
Proiect
Strategia de dezvoltare a culturii Republicii Moldova: 2013-2020

„Cultura XXI/20”

Chişinău, 2012
CUPRINS

4Introducere

61.
Tendinţe europene în domeniul culturii şi situaţia culturii din republica Moldova

61.1.
Procesul cultural în contextul integrării europene

71.2.
Procesul cultural în societatea bazată pe cunoaştere

101.3.
Situaţia din domeniul culturii în Republica Moldova

152.
Misiune: Cultura – fundament al dezvoltării sociale

173.
Viziune: Cultura – factor de dezvoltare durabilă a sociatăţii

194.
ANALIZA SWOT

205.
DEFINIREA OBIECTIVELOR STRATEGICE

226.
OBIECTIVUL NR. 1: PATRIMONIU CULTURAL PROTEJAT PENTRU DEZVOLTARE DURABILĂ

236.1.
Peisajul cultural-istoric - mediu comunitar sustenabil

246.2.
Patrimoniul arheologic – punte de legătură dintre trecutul şi prezentul uman

276.3.
Patrimoniul cultural construit– moştenire pentru viitor valoric

336.4.
Patrimoniul cultural imaterial – axa spirituală perenă a societăţii

367.
OBIECTIVUL NR. 2: CREATIVITATE ARTISTICĂ SUSŢINUTĂ PENTRU MODERNIZARE

367.1.
Educaţia artistică - pentru societatea valorică

377.2.
Arte vizuale - pentru societatea creatoare

377.3.
Arte interpretative – pentru societatea spirituală

387.4.
Arta scrisului - pentru societatea cultivată cu spirit identitar

397.5.
Arta populară – pentru modernitate sprijinită de tradiţie

407.6.
Creatori de valori culturale protejaţi – pentru societatea novatoare

428.
OBIECTIVUL NR. 3: INDUSTRII CULTURALE PENTRU DEZVOLTARE SOCIALĂ

448.1.
Show-business-ul – pentru societatea liberă

458.2.
Artele spectacolului – pentru o societate creativă

468.3.
Industria filmului - pentru o societate deschisă

478.4.
Industrii media - pentru o societate democratică

488.5.
Industrii editorial-poligrafice – pentru societatea cunoaşterii

498.6.
Meşteşuguri populare – pentru menţinerea spiritului comunitar

508.7.
Piaţa de arte vizuale – pentru societatea valorică

539.
OBIECTIVUL NR. 4: DIVERSITATE CULTURALĂ ŞI DIALOG INTERCULTURAL PENTRU INTEGRARE ŞI INCLUZIUNE SOCIALĂ

539.1.
Acces nelimitat la valorile culturale – pentru o societate prosperă

549.2.
Unitate în diversitate – pentru o societate pluralistă şi multicoloră

559.3.
Identităţi culturale şi dialog intercultural – pentru coeziune socială

569.4.
Colaborarea culturală internaţională – pentru mobilitatea valorilor

5810.
OBIECTIVUL NR. 5: INSTITUTII DE CULTURĂ SUSŢINUTE DE MANAGMENT PERFORMANT PENTRU COEZIUNE SOCIALĂ

5810.1.
Dezvoltare instituţională - pentru o infrastructură culturală eficientă

5910.2.
Instituţii teatral-concertistice şi circuri

6010.3.
Biblioteci - pentru societatea cunoaşterii

6810.4.
Muzee – pentru educaţie prin patrimoniu

7110.5.
Centre/Palate de cultură – pentru comunitate

7310.6.
Consolidarea capacităţilor manageriale ale administratorilor culturali

7511.
OBIECTIVUL NR. 6: FINANŢARE AXATĂ PE PRIORITĂŢI ŞI PROEICTE PENTRU ASIGURAREA DREPTURILOR CULTURALE

7511.1.
Finanţare diversificată a culturii

7711.2.
Finanţarea culturii din banii publici şi surse private

7912.
OBIECTIVUL NR. 7: SISTEM TRANSPARENT SI PARTICIPATIV A PROCESULUI CULTURAL PENTRU O GUVERNARE DEMOCRATICĂ

7912.1.
Ministerul Culturii – strateg al dezvoltării culturii naţionale

7912.2.
Administrarea publică a procesului cultural

7912.3.
Societate civilă participativă în administrarea şi desfăşurarea procesului cultural

8113.
OBIECTIVUL nr. 8: MONITORIZAREA MEDIULUI CULTURAL PENTRU UN VIITOR PREVIZIBIL

8113.1.
Statistică a culturii ajustată la rigorile internaţionale

8313.2.
Crearea Sistemului Informaţional Integrat „Cultura electronică”

8514.
ETAPELE DE IMPLEMENTARE. COSTURI

8514.1.
Etapele de implementare

8914.2.
Costurile implementării

9015.
REZULTATE SCONTATE. ANALIZA IMPACTULUI ȘI RISCURI

9015.1.
Rezultate scontate

9215.2.
Impactul Strategiei

9415.3.
Riscuri

9516.
MONITORIZAREA ȘI EVALUAREA REALIZĂRII STRATEGIEI

9516.1.
Monitorizarea implementării Strategiei

9516.2.
Tehnici de monitorizare

9516.3.
Comisia naţională de monitorizare

9616.4.
Evaluarea impactului Strategiei

9616.5.
Indicatori de evaluare

9917.
Revizuirea Strategiei

Introducere
Perioada de constituire a Republicii Moldova în calitate de stat independent a fost marcată printr-o legătură indispensabilă de factorul cultural şi de ponderea procesului cultural în formarea politicilor de stat.

Atenţia sporită faţă de cultură şi politica culturală în acea perioadă se explică prin atitudinea deosebită faţă de simbolurile identităţii naţionale – limbă, grafie latină, drapel, valori culturale, patrimoniu naţional, tradiţii etc. Lupta „simbolurilor naţionale” a stat, practic, la baza procesului de renaştere naţională în fostele republici ale imperiului sovietic. Lupta pentru renaşterea identităţii naţionale, reprezenta, în fond, o revoluţie culturală, constituind fundamentul mişcării de eliberare naţională şi independenţă. Cultura şi valorile culturale naţionale au constituit pilonul statalităţii Republicii Moldova.

În perioada afirmării identităţii statale, politica culturală, ca şi percepţia generală a procesului de guvernare independentă, treceau prin perioada de formare şi transformare radicală. Reformele economice demarate aveau drept obiectiv trecerea de la economia planificată, administrată în mod centralizat şi autoritar spre o economie de piaţă.

Colapsul vechiului sistem economic a dus la o scădere substanţială a veniturilor populaţiei, la micşorarea alocaţiilor în sfera bugetară, şi, respectiv în domeniul culturii.

