volumul transferurilor de la bugetul de stat creşte anual (rata media

de creştere 38%), se evidenţiază dependenţa financiară a autorităţilor locale faţă de cele centrale.

Figura 4-3

0

200

400

600

1999 2000 2001 2002

Transferuri єi оncasгri directe єi integrale

Оncasгri directe єi
integrale

Transferuri de la
bugetul de stat

Sursa: Primăria Tohatin

Baza veniturilor locale rămân a fi impozitele pe proprietate (impozitul funciar şi impozitul pe

bunuri imobiliare), deţinând o pondere de 49% în 2002. Pentru perioada analizată este specifică

tendinţa de creştere a ponderii veniturilor din vânzarea pământului şi terenurilor, precum şi

categoria altor impozite şi taxe colectate (taxa pentru apă, arenda pământului neagricol, impozit

pentru folosirea resurselor naturale).

Figura 4-4

Structura impozitelor colectate, 2002

Impozit funciar

41%

Allte impozite

29%

Impozit

imobiliar

7%

Taxe locale

0,4%

Vinzarea

paminatului

11%

Mijloace

speciale

8%

Taxa pentru

licente

4%

Sursa: Primăria Tohatin

O altă tendinţă specifică pentru perioada de analiză este creşterea ponderii transferurilor şi

scăderea cotei încasărilor directe şi integrale. Astfel, în comparaţie cu 1999, în 2002 cota

transferurilor creşte cu 22%, ca urmare a reducerii drastice a cotei încasărilor directe şi integrale

cu 19%. Reducerea cotei defalcărilor cu 3% este rezultatul declinului economic şi la nivel local.

 25

Structura funcюionalг a cheltuielilor bugetare,

1999

invatamint

77%
Altele

1%

Cultura arta

sport

1%

Gospodarie

comunala

0,2%

Asistenta

sociala

0,3%

Ocrotirea

sanatatii

4%

Servicii de

stat

17%

Structura funcюionalг a cheltuielilor bugetare,

1999

invatamint

77%
Altele

1%

Cultura arta

sport

1%

Gospodarie

comunala

0,2%

Asistenta

sociala

0,3%

Ocrotirea

sanatatii

4%

Servicii de

stat

17%

Structura funcюionalг a cheltuielilor bugetare,

2002

invatamint

73%

Gospodarie

comunala

1%

Cultura arta

sport

2%

Altele

1%

Servicii de

stat

18%

Ocrotirea

sanatatii

5%
Asistenta

sociala

0,4%

Structura funcюionalг a cheltuielilor bugetare,

2002

invatamint

73%

Gospodarie

comunala

1%

Cultura arta

sport

2%

Altele

1%

Servicii de

stat

18%

Ocrotirea

sanatatii

5%
Asistenta

sociala

0,4%

Structura veniturilor bugetare, 1999

45%

8%

47%

Оncasг ri directe єi

integrale

Defalcг ri

Transferuri

Structura veniturilor bugetare, 1999

45%

8%

47%

Оncasг ri directe єi

integrale

Defalcг ri

Transferuri

Structura veniturilor bugetare, 2002

26%
5%

69% Оncasг ri directe єi

integrale

Defalcг ri

Transferuri

Structura veniturilor bugetare, 2002

26%
5%

69% Оncasг ri directe єi

integrale

Defalcг ri

Transferuri

Figura 4-5

Sursa: Primăria Tohatin

Cheltuielile bugetare executate pentru anul 2002 au constituit 808,4 mii lei sau cu 195,2 mii lei

mai mult decât în 2001. Creşterea cheltuielilor bugetare este cauzată de majorarea cheltuielilor

pentru învăţământ, de întreţinere a serviciului de stat, ocrotirea sănătăţii.

Volumul cheltuielilor bugetare pentru învăţământ a crescut cu 153 mii lei în 2002 faţă de 2001,

având ponderea cea mai mare (73%), din cauza creşterii salariilor profesorilor. Ea înregistrează

o rată medie de creştere de 21% anual, cu 2% mai lent decât rata generală de creştere a

cheltuielilor totale. Cheltuielile de întreţinere a serviciului de stat şi pentru ocrotirea sănătăţii au

crescut cu 19 mii, respectiv, 17 mii lei. Rămân a fi infim de mici cheltuielile pentru cultură, artă

şi sport (deţin actualmente numai 2% din total cheltuieli).

Figura 4-6

Sursa: Primăria Tohatin

Primăria încearcă de a identifica posibilitatea sectorului privat de a contribui pentru finanţarea

activităţilor culturale şi sportive. Astfel în anul 2003 agenţii economici locali au contribuit cu

fonduri băneşti în valoare de 2000 lei, care au fost utilizate pentru finanţarea organizării

sărbătorilor Hramul Satului, Limba Noastră, precum şi alte sărbători.

 26

4.4 Concluzii

Puncte tari Puncte slabe

 Lipsa confruntărilor în cadrul consiliului

 Existenţa unui personal administrativ
experimentat

 Conlucrarea Consiliului şi a Primăriei, primăriei
şi organizaţiilor, întreprinderilor din teritoriu

 Gestionarea ordonată a cheltuielilor şi
prioritizarea necesităţilor

 Reducerea numărului de funcţionari

 Gradul mic de acoperire a serviciilor publice

 Neautomatizarea bazelor de date

 Lipsa societăţii civile

 Inactivitatea şi indiferenţa locuitorilor

 Primăria nu aplică sondajele de opinie

 Insuficienţa surselor financiare

 Nivelul scăzut de remunerare a funcţionarilor
publici

 Veniturile proprii insuficiente pentru efectuarea
investiţiilor capitale

 Limitarea autonomiei financiare de legislaţia în
vigoare

 Dificultăţi în prognozarea adecvată a veniturilor

Oportunităţi Pericole

 Modificarea şi completarea legislaţiei

 Instruirea consilierilor şi funcţionarilor

 Elaborarea unui buletinului informativ local

 Crearea centrului de emisie a informaţiei la
radoul local

 Conectarea la Internet a primăriei

 Prestarea de către primărie a unor servicii cu
plată

 Îmbunătăţirea calităţii serviciilor prestate

 Informatizarea activităţii funcţionarilor publici

 Crearea structurilor societăţii civile

 Consolidarea fondurilor extrabugetare

 Elaborarea proiectelor investiţionale prioritare
şi atragerea investitorilor

 Suprimarea autonomiei locale

 Instabilitatea sistemului administrativ

 Instabilitatea legislaţiei, contradicţii de norme şi
acte legislative

 Indiferenţa populaţiei în susţinerea activităţilor de
dezvoltare, de participarea în procesul decizional

 Supremaţia scopurilor personale şi ignorarea
celor comune

 Lipsa controlului asupra veniturilor proprii

 Nivelul jos de acumulare a impozitelor

 27

Capitolul II. Strategia de Dezvoltare

5 Cadrul general

5.1 Probleme strategice

Efectuarea Analizei Diagnostic a localităţii a identificat următoarele avantaje, dezavantaje, oportunităţi şi

pericole pentru dezvoltarea comunităţii:

Avantaje Dezavantaje
 Aşezarea geografică favorabilă

 Acces la căi de comunicaţie internaţionale

 Resurse naturale disponibile

 Forţa de muncă considerabilă

 Existenţa gazoductului, apeductului,
reţelei de canalizare

 Grad înalt de telefonizare

 Candidaţi potenţiali în iniţierea de noi
afaceri

 Voinţă şi spijin din partea APL

 Activitatea de antreprenoriat slab dezvoltată

 Lipsa cunoştinţelor în iniţierea afacerilor

 Infrastructura de producere uzată fizic şi moral

 Lipsa sistemului de informare a populaţiei
despre oportunităţi de finaţare

 Sistem de apeduct şi canalizare uzat

 Calitatea joasă drumurilor locale

 Gradul sporit a eroziunii solurilor

 Riscul alunecărilor de teren

 Lipsa relaţiilor de înfrăţire cu sate din exteriorul
ţării

 Grad avansat de insalubritate

Oportunităţi Pericole
 Existenţa proiectului de asistenţă în

iniţierea de noi afaceri

 Piaţa de desfacere municipală

 Valorificarea patrimoniului local neutilizat

 Existenţa liniilor de creditare avantajoase
pentru întreprinderile rurale

 Colaborarea cu localităţi de peste hotare

 Indiferenţă pronunţată a populaţiei

 Instabilitatea macroeconomică

 Schimbarea statutului localităţii

 Migrarea populaţiei

Analiza factorilor interni şi externi care influenţează dezvoltarea comunei denotă că Problemele Strategice
ale localităţii sunt:

1. Cum de îmbunătăţit baza economică locală?
2. Cum de utilizat eficient şi de dezvoltat infrastructura socială disponibilă a localităţii pentru a asigura

dezvoltarea potenţialului uman?
3. Cum de depăşit indiferenţa locuitorilor şi de asigurat implicarea activă a populaţiei în dezvoltarea

localităţii?
4. Cum de contribuit la îmbunătăţirea calităţii mediului ambiant?

5.2 Viziunea

Reieşind din problemele strategice identificate Viziunea strategică de dezvoltare social -economică a
comunei Tohatin pentru perioada 2004-2009 este:

COMUNITATE PROSPERĂ CU POTENŢIAL ŞI CONDIŢII ATRACTIVE PENTRU DEZVOLTAREA

ECONOMICĂ ŞI INFRASTRUCTURĂ ADECVATĂ ASIGURĂRII SERVICIILOR SOCIALE DE CALITATEA

Această Viziune reprezintă sinteza Direcţiilor strategice, obiectivelor şi acţiunilor necesare pentru
implementare.

 28

5.3 Misiunea

Pentru realizarea Viziunii Strategice misiunea administratei publice locale şi a locuitorilor comunei
este:

CREAREA CONDIŢIILOR PENTRU ÎMBUNĂTĂŢIREA CALITĂŢII VIEŢII ŞI DEZVOLTAREA BAZEI

ECONOMICE LOCALE PRIN IMPLICARE ACTIVĂ ŞI DEPĂŞIREA INDIFERENŢEI FAŢĂ DE VIITORUL

COMUNITĂŢII

5.4 Direcţii strategice

Pentru realizarea Viziunii şi Misiunii strategice activităţile tuturor factorilor implicaţi în procesul de

dezvoltare locală vor fi orientate spre următoarele Direcţii strategice:

I. CREAREA UNUI MEDIU ATRACTIV DEVOLTĂRII AFACERILOR

II. PĂSTRAREA ŞI DEZVOLTAREA POTENŢIALULUI UMAN
III. PROTECŢIA ŞI ÎMBUNĂTĂŢIREA CALITĂŢII MEDIULUI

IV. CREŞTEREA GRADULUI DE COLABORARE ÎNTRE APL: SOCIETATE CIVILĂ ŞI CETĂŢENI

5.5 Obiective

Menţinerea direcţiilor strategice de dezvoltare menţionate mai sus, va fi asigurată prin realizarea unui

set de obiective şi acţiuni prevăzute în planul de acţiuni.

Pentru crearea unui mediu atractiv dezvoltării afacerilor sunt necesare demararea activităţilor privind:

(i) valorificarea resurselor locale; (ii) susţinerea dezvoltării businessului mic şi mijlociu; (iii) susţinerea
producătorilor agricoli; (iv) promovarea oportunităţilor de afaceri în comună şi (v) reactivarea

meşteşugurilor populare.

Păstrarea şi dezvoltarea potenţialului uman poate fi asigurată prin: (i) renovarea obiectelor
infrastructurii sociale; (ii) micşorarea riscului alunecărilor de teren (iii) sprijinirea grupurilor social -

vulnerabile şi integrarea lor în comunitate; (iv) crearea condiţiilor adecvate de agrement, pentru toţi
locuitorii comunei şi (v) păstrarea şi promovarea valorilor culturale ale comunei.

Protecţia şi îmbunătăţirea calităţii mediului va necesita realizarea acţiunilor privind: (i) salubrizarea
comunei; (ii) conştientizarea populaţiei privind utilizarea raţională a resurselor naturale şi implicarea

activă a locuitorilor în îmbunătăţirea stării mediului ambiant din comună.

Creşterea gradului de colaborare între APL, societate civilă şi cetăţeni poate fi asigurat prin: (i)
creşterea operativităţii şi transparenţei activităţii autorităţilor publice locale ce va asigura un dialog

stabil cu comunitatea de afaceri şi cetăţeni precum şi (ii) crearea şi dezvoltarea structurilor societăţii
civile pentru implicarea lor activă în procesul de dezvoltare locală şi gestionare a treburilor publice

5.6 Valorile strategiei

Realizarea activităţilor preconizate pentru implementarea strategiei va fi asigurată de acceptarea de

către comunitate a unui sistem de valori care vor deveni norme de conduită şi atitudine general
acceptate pentru fiecare cetăţean al comunităţii în următorii 5 ani. Acest sistem este constituit din

următoarele valori:

Atitudine activă. Cetăţenii, societatea civilă, comunitatea de afaceri nu trebuie să aştepte ca iniţiativa

şi implementarea activităţilor de dezvoltarea a comunei să fie exclusiv din partea administraţiei

 29

publice locale, a celei municipale sau autorităţilor centrale. Toţi cei implicaţi în dezvoltarea
comunităţii vor acţiona astfel ca să faciliteze implementarea acţiunilor menite se pentru schimbare.

Cooperare. Fiecare cetăţean al comunităţii are de adus o contribuţie personală pentru dezvoltarea
comunităţii. Contribuţiile personale vor avea efect multiplu în cazul cooperării, lucrului în echipă în

care fiecare are un rol bine definit.