Deficitul acut al mijloacelor financiare pentru dezvoltarea sectorului cultural, lucru mai puţin obişnuit pentru perioada anterioară, a impus formarea unei noi atitudini faţă de politica culturală în noile condiţii. Decretul Preşedintelui Republicii Moldova nr.203 din 21 septembrie 1992 „Despre măsurile de neamînat privind dezvoltarea culturii” apare după aplanarea conflictului armat de pe Nistru, reflectă situaţia gravă creată în domeniu. Acest Decret, a pus, practic, fundamentul politicilor publice în domeniul culturii, elaborate pe parcursul ultimilor două decenii cu o reuşită variabilă de la o etapă la alta de dezvoltare a societăţii noastre.

Cu toate că Republica Moldova, în calitatea sa de stat independent, aderă la multiple organisme internaţionale, competenţa cărora se extindea şi asupra domeniului culturii, o concepţie bine definită a procesului cultural, precum şi un document strategic, care ar sta la baza unui sistem integrat de acţiuni pe termen mediu şi lung, practic nu a fost elaborat. Documente de politici publice, aprobate în această perioadă sunt foarte diverse atât după modul de abordare a problemelor, cât şi printr-o dispersare largă în formularea priorităţilor.

Factorii negativi, care au determinat gradul actual de vulnerabilitate a procesului cultural, au fost lipsa de consecvenţă a guvernării în protejarea patrimoniului naţional, deficienţa măsurilor stimulatorii pentru inovaţii şi modernizare a infrastructurii culturale, atitudinea neglijentă faţă de factorul uman, inclusiv faţă de personalităţile notorii din domeniul culturii.

Scopul prezentei Strategii constă în elaborarea liniilor directorii de evoluţie a procesului cultural durabil din Republica Moldova, menit să contribuie la dezvoltarea socio-economică continue a ţării.

La elaborarea Strategiei s-a ţinut cont de concluziile şi recomandările conţinute în studiile elaborate anterior şi proiectele derulate cu sprijinul donatorilor: „Viziuni de viitor: politica culturală a Moldovei de la schimbări la viabilitate” (Fundaţia Soros-Moldova şi Fundaţia culturală europeană, 2011), „Învăţămîntul artistic în Republica Moldova: dezvoltarea potenţialului creativ pentru secolul XXI: Raport analitic” (Ministerul Culturii şi Comisia Naţională UNESCO), „ Analytical base-line report on the culture sector and cultural policy of the Republic of Moldova: Studies and Diagnostics on Cultural Policies of the Eastern Partnership Countries (Regional Monitoring and Capacity Building Unit of the Eastern Partnership Culture Programme, 2012), „Raportul Misiunii de experţi a Consiliului Europei în Republica Moldova. Evaluarea situaţiei patrimoniului cultural, Chişinău, 5-7 Junie 2012” (Programul de cooperare tehnică şi consultanţă legată de conservarea integrată a patrimoniului cultural, Consiliul Europei).

Documentul este constituit din Introducere şi 15 capitole. Capitolele 1-4 generalizează situaţia mediului cultural din Republica Moldova în perioada anilor 1994-2012, reflectă abordările contemporane asupra misiunii culturii în societatea modernă, viziunea Ministerului Culturii asupra dezvoltării strategice a domeniului şi trasează obiectivul general şi obiectivele specifice ale Strategiei dezvoltării durabile a culturii „Cultura XXI/20” pentru perioada anilor 2013-2020.
Capitolele 5-12 reflectă obiectivele specifice formulate în capitolul 4 „Obiective”. În capitolele 13-15 se formulează etapele de implementare a Strategiei, Rezultatele scontate, analiza impacturilor şi riscurile. În loc de încheiere, în capitolul 16 se propune modalitatea de revizuire a Strategiei.
1. Tendinţe europene în domeniul culturii şi situaţia culturii din republica Moldova

1.1. Procesul cultural în contextul integrării europene

Cultura se află în centrul proiectului european şi constituie cheia principiului „unităţii în diversitate” a Uniunii Europene. Respectul diversităţii culturale conjugat cu capacitatea de a se reuni în jurul valorilor comune au constituit garanţia păcii, prosperităţii şi solidarităţii de care se bucură UE. În era globalizării, cultura poate aduce o contribuţie unică la o strategie europeană pentru o creştere inteligentă, ecologică şi favorabilă incluziunii, promovând stabilitatea, înţelegerea reciprocă şi cooperarea în întreaga lume.
Procesul de integrare europeană relevă, la rândul său, o serie de probleme. Apartenenţa la spaţiul cultural european şi construirea identităţii culturale europeană impune o abordare inter-sectorială, care să armonizeze obiectivele economice, comerciale, sociale cu cele culturale. În spaţiul pan-european, astfel configurat, diversitatea de practici şi tradiţii culturale a ţărilor europene trebuie percepută ca bogăţie şi nu ca sursă de divizare şi conflicte.
Integrarea europeană presupune un echilibru între valorile şi principiile acceptate în comun, pe de o parte, şi specificitatea naţională şi locală, pe de altă parte. În acest sens, politica culturală a Republicii Moldova trebuie să găsească mijloacele pentru a rămâne deschisă la schimbul de valori în contextul pieţei europene integrate şi, în acelaşi timp, pentru a susţine bogăţia, vitalitatea şi diversitatea culturilor proprii.
În contextul globalizării, cultura devine un element cheie în menţinerea relaţiilor interumane echilibrate şi a coeziunii sociale. Uniunea Europeană acordă domeniului culturii o atenţie sporită.
În Agenda culturală europeană sunt formulate trei obiective-cheie în domeniul culturii:
Obiectivul 1: Promovarea diversităţii culturale şi a dialogului intercultural
· Mobilitatea artiştilor

· Mobilitatea colecţiilor, racordat la problema combaterii traficului ilegal de bunuri culturale

· Sinergia între educaţie şi cultură. Politici pentru tineret.

· Educaţia în domeniul mass-media, racordat la protejarea dreptului de autor şi drepturilor conexe

· Multilingvismul

Obiectivul 2: Promovarea culturii în calitate de catalizator al creativităţii
· Dezvoltarea industriilor culturale în contextul diversificării procesului de creaţie

· Crearea unei pieţe unice europene în domeniul digital pentru conţinut creativ: cărţi, muzică, filme sau jocuri video, ţinîndu-se cont de obstacolele din calea liberei circulaţii a operelor pe internet

· Contribuţia culturii la dezvoltarea locală şi regională, inclusiv politicile locale de protejare şi conservare a patrimoniului cultural, dezvoltarea

infrastructurilor culturale şi sprijinul serviciilor culturale

· Elaborarea de metode statistice armonizate în domeniul cultural

· Dialog structurat cu sectorul culturii, implementarea de metode noi de gestionare a procesului cultural prin:
· detaşarea de la administrarea directă a activităţilor şi instituţiilor culturale;
· încurajarea dezvoltării instituţiilor şi reţelelor puternice care sunt independente de autorităţile publice;
· parteneriate public-private;
· identificarea responsabilităţilor publice de nivel regional şi local, precum şi de nivel naţional;
· sprijinirea activităţilor culturale pentru valoarea lor intrinsecă;
· sprijinirea culturii ca modalitate de realizare a obiectivelor sociale şi economice ale politicii publice şi ca metodă de dezvoltare a societăţii civile

Obiectivul 3: Promovarea culturii drept element vital în cadrul relaţiilor internaţionale ale UE

· Integrarea dimensiunii culturale în relaţiile cu ţările şi regiunile partenere. Cultura constituie o axă de dialog şi cooperare în contextul Parteneriatului estic. Programul cultural al Parteneriatului estic vizează să consolideze capacităţile operatorilor din sectorul culturii, să încurajeze legăturile regionale şi să contribuie la elaborarea, în ţările partenere, de politici culturale îndreptate spre incluziune.