Mândrie Comuna Tohatin este o comunitate cu caracter de unicitate şi trăsături distincte, care are

valorile sale cu care ar trebui să se mândrească fiecare locuitor şi să se străduie să le valorifice.

Onestitatea este trăsătura de bază care trebuie să îndrume modul de abordare a afacerilor şi vieţii.

Responsabilitate. Cei implicaţi în dezvoltarea comunităţii trebuie să creadă şi să fie răspunzători
pentru acest proces, să nu renunţe în faţa dificultăţilor, să încerce mereu şi să găsească alternative

pentru depăşirea lor.

Spirit de voluntariat. Fiecare locuitor al comunei trebuie să fie pregătit să investească cel puţin câte

o zi în an pentru dezvoltarea comunităţii.

Spirit de întreprinzător. Dezvoltarea durabilă este un proces dinamic şi implică flexibilitate şi spirit

de antreprenor. Va trebui ca actorii implicaţi în dezvoltarea comunităţii să-şi cunoască posibilităţile şi
să adopte abilităţile şi atitudinea omului de afaceri.

6 Componentele strategiei

6.1 Crearea unui mediu atractiv dezvoltării afacerilor

Obiective specifice Acţiuni

Valorificarea

resurselor locale

 Elaborarea Programului local de utilizare eficientă a capacităţii imobiliare de

producţie amplasate în comună
 Inventarierea bunurilor imobiliare, terenurilor disponibile şi întocmirea listei

acestora
 Acordarea în arendă (vânzarea) spaţiilor libere, a terenurilor pentru

construcţia/ dezvoltarea unităţilor economice

 Efect Resurse valorificate în interesul comunei

Susţinerea dezvoltării

businessului mic şi
mijlociu

 Organizarea unor programe de instruire pentru antreprenori, potenţialii

antreprenori şi fermieri în domenii de interes precum: iniţierea, înregistrarea
şi dezvoltarea afacerilor; management, marketing, etc.

 Organizarea vizitelor de schimb de experienţă în localităţile din vecinătate şi
peste hotare

 Atragerea investiţiilor pentru crearea întreprinderilor de prelucrare a materie
prime agricole

 Facilitarea creării întreprinderilor de achiziţionare, depozitare şi
comercializare a produselor atât agricole cât şi industriale, ţinând cont de

amplasarea în apropierea oraşului Chişinău
 Crearea unei Asociaţiei de Economii şi Împrumut.

 Iniţierea unui centru de instruire pentru adulţi cu studiere aprofundată a
limbii române şi limbilor de circulaţie internaţională

 Efect Întărirea bazei economice a comunei

Susţinerea

producătorilor agricoli

 Participarea la expoziţiile de produse agricole şi animaliere

 Organizarea campaniilor de informare privind noile tehnologii şi culturi în
domeniu

 Susţinerea participării antreprenorilor la târguri şi expoziţii municipale,
republicane şi internaţionale.

 30

Obiective specifice Acţiuni

 Efect Agricultură generatore de beneficii

Promovarea

oportunităţilor de
afaceri în comună

 Conceperea şi implementarea compartimentului economic din pagina WEB

a comunei, cu actualizarea permanentă a informaţiei respective
 Elaborarea şi publicarea materialelor informative despre noile oportunităţi

de afaceri
 Participarea la expoziţii şi târguri

Efect Imagine reală despre oportunităţile de afaceri

Reactivarea

meşteşugurilor populare

 Crearea unui cerc sau a unei asociaţii de meşteşuguri, care ar readuce vechile

obiceiuri
 Elaborarea proiectelor privind renovarea tradiţiilor în meşteşugărit şi

artizanat
 Prin Legea adoptată pentru activităţile în meşteşugărit, se pot obţine atât

susţinere financiară cât şi instituţională. Cu sprijinul Uniunii Meşterilor
Populari, se pot obţine accese la pieţe de desfacere a produselor.

 Efect Tradiţii meşteşugăreşti revitalizate

6.2 Păstrarea şi dezvoltarea potenţialului uman

Obiective specifice Acţiuni

Renovarea obiectelor

infrastructurii sociale

 Elaborarea Planului urbanistic al comunei

 Reparaţia drumurilor şi construcţia unor noi porţiuni de drumuri
 Elaborarea proiectelor privind atragerea resurselor pentru reparaţia

interiorului şcolii şi a sistemului de canalizare
 Canalizarea deplină a comunei

 Elaborarea proiectelor şi dotarea şcolii cu o sală de calculatoare
 Identificarea oportunităţilor şi dotarea obiectelor infrastructurii sociale cu

mobilierul, utilajele şi inventarul necesar
 Deschiderea de noi servicii sociale: farmacie, frizerie, cizmărie, atelier de

reparaţie a îmbrăcămintei, atelier de reparaţii a autoturismelor
 Reconstrucţia sistemului de iluminare publică

 Gazificarea sectoarelor noi ale satului
 Construcţia fântânilor în sectoarele noi ale localităţii

 Efect Infrastructură dezvoltată şi condiţii satisfăcătoare pentru buna desfăşurare a

activităţii

Micşorarea riscului

alunecărilor de teren

 Efectuarea cercetărilor geologice şi a ridicării topografice a sectoarelor

afectate de alunecări
 Elaborarea proiectelor şi construcţia unui sistem de canalizare şi drenaj în

sectoarele afectate de alunecări de teren
 Organizarea şi desfăşurarea lucrărilor de consolidare a zonelor supuse

alunecărilor de teren
 Identificarea oportunităţilor de proiectare a unei staţii de pompare a apelor

reziduale către SEB Chişinău sau SEB Budeşti

 Efect Asigurarea siguranţei şi securităţii vieţii

Asigurarea asistenţei

sociale a populaţiei
vulnerabile

 Desfăşurarea unor activităţi de conştientizare a problemelor cu care se

confruntă persoanele din categoriile vulnerabile
 Crearea unor grupuri de voluntari pentru patronarea pensionarilor

imobilizaţi de bătrâneţe sau invaliditate
 Antrenarea persoanelor în etate şi invalizilor în organizarea unor cercuri de

artizanat pentru copii - croşetare, olărit, împletirea în lozie etc.

 Efect Condiţii pentru asigurarea asistenţei sociale. Reintegrarea socială a persoanelor

marginalizate

 31

Obiective specifice Acţiuni

Crearea condiţiilor de

agrement

 Identificarea resurselor pentru amenajarea stadionului din s. Tohatin

 Valorificarea spaţiilor Casei de cultură
 Deschiderea unui Centru de prestare a serviciilor în domeniul informaticii

 Reamenajarea terenului de joacă de la grădiniţa de copii
 Identificarea spaţiilor pentru crearea zonelor verzi de agrement.