Obiectivele enunţate îşi găsesc reflectarea în compartimentele corespunzătoare ale Strategiei.
1.2. Procesul cultural în societatea bazată pe cunoaştere

Tehnologiile informaţionale şi de comunicare (TIC), aflate într-un proces spectaculos de dezvoltare, sunt cel mai important catalizator al proceselor de globalizare. Societatea informaţională se caracterizează prin crearea de noi relaţii sociale, a unui mod de viaţă social-economic, constituirea unui nou sistem de valori, se formează o etică nouă.
Influenţa TIC asupra procesului cultural este revoluţionară şi poate fi comparată numai cu tiparniţa şi televiziunea. Astăzi Internetul a devenit principala sursă de procurare a operelor muzicale ale interpreţilor îndrăgiţi. Posibilităţile comunicative, oferite de spaţiul web simplifică substanţial procesul de afiliere la valorile culturii mondiale, făcîndu-le mult mai accesibile. Noile tehnologii au devenit instrumente multifuncţionale. Ele permit obţinerea informaţiei şi formează metodele de comunicare, influenţînd procesul de gîndire şi capacităţile creatoare ale omului.

Actualmente suntem martorii unor procese de formare a industriei specializate în digitalizarea patrimoniului cultural, de creare a sistemelor de dirijare cu diverse aspecte ale activităţii în domeniul culturii. În esenţă, putem vorbi de apariţia unui sector specific a domeniului social-economic –„cultura electronică”. De rînd cu patrimoniul cultural real, se creează imaginea lui electronică, care devine sursă importantă de dezvoltare a turismului, mijloc de refacere a mediului istorico-cultural, garant al accesibilităţii lui pentru toate păturile societăţii, bază a dezvoltării patriotice şi armoniei interetnice.
Informatizarea în sfera Culturii corespunde tendinţelor de integrare europeană a Republicii Moldova, orientărilor strategice comunitare europene, definite prin noul cadru strategic pentru societatea informaţională şi mijloacele de comunicare în masă. În acest context, a fost aprobat Programul naţional de informatizare a sferei culturii pentru anii 2012-2020, care prevede implementarea tehnologiilor informaţionale în toate domeniile al culturii.

Nivelul de informatizare a bibliotecilor. Se atestă o evoluţie inegală a informatizării în interiorul republicii, diferenţa dintre biblioteci la acest capitol depinzând mai mult de aspectele relaţionale şi de volumul de venituri al unui fondator sau altul, decât de politici şi normative naţionale unice. Astfel din cele 1383 de biblioteci publice care la începutul anului 2011 activau în Republica Moldova doar 17,2 % (238) erau dotate cu computere, conectate la Internet fiind 10,8 % (149) din numărul total de biblioteci sau 62,6 % din numărul bibliotecilor dotate cu computere. Doar 47 (3,4 %) de biblioteci publice dispun de pagină Web, iar diferenţa dintre nivelul de informatizare a bibliotecilor din spaţiul rural faţă de cele din spaţiul urban este alarmantă. Astfel, din cele 1218 biblioteci publice de la sate doar 142 (11,6%) dispun de un calculator, doar 67 (5,5%) din ele beneficiază de conexiune Internet şi doar 12 (1%) au pagină web.

În scopul asigurării accesului larg a populaţiei la valorile culturale cît naţionale, atît şi universale a în cadrul Bibliotecii Naţionale, în anul 2010, a fost lansată Biblioteca Naţională Digitală „Moldavica”, care reprezintă baza centrală de texte ale documentelor patrimoniale incluse în registrul Programului Naţional „Memoria Moldovei”, care constituie o parte componentă a Bibliotecii digitale Europene. Lansarea şi implementarea etapizată a proiectului Pilot „Biblioteci Globale”, care prevede dotare cu echipament de acces public a 60 biblioteci din teritoriu. fost aprobat Programul naţional privind informatizarea sferei culturii pentru anii 2012-2020.

Muzeele au implementat programe de evidenţă electronică a patrimoniului muzeal şi de formare a bazei de date privind bunurile culturale mobile aflate în proprietatea lor. Ministerul Culturii, în colaborare cu Muzeul Naţional de Etnografie şi Istorie Naturală, a creat site-ul Patrimoniul cultural imaterial în limba de stat şi engleză, unde este afişat patrimoniul cultural imaterial înscris în Lista UNESCO, Registrul Naţional al Patrimoniului Imaterial, cu texte explicative, imagini foto, video. În total, sînt plasate peste 5 mii de imagini referitoare la diferite elemente ale patrimoniului imaterial.
Digitalizarea patrimoniului material şi imaterial permite crearea unor servicii publice pentru consumatori, care facilitează accesul la valorile culturale. Cîteva dintre acestea sînt: Sistemul informatic „Patrimoniul arheologic naţional”, Sistemul informatic „Patrimoniul istoric construit naţional”, Sistemul informatic „Patrimoniul cultural mobil naţional”, Sistemul informatic „Arhive de patrimoniu imaterial naţional”, Sistemul informatic „Muzeul Virtual”, Sistemul informatic Portalul „e-Patrimoniu”, Sistemul informatic „Patrimoniul de creaţie”, Sistemul informatic „Patrimoniul Arte vizuale”, Ghidul electronic „Rezervaţia cultural-naturală Orheiul Vechi”, Ghidul electronic „Mănăstiri şi biserici”, Ghidul electronic „Cetăţi”, sistemul de procurare online a biletelor.
Societatea civilă intervine activ în procesul de informatizare a sferei culturii, prin crearea registrelor www.monument.md, informaţie care va fi ulterior utilizată pentru crearea sistemelor informatice.

Este de menţionat că în prezent se înregistrează un nivel sporit de utilizare a Internetului la nivel naţional. Conform datelor statistice, în noiembrie 2011 42,5% (aproximativ 1,5 mil.) dintre moldoveni au utilizat Internetul măcar o dată. 33% dintre moldoveni utilizează Internetul în fiecare zi, ceea ce reprezintă 1.175.000 de persoane. În ultimul semestru al anului 2010 numărul utilizatorilor de Internet prin puncte fixe a crescut în medie cu 15%. Aceste date demonstrează tendinţa pozitivă şi frecvenţa sporită a utilizării Internetului pentru diverse activităţi. În acest sens, se prevede că serviciile culturale online vor deveni un alt scop al utilizării Internetului.
Instituţii teatral-concertistice şi instituţii de învăţământ artistic. Activitatea lor este reflectată prin intermediul portalurilor internet în proporţie de 20 %. Deşi jumătate din acest instituţii au propriile pagini web, pe paginile acestora se intrevede doar agenda culturală şi o informaţie sumară despre instituţie şi personalul artistic şi de creaţie. Instituţiile din teritoriu, din cauza lipsei dotării tehnice nu au nici pagină web. Dintre cele 10 Uniuni de creaţie doar Uniunea Artiştilor Plastici şi Uniunea Teatrală din Republica Moldova au propria pagină web. Arhiva acestora nu este digitalizată.

Activitatea acestor instituţii poate fi promovată şi dezvoltată prin facilitarea utilizării tehnologiei informaţionale, în particular al transferării serviciilor publice legate de acestea pe suport online. Spre exemplu, implementarea serviciilor de procurare online al biletelor la instituţiile teatral-concertistice, posibilitatea rezervării online al biletelor, va facilita accesul la produsul cultural, totodată orientând atenţia spre necesităţile consumatorului. Acest instrument va promova principiul competitivităţii între instituţii, astfel asigurând dezvoltarea acestora.

Instituţiile de învăţămînt artistic, exceptînd Academia de Muzică Teatru şi Arte Plastice, nu dispun de pagina web. Menţionăm că în Republica Moldova activează 108 şcoli cu profil artistic, 5 colegii şi 3 licee de profil. Crearea paginilor web, şi introducerea unui sistem online de aplicaţii va facilita accesul la serviciile acestor instituţii, demonstrând performanţa lor în procesul educativ.

1.3. Situaţia din domeniul culturii în Republica Moldova

În cele două decenii după declararea independenţei Republicii Moldova şi pînă în prezent un singur document de politici publice de lungă durată fost elaborat - „Programul de Stat pentru dezvoltarea culturii pe anii 1993-2000 şi asigurarea protecţiei sociale a oamenilor de cultură” (HG nr. 343 din 03.06.1993). În această perioadă au fost aprobate şi două documente de politici de durată medie: Programului de stat "Dezvoltarea şi ocrotirea culturii şi artei în Republica Moldova pentru anii 1997-1998" (HG nr. 672 din 18.07.97) şi programul sectorial, care relevă din primul - „Programului de dezvoltare a bibliotecilor în Republica Moldova (1997-2000).
Experienţa documentelor de politici din 1993 şi 1997, în care domeniul culturii îşi găsea reflectarea integrală prin complexitatea problemelor abordate şi soluţiilor propuse, nu a mai fost preluată ulterior. În perioada anilor 2001-2008 documentele strategice de politici în domeniul culturii au fost înlocuite cu programe parţiale şi sectoriale (Programul Naţional „Satul Moldovenesc” (2005-2015) şi administrarea rigidă şi voluntaristă a activităţilor culturale, selectate aleatoriu („Caravela culturii” etc.).

Totodată obiectivele generale şi specifice trasate în anii 1993-2000 au rămas nerealizate, fiind actuale pînă în prezent. Dacă în primii ani de independenţă obiectivele generale şi specifice ale politicii de stat în domeniul culturii erau:

· renaşterea culturii naţionale şi protejarea patrimoniului

· deideologizarea procesului cultural

· crearea cadrului juridic în domeniul culturii şi cultelor
· promovarea culturii naţionale pe plan extern

· stoparea procesului de degradare a patrimoniului istoric monumental

· formarea colecţiilor de carte românească
· garantarea achiziţiilor muzeale

· perfecţionarea sistemului de formare a cadrelor

· ajustarea tehnicilor de lucru la standardele internaţionale

· elaborarea programelor regionale de dezvoltare a culturii

· integrarea spirituală în spaţiul românesc

· încurajarea creaţiei muzicale, teatrale şi cinematografice autohtone

· perfecţionarea sistemului de învăţămînt artistic,

· introducerea învăţământului moral-religios în instituţiile de învăţământ preuniversitare

ele se regăsesc în documentele de politici de durată medie din 1997 şi în obiectivele de guvernare, definite în Programul de activitate al Guvernului Republicii Moldova „Integrarea Europeană: Libertate, Democraţie, Bunăstare 2011-2015”.
· dezvoltarea artei contemporane ca mijloc de promovare şi afirmarea culturii naţionale, atât pe plan intern, cât şi pe plan internaţional;

· restabilirea activităţii şi infrastructurii culturale, în special în zonele rurale;
· finanţarea activităţilor culturale în conformitate cu priorităţile stabilite şi pe bază de proiecte;
· promovarea culturii ca factor primordial al păstrării şi dezvoltării identităţii naţionale;
· promovarea valorilor culturale naţionale ca parte componentă a patrimoniului cultural european
Migrarea obiectivelor dintr-un document de politici în altul pe parcursul anilor se explică prin tratarea tradiţională a domeniului culturii în procesul de dezvoltare social-economică şi, respectiv, în nivelul de asigurare cu mijloace financiare şi materiale corespunzătoare.

Trei categorii de probleme majore ale domeniului rămîn a fi actuale pe parcursul anilor:

1. patrimoniul cultural, care include tot spectrul de bunuri materiale şi spirituale care aparţin culturii naţionale – de la monumente istorice şi naturale, colecţiile de bibliotecă, şi muzeu – pînă la valorile spirituale imateriale;

2. procesul de creaţie şi de susţinere a oamenilor de creaţie;

3. administrarea procesului cultural şi managementul instituţional.

Cu toate greutăţile caracteristice perioadei de tranziţie, de criză economică şi schimbări social-politice, în ultimii trei ani o mare parte din probleme, în special de ordin legislativ şi normativ şi-au găsit soluţionarea. Au fost elaborate 7 acte legislative şi un program naţional: Legea privind protecţia patrimoniului arheologic nr. 218 din 17 septembrie 2010, Legea monumentelor de for public, Legea privind protejarea patrimoniul cultural naţional imaterial, Legea privind protejarea patrimoniului cultural naţional mobil, Legea cu privire la activitatea editorială, Legea pentru ratificarea Convenţiei Europene privind coproducţia cinematografică, Legea privind reintroducerea patrimoniului cinematografic în fondul de film către S.A.”Moldova-film” de la Centrul Cinematografic „A.Dovjenco” din Ucraina, Proiectul Legii Culturii nr. 413 din 27.05.99 (Hotărîrea Guvernului nr.848 din 09.11.12), Programul Naţional de informatizare a sferei culturii pentru anii 2012-2020 (Hotărârea Guvernului nr.478 din 04.04.2012).

Au fost aprobate 91 de acte normative planificate şi elaborate la iniţiativa Ministerului Culturii. In scopul implementării Legii protejării patrimoniului arheologic a fost creată Agenţia Naţională Arheologică, care va servi ca instrument instituţional protejării a patrimoniului arheologic, a fost înscris în Lista Reprezentativă a Patrimoniului Cultural al Umanităţii (UNESCO) obiectivul „Cernoziomul din Stepa Bălţilor” etc..
Pentru asigurarea unui sistem managerial eficient, Ministerul Culturii în anul 2011 a elaborat politica publică Eficientizarea activităţii instituţiilor teatral-concertistice bazată pe performanţă, care a fost aprobată la 6 aprilie anul curent de către Comitetul Interministerial pentru Planificare Strategică.