 Efect Existenţa condiţiilor de desfăşurare agreabilă a timpului liber

Păstrarea şi promovarea
valorilor culturale

 Susţinerea desfăşurării manifestaţiilor culturale tradiţionale: hramul satului,
săptămâna tineretului, ziua copilăriei, etc.

 Organizarea măsurilor de propagare a valorilor localităţii
 Susţinerea activităţilor de colectare a materialilor pentru deschiderea

muzeului satului.

 Efect Asigurarea continuităţii valorilor şi tradiţiilor comunităţii

6.3 Protecţia şi îmbunătăţirea calităţii mediului

Obiective specifice Acţiuni / Proiecte

Salubrizarea comunei Lichidarea gunoiştilor neautorizate

 Elaborarea planului de salubrizare a localităţilor din componenţa comunei
 Crearea serviciului de salubrizare şi elaborarea regulamentului privind

organizarea serviciului
 Amenajarea gunoiştii autorizate

 Monitorizarea autorizarea stocării deşeurilor
 Organizarea trimestrială a raidurilor ecologice pentru estimarea situaţiei

existente a stării sanitare a comunei
 Colaborarea cu localităţile învecinate pentru implementarea unui sistem

microregional de prelucrare a deşeurilor

 Efect Aspect comunal modern, curat, estetic

Reducerea nivelului de

poluare a mediului
ambiant

 Conştientizarea populaţiei despre importanţa păstrării mediului, organizarea

campaniilor de informare a populaţiei despre impactul negativ al factorilor
de poluare

 Implicarea locuitorilor în îmbunătăţirea stării mediului şi desfăşurarea
activităţilor de salubrizare şi amenajare a unui teren - lot demonstrativ

 Elaborarea proiectelor şi implicarea populaţiei la curăţirea albiei r. Tohatin
 Lucrări de regenerare a spaţiilor verzi defrişate şi extinderea spaţii verzi

existente (în special a zonelor expuse alunecărilor de teren).

 Efect Mediu ecologic sănătos

6.4 Creşterea gradului de colaborare între APL, societatea civilă şi cetăţeni

Obiective specifice Acţiuni / Proiecte

Implementarea unui
management

administrativ
performant

 Îmbunătăţirea condiţiilor de activitate ale Primăriei
 Perfecţionarea profesională a funcţionarilor primăriei şi a consilierilor

 Introducerea noilor tehnologii informaţionale şi mijloace tehnice (soft, 2PC,
fax, xerox, periferice)

 Instruirea în utilizarea PC
 Crearea unor baze de date, miniproiect „Automatizarea primăriei”.

 Efect Administraţie în interesul şi slujba cetăţenilor

 32

Obiective specifice Acţiuni / Proiecte

Asigurarea

transparenţei în
activitatea APL şi

participare activă a
locuitorilor în

gestionarea treburilor
publice

 Amenajarea şi instalarea panourilor informative

 Instalarea unei harţi a localităţii la intrarea în sat
 Elaborarea proiectului şi editarea Buletinului informativ local

 Instituirea serviciului „Poşta cetăţeanului”
 Elaborarea paginii WEB a comunei

 Organizarea adunărilor generale ale satului
 Elaborarea şi implementarea proiectului „Radio local”

 Organizarea şi desfăşurarea seminarelor de promovare a importanţei
activităţii structurilor societăţii civile

 Sprijinirea constituirii ONG-lor locale în diverse domenii

 Efect Transparenţa activităţii Primăriei. Localitate activă şi informată. Implicarea
ONG în dezvoltarea locală

7 Implementarea şi monitorizarea strategiei

7.1 Etape de implementare

Implementarea Strategiei de dezvoltare va cuprinde câteva etape:

Adoptarea Strategiei. În cadrul acestei etape Strategia de dezvoltare va fi supusă dezbaterilor
publice la Adunarea generală a comunei. După dezbatere şi ajustarea propunerilor şi recomandărilor

făcute, Strategia va fi înaintată spre discuţie în cadrul comisiilor consultative de specialitate. După
obţinerea avizelor acestora va fi înaintată spre aprobare de către Consiliul Local. După aprobarea

Strategiei, Primăria va coordona elaborarea planurilor de acţiuni anuale privind realizarea strategiei în
conformitate cu planul de acţiuni parte componentă a strategiei.

Implementarea strategiei de dezvoltare se va efectua prin elaborarea şi realizarea unor acţiuni
activităţi, proiecte concrete prevăzute de planul de acţiuni. Pentru fiecare acţiune, proiect vor fi

stabilite obiective, planul activităţilor necesare, perioada de desfăşurare (durata), responsabilii şi
partenerii care vor realiza proiectul. De asemenea, vor fi identificate şi asigurate sursele de finanţare a

proiectelor propuse spre implementare.

7.2 Mecanismul de monitorizare

Pe toată perioada de implementare a Strategiei realizarea acţiunilor şi proiectelor va fi monitorizată de

Agenţia de Dezvoltare Locală Tohatin (ADL). Monitorizarea implementării acţiunilor, proiectelor şi
atingerea obiectivelor se va efectua în baza indicatorilor de implementare stabiliţi. În cazul în care se

vor identifica devieri de la planul de acţiuni se vor iniţia măsuri de corectare sau ajustare a acestui plan.

ADL va fi creată cu statut de persoană juridică (ONG, Fundaţie sau Întreprindere municipală)

membrii fondatori ai căreia vor reprezenta factorii implicaţi în dezvoltarea localităţii:

 Consiliul Local şi Primăria

 Oameni de afaceri

 Reprezentanţi ai instituţiilor educaţionale

 Reprezentanţi ai organizaţiilor non-guvernamentale, etc.

În implementarea Strategiei responsabilităţile de bază ale ADL vor fi:

 Informarea locuitorilor despre oportunităţile de investiţii în localitate

 Crearea unor baze de date şi informarea despre posibilităţile curente de finanţare

 33

 Elaborarea proiectelor de atragere a resurselor financiare pentru dezvoltarea locală şi
gestionarea lor.

 Coordonarea activităţilor legate de implementarea acţiunilor şi proiectelor de dezvoltare

 Monitorizarea implementării planului de acţiuni

 Raportarea către Consiliul Local a rezultatelor monitorizării.

Monitorizarea implementării Strategiei se va efectua prin elaborarea şi prezentarea de către ADL a

rapoartelor trimestriale privind realizarea planului de acţiuni şi a obiectivelor specifice. Procedura de
raportare se prezintă în tabelul de mai jos.

 Obiectul

Monitorizării
Elaborator/
Destinatar

Raport Descriere

1. Realizarea
acţiunilor,
proiectelor

Responsabili de
implementare/ADL

Raport trimestrial
implementare (project
management report)

Rapoarte prezentate de
responsabilii de implementare
privind îndeplinirea acţiunilor,
proiectelor

2. Realizarea
obiectivelor
specifice

ADL/Consiliul Local Raport trimestrial
privind atingerea
obiectivelor specifice

Rapoarte bazat pe analize,
sondaje a locuitorilor pentru
evaluarea impactului economic şi
social a implementării strategiei

Evaluarea implementării Strategiei se va efectua prin intermediul Indicatorilor de implementare.
Lista indicatorilor de implementare se prezintă după cum urmează.