O politică similară a fost adresată problemei capacităţii scazute a instituţiilor muzeeistice de a valorifica şi gestiona patrimoniul naţional. În această ordine de idei a fost elaborată politica publică Eficientizarea şi modernizarea activităţii muzeelor, care a fost aprobată în cadrul şedinţei Colegiului Ministerului Culturii (Ordinul nr.251 din 08.11.2012), care propune ca obiectiv general Efecientizarea activităţii muzeelor prin fortificarea capacitiţii de gestionare şi valorificare a patrimoniului cultural pentru asigurarea largirii accesului publicului la valorile.

Procesul de creaţie şi promovare a tinerilor talente marchează rezultate semnificative, numărul laureaţilor şi deţinătorilor diferitor premii atingînd doar în 2011 cifra de 480, dînd dovadă de performanţe.
Numărul consumatorilor de cultură este în creştere cu 1% anual. Conform datelor, 40% din cetăţenii Republicii Moldova, frecventează teatre şi instituţii teatral-concertistice (inclusiv acţiunile organizate în teritoriu), 28 % - vizitează muzee, 23% - sunt cititori ai bibliotecilor şi 12,3% - ai cinematografelor.

[image: image1.png]1430900 spectatori
m biblioteci
= muzee

®cinema

Tab.1. Consumatorii de servicii culturale

Totodată rămîn foarte acute problemele de protejare a patrimoniului material şi imaterial, de completare a colecţiilor muzeelor şi bibliotecilor, de formare a cadrelor artistice şi de specialişti din domeniu, de ameliorare a managementului instituţiilor de cultură şi dotării lor tehnice şi materiale, de informatizare a domeniului cultural etc. În capitolele Strategiei dedicate analizei sectoriale este reflectată complex situaţia din domeniul respectiv, problemele care rezultă din situaţia creată şi direcţiile prioritare de soluţionare a acestora.

2. Misiune: Cultura – fundament al dezvoltării sociale
Cultura constituie elementul definitoriu al societăţii. Apărută prin cultură, societatea umană există şi se menţine de milenii graţie culturii. Societatea bazată pe fundamente culturale se manifestă drept una novatoare, în stare să edifice o construcţie socială echilibrată, cu economie trainică şi mod de viaţă asigurat. Cultura şi patrimoniul cultural moştenit, reprezintă condiţia spirituală a dezvoltării, creşterii economice şi coeziunii sociale. În afara unui cadru cultural bine axat, creşterea social-economică veritabilă nu are şanse de izbândă.
O economie puternică nu poate fi edificată decât printr-o „cultură economică trainică”, o agricultură dezvoltată nu poate fi realizată decât printr-o „cultură avansată a agriculturii”, iar cele două luate la un loc, nu se pot produce fără un suport cultural general sustenabil.
Or, misiunea culturii constă în construirea, menţinerea şi dezvoltarea axelor valorice ale societăţii, care reprezintă condiţii ale existenţei speciei umane.
La elaborarea prezentei Strategii de dezvoltare a culturii „Cultura XXI/20” a fost abordată-o viziune pluralistă asupra culturii, acceptată şi promovată pe plan european:
· Cultura reprezintă fundamentul dezvoltării sociale;

· Cultura este un factor de dezvoltare socială şi comunitară; în contextul dezvoltării durabile, cultura are multiple funcţiuni şi implicaţii;

· Cultura este un factor al calităţii vieţii; orice evaluare a standardelor de calitate a vieţii individului, a colectivităţii şi a societăţilor trebuie să ia în considerare acest indicator;

· Cultura trebuie privită ca mod de viaţă al individului şi al societăţilor – un element prin care acestea se diferenţiază;

· Cultura este expresia identităţii (individuale, de grup, regionale, naţionale etc.) şi miză a diversităţii şi diferenţei, valori esenţiale care trebuie asumate şi susţinute prin demersuri şi programe pro-active.
· Cultura contribuie la structurarea societăţii şi a personalităţii umane;

· Cultura are un rol important în realizarea integrării sociale şi în respingerea oricărei forme de excluziune şi marginalizare. Cultura este o forţă de coeziune sociale.

Fiind o componentă a sistemului social, cultura determină toate celelalte componente (economică, demografică, politică, psiho-socială etc.) şi este determinată la rândul său de acestea. Modelul cultural de dezvoltare a societăţii a devenit foarte popular în analizele macroeconomice europene.
Noţiunea de „cultură” în sensul utilizat în prezenta Strategie, nu cuprinde fenomenul social în întregime, ci se referă în exclusivitate la procesul cultural, gestionat de către structurile economico-administrative respective, reprezentînd trei niveluri ale fenomenului

· Ansamblul bunurilor culturale specifice unei comunităţi umane într-o epocă dată – patrimoniul în înţelesul larg al noţiunii (bunuri culturale materiale: mobile şi imobile; bunuri imateriale);

· Ansamblul regulilor de organizare a unei societăţi umane – entităţi economico-administrative distincte (stat, biserică, şcoală, instituţii culturale etc.);

· Ansamblul raporturilor pe care fiecare individ le are cu valorile culturale fundamentale ale comunităţii din care face parte.

În cadrul procesului cultural ansamblul de raporturi între indivizii societăţii formează „comunicarea culturală”, în care în calitate de subiecţi ai comunicării sunt actanţii culturali (instituţii sau indivizi, creatori de bunuri şi servicii culturale), obiectul comunicării sunt consumatorii de bunuri şi servicii culturale, iar canalul de comunicare – ansamblul raporturilor relative patrimoniului cultural.

Fundamentul procesului de comunicare, şi respectiv, a procesului cultural este patrimoniul cultural. Comunicarea în cadrul procesului cultural este un act creator, în urma căruia se adaugă o plusvaloare patrimoniului cultural, diversificîndu-l şi multiplicându-l într-o manieră continuă.

Principalii actori care administrează şi gestionează procesul cultural sunt Ministerul Culturii, administraţia publică locală, instituţiile de cultură de stat şi private, societatea civilă.