Obiectiv specific Indicatori de implementare

Valorificarea resurselor locale Adoptarea Programului de utilizare a spaţiilor de producţie
 Lista bunurilor inventariate
 Numărul obiectelor valorificate

Susţinerea dezvoltării businessului
mic şi mijlociu

 Număr seminare desfăşurare
 Numărul de întreprinderi înregistrate
 Volumul investiţiilor
 Volumul veniturilor în bugetul local
 Crearea ADL şi CE
 Numărul beneficiarilor de servicii

Susţinerea producătorilor agricoli Activitatea agro-magazinului
 Suprafaţa plantaţiilor multianuale
 Activitatea pieţei agricole
 Numărul antreprenori participanţi la expoziţii

Promovarea oportunităţilor de afaceri
din comună

 Funcţionarea paginii WEB
 Numărul de participări şi participanţi la târguri şi expoziţii
 Numărul de expoziţii desfăşurate

Revitalizarea meşteşugăritului Număr de meşteri populari
 Numărul de participări la expoziţii, târguri

Renovarea obiectelor infrastructurii
sociale

 Adoptarea Planului urbanistic al comunei
 Km de drum reparat
 Obiecte de infrastructură socială reparate
 Seturi de mobilier şi utilaje procurate şi instalate
 Activitatea sălii de calculatoare
 Numărul de întreprinderi noi create
 Număr de felinare instalate

Micşorarea riscului alunecărilor de
teren

 Realizarea studiilor geologice
 Suprafaţa de terenuri consolidată
 Km de sisteme de canalizare şi drenaj

Sprijinirea grupurilor social-
vulnerabile şi integrarea lor în
comunitate

 Numărul seminarelor desfăşurate
 Numărul voluntarilor antrenaţi în activităţi de ajutorare
 Numărul cercurilor de interese deschise

Crearea condiţiilor adecvate de
agrement

 Numărul de Internet-cafenele, centre de agrement
 Reconstrucţia stadionului
 Activitatea Casei de Cultură
 Numărul zonelor verzi de agrement

 34

Obiectiv specific Indicatori de implementare

Păstrarea şi promovarea valorilor
culturale ale comunităţii

 Numărul de manifestaţii desfăşurate
 Activitatea cercurilor de creaţie
 Deschiderea muzeului satului

Salubrizarea comunei Numărul şi suprafaţa gunoiştilor lichidate
 Numărul de contracte de salubrizare încheiate cu locuitorii
 Numărul de raiduri efectuate

Reducerea nivelului de poluare a
mediului ambiant

 Numărul de seminare/mese rotunde desfăşurate
 Suprafaţa lotului demonstrativ amenajat
 Numărul de copaci sădiţi anual.

Implementarea unui management
administrativ performant

 Amenajarea sediului Primăriei
 Numărul de cursuri de instruire
 Numărul de calculatoare instalate
 Numărul de baze de date elaborate

Asigurarea transparenţei în activitatea
APL şi participare activă a locuitorilor
în gestionarea treburilor publice

 Număr de panouri instalate
 Număr de buletine editate
 Numărul ONG-lor înregistrate
 Număr de şedinţe desfăşurate

7.3 Riscuri şi impedimente de implementare

Realizarea efectivă a acţiunilor propuse în strategia de dezvoltare poate fi stopată de prezenţa

anumitor riscuri şi impedimente de implementare. Riscurile aferente implementării strategiei de
dezvoltare pot fi divizate în două categorii: (i) riscuri interne şi (ii) riscuri externe.

Nivel Descriere

Riscuri interne

Strategia de
dezvoltare

 Resurse financiare limitate
 Micşorarea cuantumul transferurilor de la bugetul municipal
 Indiferenţa şi neimplicarea populaţiei în susţinerea activităţilor de

implementarea a acţiunilor de dezvoltare a comunităţii
 Neconlucrarea autorităţilor publice locale ce vor fi alese cu sectorul de afaceri

şi cel neguvernamental

Managementul
implementării
strategiei

 Lipsa experienţei în domeniul managementului implementării strategiei
 Lipsa experienţei de elaborare, promovare şi gestionare a proiectelor de

dezvoltare

Comunitatea, sectorul
de afaceri şi cel
neguvernamental

 Lipsa interesului din partea comunităţii de afaceri în dezvoltarea bazei
economice locale

 Dependenţa sectorului agrar de condiţiile naturii
 Lipsa structurilor societăţii civile şi neimplicarea lor în implementarea strategiei

Riscurile externe
Mediul politic Lipsa conlucrării cu autorităţile publice municipale şi centrale

 Schimbarea statutului localităţii

Starea economiei Potenţial investiţional redus
 Ponderea mare a economiei tenebre
 Inaccesiblitatea pieţelor de desfacere de peste hotare
 Nedezvoltarea infrastructurii de afaceri

Cadrul legal Lipsa pârghiilor de influenţă asupra dezvoltării locale
 Cadrul legal care suprimă autonomia locală
 Contradicţia şi instabilitatea legislaţiei în vigoare

8 Planul de acţiuni

Obiective
strategice

Obiective
specifice

Acţiuni
Perioada de

implementare
Cost, MDL Surse de

finanţare
Responsabil

Crearea unui
mediu atractiv

dezvoltării
afacerilor

Valorificarea
resurselor locale

Elaborarea Programului local de utilizare eficientă a
capacităţii imobiliare de producţie amplasate în
comună

2004

Primăria

Inventarierea şi determinarea listei bunurilor
imobiliare disponibile

2004

Primăria

Acordarea în arendă (vânzarea) spaţiilor libere, a
terenurilor pentru construcţia unităţilor economice de
producere/deservire

2004-2008

Primăria, Consiliul
Local

Susţinerea
dezvoltării

businessului mic
şi mijlociu

Organizarea programelor de instruire în domenii de
interes

Permanent
5000 Granturi Primăria, Consiliul

Local

Atragerea investiţiilor pentru crearea întreprinderilor
de prelucrare a materiei prime agricole

Permanent

Primăria

Organizarea vizitelor de schimb de experienţă în
localităţile din vecinătate şi peste hotare

Anual
10000 Surse proprii,

granturi
Sectorul de afaceri,

Primăria

Facilitarea creării întreprinderilor de achiziţionare,
depozitare şi comercializare a produselor

2004-2008
 Primăria, Consiliul

Local

Crearea Agenţiei de Dezvoltare Locală 2004
12000 Buget local,

grant
Primăria, Consiliul

Local

Crearea Centrului de Extensiune 2004 15000 Grant Primăria

Iniţierea unui centru de instruire pentru adulţi cu
studiere aprofundată a limbii române şi limbilor de
circulaţie internaţională