Totodată, ţinînd cont de dezvoltarea contemporană a industriilor culturale şi creative, care reprezintă o mişcare globală de producere a bunurilor culturale ca marfă, procesul cultural dispune de capacităţi majore de influenţare a economiei ţării.
Industriile culturale şi creative se caracterizează printr-o natură duală (care le distinge de orice alt sector industrial): pe de o parte economică, prin contribuţia lor la ocuparea forţei de muncă, creşterea economică şi crearea de bunăstare, şi, în paralel, preponderent culturală, prin activităţile din cadrul acestor sectoare care contribuie la împlinirea şi la integrarea socială şi culturală a cetăţenilor.
3. Viziune: Cultura – factor de dezvoltare durabilă a sociatăţii
„Sarcina unui guvern modern este să încurajeze explorarea politică
 sau privată a culturii, în toate formele ş i variaţiile ei, fără a o utiliza
pentru a agita potenţialul de diviziune al culturii în scopuri politice”.
Simon Mundy, Politici Culturale: Un scurt Ghid, Consiliul Europei, 2000
Obiectivul fundamental al bunei guvernări constă în activitatea pentru statornicirea unei societăţi sănătoase, sigure, tolerante şi creative. În acest context, modelul de dezvoltare aplicat urmează să promoveze prezentul fără a compromite capacitatea generaţiilor viitoare de a-şi satisface propriile nevoi, garantând în acelaşi timp, accesul populaţiei la cultură şi patrimoniul moştenit. Astfel, cultura, creativitatea şi patrimoniul moştenit se înscriu în şirul necesităţilor naturale ale omului, în afara cărora el nu poate exista.
Cultura nu este doar un consumator de resurse cum uneori se pretinde. Cultura este un factor important al dezvoltării sociale, un instrument prin intermediul căruia pot fi rezolvate diverse probleme, inclusiv de ordin social-economic. În acest sens, cultura apare ca un factor de dezvoltare comunitară, modernizare şi sustenabilitate, de identitate, coeziune şi integrare, fiind tot odată şi exponentul calităţii vieţii umane.

Experienţa Republicii Moldova în elaborarea şi implementarea politicilor culturale din ultimii douăzeci de ani a fost mai mult influenţată de abordarea identitară a culturii. Majoritatea absolută a documentelor de politici plasau problema identităţii culturale în centrul politicii de stat în domeniul culturii. O astfel de situaţia se datorează crizei de identitate naţional-culturală a cetăţenilor statului independent Republica Moldova, discuţiilor de durată asupra originii poporului, naţiunii, limbii etc. Aceste dezbateri cu un substrat politic pronunţat au redus în mare măsură problemele complexe ale domeniului culturii la identitatea naţional-culturală a cetăţenilor Republicii Moldova, lăsînd în umbră altele, nu mai puţin importante, discutate pe larg pe plan european şi mondial.

În accepţiunea cea mai larg utilizată, dezvoltarea durabilă se referă la un tip de dezvoltare economică, socială şi umană care răspunde nevoilor generaţiilor prezente, fără a compromite sau a limita capacitatea generaţiilor viitoare de a-şi satisface, la rândul lor, aceste nevoi. În acest sens, în centrul ideii de dezvoltare durabilă se află conceptul social.

Dimensiunea culturală a dezvoltării durabile presupune:

1. Modificarea modurilor de producţie, inclusiv a modului de producere a bunurilor şi serviciilor culturale;

2. Evoluţia practicilor de consum, implicit diversificarea practicilor de consum cultural. Reformarea economiei ţării nu numai în scopul creşterii cantitative, ci şi a performanţei calitative a produsului autohton. Indicii de calitate sunt indispensabil legaţi de cultură şi educaţie.

3. Incluziunea socială a indivizilor, prin mecanisme de integrare socială şi prin acces/participare la viaţa culturală.

Într-o societate care îşi asumă dezvoltarea durabilă ca un obiectiv strategic fundamental, indivizii trebuie să aibă condiţii de acces la educaţia de bază, la procesul de formare continuă şi îmbogăţire culturală continuă, să beneficieze de şansa de a fi producători de cultură, depăşind astfel statutul de simpli consumatori de divertisment, statut cu care sunt deseori identificaţi. Dezvoltarea durabilă a societăţii este o problemă de ordin cultural.

4. ANALIZA SWOT

Deoarece încercări de a formula documente de politici publice în domeniul culturii pe termen lung au mai existat, dar nu au avut o finalitate scontată, reuşita implementării Strategiei de dezvoltare durabilă a culturii se află în legătură directă cu potenţialul Ministerului Culturii de a face faţă obiectivelor stabilite.

	STRENGHT – PUNCTE FORTE
	WEAKNESSES – PUNCTE SLABE

	· există un şir de documente de politici publice elaborate şi aflate în curs de implementare;
· sunt modificate o serie întreagă de acte legislative şi normative menite să protejeze patrimoniul naţional;

· există un program de stat de informatizare a sferei culturale pentru anii 2012-2020 aprobată de Guvern;

· este menţinută tendinţa de sporire anuală a bugetului de stat destinat domeniului de cultură;

· existenţa în Republica Moldova a unui patrimoniu cultural bogat şi divers;

· este demarat procesul elaborării unor programe naţionale pentru cercetarea, conservarea şi restaurarea monumentelor istorice;

· este fortificat sectorul instituţional de administrare şi protejare patrimoniului naţional arheologic şi imaterial.
· interes sporit din partea societăţii civile faţă de domeniul culturii şi politicile publice elaborate şi promovate de către stat;

	· lipsa domeniului culturii în documente strategice naţionale;

· integrarea slabă a strategiilor culturale în cele sectoriale;

· insuficienţa resurselor financiare pentru acoperirea necesităţilor instituţiilor publice de cultură;

· axarea în continuare pe politici de supravieţuire a instituţiilor de cultură în detrimentul orientării spre performanţă;

· lipsa unui sistem eficient de măsurare a performanţelor în domeniul culturii;

· folosirea redusă a sistemelor informatice în administrarea culturii şi a creaţiei;

· folosirea precară a sistemelor de monitorizare şi evaluare;
· deteriorare accentuată a bazei tehnico-materiale a domeniului culturii;
· lipsa unui sistem modern de evidenţă şi analiză statistică în domeniul culturii;

· pregătire managerială slabă, atît a funcţionarilor publici, cît şi a conducătorilor instituţiilor de cultură;

· nivelul insuficient de transparenţă la luarea deciziilor administrative, în special la gestionarea finanţelor publice destinate procesului cultural.

· Acces insuficient a populaţiei la valorile culturale;

	OPPORTUNITIES – OPORTUNITATI
	THREATS – AMENINTARI

	· activizarea substanţială a societăţii civile, luarea de atitudini faţă de problemele stringente devine o practică curentă, asigurând feedback-ul dintre administraţie şi actorii procesului cultural

· deschidere din partea organismelor internaţionale europene în probleme de protejare şi valorificare a patrimoniului cultural
	· Lipsa, la nivelul factorilor de decizie, a înţelegerii beneficiilor majore pe care cultura le poate aduce procesului de dezvoltare şi coeziune socială;

· Lipsa de consecvenţă în realizarea politicilor publice

5. DEFINIREA OBIECTIVELOR STRATEGICE
Lipsa unor documente strategice de dezvoltare a procesului cultural, elaborat de administraţia centrală în perioada anilor 2001-2009, a fost suplinită prin unele studii şi analize efectuate cu sprijinul financiar al donatorilor externi. În cadrul programului MOSAIC al Consiliului Europei (2000-2001) a fost elaborat primul raport privind politica culturală în Republica Moldova, Fundaţia SOROS de comun acord cu Fundaţia Culturală Europeană au lansat Programul de Politici Culturale, în cadrul căruia au fost realizate mai multe proiecte: „Consolidarea sectorului cultural în Moldova”, Proiectul-pilot „Viziuni de viitor: politica culturală a Moldovei de la schimbări la viabilitate”, UNESCO a finanţat studiile privind educaţia artistică în Republica Moldova şi mecanismele de interacţiune între teatre şi stat ş.a.