2004-2005
60000 Credite, surse

proprii Sectorul privat

Crearea Asociaţiei de Economii şi Împrumut 2004 5000 Surse proprii Sectorul de afaceri

Susţinerea
producătorilor

agricoli

Organizarea expoziţiilor de produse agricole şi
animaliere

Anual
10000 Buget local,

surse proprii
Primăria, Sectorul

privat

Desfăşurarea campaniilor de informare pentru
promovarea cultivării culturilor netradiţionale

2004-2008
1000 Grant Primăria, Consiliul

Local

Promovarea
oportunităţilor de

afaceri din
comună

Crearea paginii WEB a comunei 2004 2000 Buget local Primăria, ONG

Desfăşurarea expoziţiei anuale "Produs în Tohatin" Anual
10000 Buget local,

surse proprii
Primăria, Consiliul

Local

Sprijinirea participării la târgurile şi expoziţiile
municipale anuale, republicane şi internaţionale

Anual
 Primăria, Consiliul

Local

Păstrarea şi
dezvoltarea

Renovarea
obiectelor

Elaborarea şi adoptarea Planului urbanistic al
comunei

2004
20000 Grant, buget

local
Primăria, Consiliul

Local

 36

Obiective
strategice

Obiective
specifice

Acţiuni
Perioada de

implementare
Cost, MDL Surse de

finanţare
Responsabil

potenţialului
uman

infrastructurii
sociale

Extinderea reţelei de gazoduct în sectoarele noi ale
comunei

2004-2009
100000 Buget local,

surse proprii
Primăria, Sectorul de

afaceri

Reparaţia reţelei de drumuri şi identificarea
oportunităţilor şi atragerea resurselor pentru
construcţia unor noi porţiuni de drumuri

2005-2009
250000 Buget local,

granturi, surse
proprii, credite

Primăria, Consiliul
Local, Sectorul de

afaceri

Dotarea şcolii cu o sală de calculatoare 2004
100000 Grant Primăria, Consiliul

Local, Sectorul de
afaceri

Reparaţia sistemului de canalizare a şcolii 2004
60000 Buget local,

grant
Primăria, Consiliul
Local, Sectorul de

afaceri

Elaborarea proiectelor şi atragerea resurselor pentru
procurarea şi dotarea instituţiilor educaţionale cu
mobilier, utilajele şi inventarul necesar

2004-2009
 Primăria, Consiliul

Local, ONG, Sectorul
de afaceri

Construcţia fântânilor în localităţile din componenţa
comunei

2004-2005
75000 Grant, surse

proprii
Primăria

Deschiderea de noi servicii sociale: farmacie,
frizerie, cizmărie, atelier de reparaţie a
îmbrăcămintei, atelier de reparaţii a autoturismelor

2004-2009

Sectorul de afaceri

Reconstrucţia sistemului de iluminare publică 2004-2005 100000 Buget local Primăria

Micşorarea
riscului

alunecărilor de
teren

Efectuarea cercetărilor geologice şi a ridicării
topografice a sectoarelor afectate de alunecări

2004

Primăria

Elaborarea proiectelor şi construcţia unui sistem de
canalizare şi drenaj în sectoarele afectate de
alunecări de teren

2004-2005
75000 Buget local,

surse proprii
Primăria, Sectorul

privat

Organizarea şi desfăşurarea lucrărilor de
consolidare a zonelor supuse alunecărilor de teren

Permanent
 Sectorul privat,

Primăria

Identificarea oportunităţilor de proiectare a unei staţii
de pompare a apelor reziduale către SEB Chişinău
sau SEB Budeşti

2004
100000 Buget local,

grant Primăria

Sprijinirea
grupurilor social-

vulnerabile şi
integrarea lor în

comunitate

Desfăşurarea activităţilor de conştientizarea a
problemelor cu care se confruntă păturile social-
vulnerabile

Anual

Primăria, Consiliul
Local, ONG

Crearea unor grupuri de voluntari pentru patronarea
persoanelor neajutorate şi invalizilor

Permanent
 Primăria, Consiliul

Local, ONG

Antrenarea persoanelor în etate şi invalizilor în
organizarea unor cercuri pe interese pentru copii

Permanent
 Primăria, Consiliul

Local

 37

Obiective
strategice

Obiective
specifice

Acţiuni
Perioada de

implementare
Cost, MDL Surse de

finanţare
Responsabil

Crearea
condiţiilor

adecvate de
agrement

Deschiderea unui Centru de prestare a serviciilor
computerizate

2004-2005
100000 Surse proprii

Sectorul de afaceri

Proiectarea şi identificarea resurselor pentru
amenajarea stadionului comunei

2006
50000 Buget local,

donaţii
Primăria, Consiliul

Local

Valorificarea spaţiilor Casei de Cultură 2004-2009
 Primăria, Consiliul

Local, Sectorul de
afaceri

Identificarea oportunităţilor de reparaţie transferare
a bibliotecii publice în alt sediu

2005
 Primăria, Consiliul

Local

Reamenajarea terenului de joacă de la grădiniţa de
copii

2005
10000 Grant

Primăria

Revizuirea Planurilor de amenajare ale satelor din
componenta comunei pentru determinarea
terenurilor destinate pentru crearea zone verzi de
agrement

2003

Primăria, Consiliul
Local, Sectorul de

afaceri

Desfăşurarea tenderului pentru crearea unei zone
verzi de odihnă

2004
 Primăria, Consiliul

Local

Păstrarea şi
promovarea

valorilor culturale
ale comunităţii

Susţinerea şi promovarea desfăşurării manifestaţiilor
culturale tradiţionale: hramul satului, săptămâna
tineretului, ziua copilăriei, etc.

Anual
60000 Buget local,

donaţii
Primăria, Consiliul

Local

Organizarea măsurilor de propagare a valorilor
socio-umane

Permanent
1000 Grant Primăria,

Administraţia şcolii

Susţinerea activităţilor de colectare a materialilor
pentru deschiderea muzeului satului.

2003
1000 Donaţii, grant Primăria,

Administraţia şcolii

Protejarea şi
îmbunătăţirea

calităţii mediului

Salubrizarea
comunei

Lichidarea gunoiştilor neautorizate. 2004
6000 Buget local Primăria, Consiliul

Local

Elaborarea planului de salubrizare a localităţilor din
componenţa comunei.

2004
 Primăria, Consiliul

Local

Crearea serviciului de salubrizare şi elaborarea
regulamentului privind organizarea serviciului.