Aceste studii oferă material necesar analizei problemei şi priorităţilor percepute de către experţi, oamenii de cultură şi societatea civilă în perioada anilor 2001-2009. Schimbarea radicală a vectorului de dezvoltare politică, economică şi socială a statului după 2009 a impus revizuirea obiectivelor strategice de dezvoltare a culturii, racordarea mediului cultural la procesele de integrare europeană, democratizare a societăţii şi impulsionare a dezvoltării economice a ţării.

Ținînd cont de experienţa acumulată în realizarea documentelor anterioare de politici în domeniul culturii, precum şi vectorul principal de orientare politică, economică şi socială a ţării, obiectivul general şi obiectivele specifice ale Strategiei dezvoltării durabile a culturii pentru perioada anilor 2013-2020 „Cultura XXI/20” sunt definite după cum urmează.
Obiectivul general: Asigurarea unui mediu cultural durabil în Republica Moldova prin crearea unui sistem modern de conservare şi punere în valoare a patrimoniului cultural, promovarea creativităţii artistice contemporane şi a industriilor culturale, a diversităţii culturale şi dialogului, modernizarea instituţiilor de cultură şi a managementului cultural, instituirea sistemului transparent şi participativ de administrare şi monitorizare a procesului cultural
Obiective specifice:

 (OS1) Stoparea procesului de degradare a patrimoniului cultural, prin crearea unui sistem modern şi eficient de conservare şi punere în valoare a patrimoniului, conform viziunii „Patrimoniu cultural pentru dezvoltare durabilă”.
(OS2) Modernizarea societăţii prin promovarea creativităţii artistice, conform viziunii „Creativitate artistică pentru modernizare”.
(OS3) Crearea condiţiilor şi mecanismelor favorabile dezvoltării industriilor culturale, conform viziunii „Industrii culturale pentru dezvoltare socială”.
(OS4) Promovarea diversităţii culturale şi a dialogului intercultural, conform viziunii „Diversitate culturală şi dialog intercultural pentru integrare şi incluziune socială”.
(OS5) Rentabilizarea activităţii instituţiilor de cultură prin modernizarea managementului cultural, conform viziunii: „Instituţii de cultură susţinute de management performant pentru coeziune socială”.
(OS6) Reformarea sistemului şi principiului de finanţare a culturii pe bază de proiecte şi priorităţi naţionale, conform viziunii: „Finanţare axată pe priorităţi şi proiecte pentru asigurarea drepturilor culturale”.
(OS7) Instituirea sistemului transparent şi participativ de administrare a procesului cultural, conform viziunii: „Sistem transparent şi participativ a procesului cultural pentru o guvernare democratică”.
(OS8) Eficientizarea procesului de colectare a datelor, analiză şi monitorizare a mediului cultural prin crearea Sistemului Informaţional Integrat „Cultura electronica”, conform viziunii: „Monitorizarea mediului cultural pentru un viitor previzibil”.

6. OBIECTIVUL STRATEGIC NR. 1: PATRIMONIU CULTURAL PROTEJAT PENTRU DEZVOLTARE DURABILĂ
Patrimoniul cultural reprezintă un ansamblu de resurse culturale moştenite, care sunt o reflectare şi o expresie a valorilor, credinţelor, cunoştinţelor şi tradiţiilor umane în continuă evoluţie.

Patrimoniul cultural constituie una dintre sursele cele mai importante ale cunoaşterii trecutului uman, are valenţe identitare, poate deveni unul dintre factorii importanţi ai dezvoltării durabile şi ai coeziunii sociale.

Patrimoniul cultural naţional cuprinde patru categorii de bază: patrimoniul arheologic, patrimoniul cultural construit, patrimoniul mobil şi patrimoniul imaterial. În rând cu acestea se ataşează categoria monumentelor de for public.

Pe plan mondial toate componentele patrimoniului sunt percepute ca un tot întreg. Orice acţiune asupra uneia dintre componentele patrimoniului are influenţă asupra altor componente aflate în acelaşi areal geografic, indiferent dacă acestea sunt sau nu părţi ale patrimoniului natural sau cultural, ale patrimoniului material sau imaterial, ale patrimoniului mobil sau imobil.

În acest context, se impune pregnant conservarea şi protejarea patrimoniului cultural naţional în calitate de condiţie obligatorie pentru valorificarea lui culturală şi economică în interesul societăţii. Promovarea activă a moştenirii culturale conduce spre o societate axată pe repere valorice autentice izvorâte din mediul apropiat sufletului. Succesul acestor acţiuni se află în legătură cu asigurarea suportului legislativ şi normativ corespunzător normelor UNESCO şi CE, capacităţilor instituţionale şi umane regulamentare, precum şi a administrării eficiente a domeniului.

Percepţia contemporană a patrimoniului, reflectată în tratate internaţionale şi politici guvernamentale de dezvoltare durabilă, scoate în evidenţă unitatea armonioasă a patrimoniului cultural cu cel natural. Împreună, aceste două componente constituie moştenirea pe care fiecare generaţie o lasă urmaşilor.

În Republica Moldova sunt cunoscute peste 10 mii de obiective imobile cu statut de monumente, dintre care doar 5206 sunt incluse în Registrul monumentelor ocrotite de stat, dintre care, 4086 monumente sunt de importanţă naţională şi 1120 de importanţă locală. Majoritatea monumentelor de importanţă naţională sunt situate în Chişinău (419) şi raionul Edineţ (380). Din numărul total al monumentelor protejate de stat: 2696 - reprezintă situri arheologice, 1284 – monumente istorico-memoriale, 1261 – monumente de arhitectură şi 225 – monumente de artă.

Legea privind ocrotirea monumentelor nr. 1530-XII din 22.06.1993 stipulează că monumentele situate pe teritoriul Republicii Moldova fac parte din patrimoniul cultural şi natural, se află sub protecţia statului. Responsabilitatea ocrotirii monumentelor revine administraţiei publice centrale de specialitate şi administraţiilor publice locale.

Republica Moldova în calitatea sa de membru al Consiliului Europei a ratificat principalele Convenţii Europene în domeniul patrimoniului cultural (Convenţia pentru protecţia patrimoniului arhitectural al Europei, ratificată în 2001; Convenţia europeană privind protecţia patrimoniului arheologic, ratificată în 2001; Convenţia europeană a peisajului, ratificată în 2002, Convenţia-cadru a CoE privind valoarea patrimoniului cultural pentru societate, ratificată în 2008).