2004-2005
80000 Surse private Primăria, Consiliul

Local

Amenajarea gunoiştii autorizate 2005
60000 Buget local,

grant
Primăria, Consiliul
Local, Sectorul de

afaceri

Colaborarea cu localităţile învecinate pentru
implementarea unui sistem microregional de
prelucrare a deşeurilor

2004

Primăria

Monitorizarea autorizarea stocării deşeurilor Permanent
1000 Buget local Primăria, Consiliul

Local

 38

Obiective
strategice

Obiective
specifice

Acţiuni
Perioada de

implementare
Cost, MDL Surse de

finanţare
Responsabil

Organizarea trimestrială a raidurilor ecologice pentru
estimarea situaţiei existente a stării sanitare a
comunei.

Permanent

Primăria, Consiliul
Local, ONG

Reducerea
nivelului de
poluare a

mediului ambiant

Conştientizarea populaţiei despre importanţa
păstrării mediului, organizarea campaniilor de
informare a populaţiei despre impactul negativ al
factorilor de poluare.

2004-2006

5000 Grant

Consiliul Local, ONG

Implicarea locuitorilor în îmbunătăţirea stării
mediului şi desfăşurarea activităţilor de salubrizare
şi amenajare a unui teren - lot demonstrativ.

2004-2006

Primăria, Consiliul
Local

Lucrări de regenerare a spaţiilor verzi defrişate şi
extinderea spaţii verzi existente (în special a zonelor
expuse alunecărilor de teren).

Anual
5000 Buget local,

grant
Primăria, Consiliul

Local

Elaborarea proiectelor şi implicarea populaţiei la
curăţirea albiei r. Tohatin

2004-2007
 Primăria, Consiliul

Local

Creşterea
gradului de

transparenţă şi
colaborare între
APL, societate

civilă şi cetăţeni

Implementarea
unui management

administrativ
performant

Îmbunătăţirea condiţiilor de activitate ale Primăriei 2004 150000 Buget local Primăria

Perfecţionarea profesională a funcţionarilor primăriei
şi a consilierilor

Permanent
 Primăria, Consiliul

Local

Introducerea noilor tehnologii informaţionale şi
mijloace tehnice

2004
15000 Buget local,

donaţii
Primăria

Instruirea în utilizarea PC. 2004 Primăria

Crearea unor baze de date, miniproiect
„Automatizarea primăriei”.

2005

Primăria

Asigurarea
transparenţei în

activitatea APL şi
participare activă
a locuitorilor în

gestionarea
treburilor publice

Amenajarea şi instalarea panourilor informative 2004-2005
1300 Buget local Primăria, Consiliul

Local

Instalarea unei harţi a localităţii la intrarea în sat 2004-2005
3000 Buget local Primăria, Consiliul

Local

Elaborarea proiectului şi editarea Buletinului
informativ local

2004-2006
10000 Grant

Primăria

Instituirea serviciului „Poşta cetăţeanului” 2005-2006 Primăria

Elaborarea paginii WEB a comunei 2005-2006 2000 Buget local Primăria

Organizarea adunărilor generale ale satului Permanent Primăria

Elaborarea proiectului „Radio local” 2005-2007
 Primăria, Consiliul

Local

Crearea ONG-urilor în diverse domenii 2004-2008 Societatea civilă

Oportunităţi de afaceri

Fabricarea şi comercializarea materialelor de construcţie

Descriere: Gradul avansat de construcţie a caselor de locuit în satele din componenţa comunei,
apropierea sectoarelor de vile reprezintă oportunităţi reale de dezvoltare a unei afaceri profitabile de

fabricare a materialelor de construcţie şi comercializarea lor.

Investiţia iniţială: 52,000 MDL

Locuri de muncă: 7

Obiectiv:

 Apropierea serviciilor de beneficiari

 Dezvoltarea infrastructurii tehnico-edilitare

Executanţi: Sectorul de afaceri

Beneficiari: Locuitorii comunei

Surse de finanţare: Surse proprii, credite

Perioada de lansare: 2004

Atelier de confecţii metalice

Descriere: Comuna Tohatin a păstrat tradiţiile de prelucrare a lemnului şi metalului. Existenţa spaţiilor

libere reprezintă oportunităţi reale pentru dezvoltarea acestui domeniu. În localitate şi în satele din
vecinătate nu există astfel de ateliere cu toate că există o cerere mare pentru astfel de confecţii.

Obiectiv:

 Reabilitarea şi diversificarea confecţiilor din metal

Investiţia iniţială: 100,000 MDL

Locuri de muncă: 4

Executanţi: Sectorul de afaceri, potenţiali antreprenori

Beneficiari: Locuitorii comunei şi a localităţilor din împrejurimi, inclusiv or. Chişinău

Surse de finanţare: Surse proprii, credite

Perioada de lansare: 2004

Alimentară cu terasă

Descriere: Creşterea numărului de magazine alimentare în comună va duce la creşterea concurenţei
între unităţile comerciale actuale ceea ce va atrage după sine creşterea calităţii de deservire şi micşorarea

preţurilor la produse. Deschiderea terasei cu comercializarea produselor de patiserie (pizza, plăcinte,

 40

copturi, etc.) şi băuturi răcoritoare va contribui la diversificarea serviciilor şi gamei de produse

comercializate.

Obiectiv:

 Dezvoltarea infrastructurii de alimentare publică

 Diversificarea serviciilor şi produselor comercializate în reţeaua alimentaţiei publice

Investiţia iniţială: 70,000 MDL

Locuri de muncă: 3

Executanţi: Sectorul de afaceri

Beneficiari: Locuitorii comunei şi oaspeţi

Surse de finanţare: Surse proprii, credite

Perioada de lansare: 2004

Internet-cafenea

Descriere: În comună nu există deocamdată nici un centru de prestare a serviciilor Internet şi conexe
(xerox, scanare, dactilografiere, copertare). Astfel, locuitorii comunei sunt nevoiţi să se deplaseze la

Chişinău pentru a beneficia de aceste servicii. În acelaşi timp există o cerere înaltă din partea
locuitorilor privind necesitatea unor astfel de servicii. Deservirea acestora poate fi realizată prin

deschiderea Internet cafenelelor sau a unor centre de acordare a serviciilor computerizate.

Obiective:

 Instruirea locuitorilor în domeniul informaticii

 Promovarea conceptului societăţii informaţionale

 Diversificarea serviciilor educaţionale.

Investiţia iniţială: 75,000 MDL

Locuri de muncă: 3

Executanţi: Sectorul de afaceri

Beneficiari: Locuitorii comunei, elevii, autorităţile publice locale, sectorul de afaceri

Surse de finanţare: Credite, surse private

Perioada de lansare: 2003

Centru de agrement pentru tineret

Descriere: În prezent Centrul cultural al comunei este utilizat la capacităţi minime în incinta lui fiind

desfăşurate doar dansuri pentru tineret. Valorificarea spaţiului existent pentru diversificare serviciilor
prestate către beneficiari va reprezenta o modalitate sigură de menţinere a tineretului în localitate şi

dezvoltarea infrastructurii de agrement.

 41

Obiective:

 Dezvoltarea infrastructurii de agrement

 Condiţii adecvate de desfăşurare a timpului liber.

Investiţia iniţială: 50,000 MDL

Locuri de muncă: 3

Executanţi: Sectorul de afaceri, potenţiali antreprenori

Beneficiari: Locuitorii comunei, turişti, comunitatea de afaceri .

Surse de finanţare: Surse private, credite

Perioada de lansare: 2004-2005

Atelier de rebobinare a motoarelor

Descriere: Apropierea de municipiul Chişinău a condiţionat specializarea mai multor persoane în
domenii tehnice de specialitate legate de reparaţia maşinilor-unelte, motoarelor, alte aparate . În prezent

în comună activează mai mulţi specialişti disponibilizaţi de la fostele mari întreprinderi care îndeplinesc
astfel de lucrări în condiţii casnice. Valorificarea spaţiilor libere pentru producere existente în localitate

reprezintă oportunităţi reale pentru dezvoltarea de afaceri în acest domeniu.

Obiectiv:

 Valorificarea spaţiilor libere din localitate

 Crearea de noi locuri de muncă şi valorificarea potenţialului specialiştilor locali

Investiţia iniţială: 16,000 MDL

Locuri de muncă: 4

Executanţi: Sectorul de afaceri, potenţiali antreprenori

Beneficiari: Locuitorii comunei şi a localităţilor din împrejurimi, inclusiv or. Chişinău

Surse de finanţare: Surse proprii, credite

Perioada de lansare: 2004

Farmacie

Descriere: Cu toate că este de necesitate vitală, până în prezent în comună nu funcţionează nici o
farmacie. Lansarea unei astfel de activităţi şi prestarea de servicii conexe reprezintă o oportunitate

pentru dezvoltarea unei afaceri profitabile.

Obiectiv:

 Lansarea unei nou tip de servicii sociale importante

Investiţia iniţială: 40,000 MDL

Locuri de muncă: 2

Executanţi: Persoane fizice - potenţiali antreprenori, sectorul de afaceri

 42

Beneficiari: Locuitorii comunei, oaspeţi

Surse de finanţare: Surse proprii, credite

Perioada de lansare: 2004

Serviciu de salubrizare

Descriere: Teritoriul comunei este, cu excepţia străzilor principale, practic inundat de gunoişti care nu
se colectează din lipsa unui serviciu comunal de salubrizare a localităţii. Totodată starea gunoiştii

autorizate este catastrofală explorarea ei nefiind sub control. În asemenea condiţii este de stringenţă
crearea unui serviciu comunal specializat care se va ocupa cu salubrizarea domeniului public şi va ţine

sub control poligonul gunoiştii.

Obiective:

 Stoparea poluării teritoriului comunei

 Îmbunătăţirea aspectului estetic al localităţii

 Controlul extinderii gunoiştii

Investiţia iniţială: 120,000 MDL

Locuri de muncă: 10

Executanţi: Primăria, Consiliul Local, ONG-le de mediu, structurile municipale şi centrale de
specialitate, sectorul de afaceri.

Beneficiari: Locuitorii comunei, sectorul de afaceri

Surse de finanţare: Bugetul local, surse private

Perioada de lansare: 2004-2005

Frizerie

Descriere: În comună nu există nici o frizerie. Lansarea unei astfel de activităţi şi prestarea unui
spectru larg de servicii reprezintă o oportunitate pentru dezvoltarea unei afaceri de succes.

Obiectiv:

 Lansarea unei nou tip de servicii sociale

Investiţia iniţială: 10,000 MDL

Locuri de muncă: 3

Executanţi: Persoane fizice - potenţiali antreprenori, sectorul de afaceri

Beneficiari: Locuitorii comunei, oaspeţi

Surse de finanţare: Surse proprii, credite

Perioada de lansare: 2004

 43

Lac pentru pescuit sportiv

Descriere: Pescuitul a fost mereu un mod de agrement sănătos şi captivant. În suburbiile Chişinăului

se întâlnesc foarte puţine iazuri cu peşte, din ele majoritatea oferă aceste servicii la un preţ destul de
mare. Necesitatea în acest tip de servicii este dictată atât de către locuitorii comunei, capitalei, precum

şi pescari din alte localităţi învecinate.

Obiective:

 Satisfacerea cererii de pescuit

 Un mod sănătos de viaţă, condiţii de agrement pentru locuitorii comunei şi oaspeţii ei.

Investiţia iniţială: 65,000 MDL

Locuri de muncă: 5

Executanţi: Primăria, comunitatea de afaceri

Beneficiari: Locuitorii comunei, oaspeţi

Surse de finanţare: Surse proprii, resurse creditare

Perioada de lansare: 2004

Centru de reparaţii a autoturismelor

Descriere: Amplasarea geografică favorabilă în apropierea traseului internaţional şi tendinţa de
creştere a numărului autoturismelor din localitate este o bună oportunitate pentru iniţierea unei afaceri

în domeniul prestării serviciilor de întreţinere şi reparaţii a autoturismelor. În localitate serviciile de
întreţinere şi reparaţii auto sunt realizate de diferiţi specialişti. Totuşi o parte considerabilă de

proprietari de autoturisme sunt nevoiţi să beneficieze de aceste servicii în oraşul Chişinău.

Obiective:

 Dezvoltarea infrastructurii de servicii

 Condiţii adecvate de prestare a serviciilor

Investiţia iniţială: 16,000 MDL

Locuri de muncă: 3

Executanţi: Sectorul de afaceri

Beneficiari: Locuitorii satului şi a localităţilor învecinate

Surse de finanţare: Surse private, credite

Perioada de lansare: 2004

Depozitare şi comercializare a produselor agricole

Descriere: În comună există tradiţii de creştere a produselor agricole şi este necesar un agent

economic care ar achiziţiona producţia agricolă, pentru depozitarea şi comercializarea ei ulterioară.

 44

Obiective:

 Valorificarea obiectelor proprietate publică

 Valorificarea materiei prime agricole locale

Investiţia iniţială: 120,000 MDL

Locuri de muncă: 5

Executanţi: Sectorul privat

Beneficiari: Producătorii agricoli, consumatorii

Surse de finanţare: Surse proprii, credite

Perioada de lansare: 2005

Uscătorie de fructe şi legume

Descriere: Existenţa materiei prime de înaltă calitate şi apropierea de piaţa municipală de desfacere
oferă posibilitatea dezvoltării prelucrării acestor produse. Producerea condimentelor din legume uscate,

prafuri pentru piţerii, cantine, sucuri din fructe uscate, etc.

Obiective:

 Valorificarea materiei prime locale

 Dezvoltarea infrastructurii de prelucrare a produselor agricole

Investiţia iniţială: 130,000 MDL

Locuri de muncă: 3

Executanţi: Sectorul privat

Beneficiari: Consumatorii

Surse de finanţare: Surse proprii, credite

Perioada de lansare: 2005-2006