Cu toate acestea, cadrul legal existent nu a devenit garant al protejării patrimoniului cultural în Republica Moldova. Registrul a rămas la nivel de simplă listă, deoarece doar o mică parte dintre obiectivele introduse în el aveau dosare de inventar realizate în perioada sovietică. Mai mult ca atât, Registrul a rămas practic necunoscut nu doar publicului larg, ci şi autorităţilor publice locale şi centrale, deoarece nu a fost publicat până în februarie 2010. Legea prevede responsabilitatea unităţilor administrativ-teritoriale ale Republicii Moldova la elaborarea şi adoptarea unor Registre locale de monumente, responsabilitate care continuă a fi ignorată. Una din carenţele de bază ale legii monumentelor constă în faptul că ea nu a cuprins nici o prevedere referitoare la instituţiile de stat responsabile de asigurarea practică a implementării politicilor statului în domeniu.
6.1. Peisajul cultural-istoric - mediu comunitar sustenabil
Peisajul este o parte de teritoriu perceput de către populaţie, al cărui caracter este rezultatul acţiunii si interacţiunii factorilor naturali si/sau umani. Or, peisajul este un produs cultural-istoric, constituit cu participarea activă a omului.

Peisajele reprezintă o componentă esenţială a cadrului de viaţă a omului, a identităţii lui şi o expresie a diversităţii patrimoniului cultural si natural. Peisajul este o resursă de dezvoltare durabilă formând în acelaşi timp mediul existenţei comunitare.

Protejarea peisajului şi integrarea lui în politicile de amenajare a teritoriului, de urbanism si în cele culturale, de mediu, agricole, sociale şi economice, reprezintă o obligaţie asumată de către Republica Moldova prin Convenţia europeană a peisajului (Florenţa, 2000).

Printre peisajele culturale din Republica Moldova deosebim următoarele tipuri de bază: rural (aşezări cu arhitectură tradiţională), agrar (activităţi agrare tradiţionale), sacral (mănăstiri, complexe rupestre), recreativ (spaţii de valoare recreativă), îndeltniciri tradiţionale (vânat, pescuit), urban (spaţii arhitecturale), industrial (mine de piatră, complexe industriale), memorial (păstrarea patrimoniului intangibil) etc.

Obiective operaţionale:
1. Crearea unui sistem de evidenţă, protejare şi dezvoltare creativă a peisajelor culturale.

2. Valorificarea peisajelor culturale in cadrul strategiilor integrate de dezvoltare spaţiala.

3. Ameliorarea masurilor de dezvoltare care afectează peisajele.
4. Reabilitarea peisajelor afectate de intervenţiile umane.
6.2. Patrimoniul arheologic – punte de legătură dintre trecutul şi prezentul uman
Patrimoniul arheologic naţional reprezintă totalitatea vestigiilor culturale din trecut, conservate integral sau fragmentar în pământ, apă sau la suprafaţa solului. Patrimoniul arheologic păstrează memoria istorică, menţine legătura imaginară şi sufletească dintre prezent şi trecut, dintre lumea existentă şi cea dispărută, dintre civilizaţia actuală şi civilizaţiile din trecut, dintre omul contemporan şi predecesori.

Patrimoniul arheologic se împarte în două categorii de bază: imobil şi mobil. Patrimoniul arheologic imobil cuprinde situri, peisaje şi ansambluri arheologice, iar cel mobil piese arheologice mobile.

Siturile arheologice reprezintă urme de habitat (staţiuni, aşezări, locuinţe, anexe gospodăreşti, instalaţii de încălzire etc.); de exploatare a resurselor naturale (mine, fântâni etc.); de producţie (ateliere, instalaţii de foc etc.); de apărare (ziduri, valuri, şanţuri etc.); de înmormântare (cimitire sau morminte izolate), de cult (sanctuare, temple, biserici etc.).

Peisajele arheologice sunt peisaje naturale modelate şi/sau adaptate de om în trecut (terenuri sau terase utilizate; relief adaptat şi/sau modelat în scopul locuirii, apărării etc.; cursuri de râuri adaptate şi/sau modelate pentru navigare, irigare, pescuit etc.).

Ansamblurile arheologice reunesc situri interconectate şi reciproc complementare, dispuse relativ compact şi integrate unor peisaje naturale unitare (de ex., aşezări urbane înconjurate de aşezări rurale şi cimitire, toate integrate unui peisaj natural unitar şi conectate prin căi de comunicare).

Patrimoniul arheologic este prezent în toate zonele Republicii Moldova, în preajma sau în spaţiul localităţilor contemporane, în arii agricole, industriale, forestiere, acvatice etc. Pe plan naţional, către anul 2012 erau cunoscute 7411 situri arheologice, inclusiv 2428 aşezări, 70 fortificaţii de pământ, 135 necropole plane şi 4778 tumuli. Cercetările anuale de teren şi descoperirile întâmplătoare completează în permanenţă lista siturilor arheologice, numărul cărora în decurs de un deceniu poate spori cu peste 30-40 %.

În ultimele două decenii, patrimoniul arheologic naţional, a rămas în afara sistemului de administrare şi protejare din partea statului. În aceste condiţii, desfăşurarea necontrolată a procesului de privatizare a pământului şi a lucrărilor de construcţii noi au condus la distrugerea irecuperabilă a sute de situri arheologice, alte sute de situri fiind supuse unor agresiuni în ascensiune până în prezent.

Un impact extrem de negativ asupra siturilor arheologice din ultimii 15 ani l-au avut activităţile ilicite ale căutătorilor de comori cu utilizarea detectoarelor de metale, care au extras din straturi culturale şi au comercializat zeci de tezaure monetare şi mii de obiecte arheologice mobile de o valoare cultural-ştiinţifică inestimabilă.

În acelaşi timp, patrimoniul arheologic imobil parte a Registrului monumentelor ocrotite de stat n-a fost documentat, n-a fost inclus în documentaţia cadastrală şi n-a fost integrat în sfera serviciilor publice. Cercetarea arheologică a suferit de subfinanţare cronică, de lipsa dotărilor minime necesare, de lipsa cadrelor în domeniul managementului, conservării şi restaurării patrimoniului arheologic.

Formarea cadrului legislativ naţional al patrimoniului arheologic a demarat în anul 1993 prin Legea ocrotirii monumentelor istorice nr. 1531-XII, fiind dezvoltat în 2001 prin ratificarea Convenţiei Europene pentru protecţia patrimoniului arheologic (La Valette, 1992), care însă au rămas vre-un impactul scontat.

Statornicirea cadrului legislativ-normativ din domeniu s-a produs prin adoptarea Legii nr. 218 privind protejarea patrimoniului arheologic din 17.09.2010 şi aprobarea actelor normative de profil în anii 2011-2012 de către Ministerul Culturii.

Administrarea patrimoniului arheologic imobil, pe parcursul ultimelor două decenii s-a aflat în custodia nemijlocită a Direcţiei Patrimoniu Cultural şi Arte Vizuale a Ministerului Culturii. Din iulie 2012 administrarea patrimoniului arheologic imobil naţional revine Agenţiei Naţionale Arheologice. Totodată, pe lângă Ministerul Culturii activează Comisia Naţională Arheologică, care veghează procesul cercetării siturilor arheologice şi cel al eliberării autorizaţiilor pentru săpături. În aceste condiţii se deschid posibilităţi reale de a redresa starea deplorabilă din domeniul patrimoniului arheologic.
Obiective operaţionale pentru salvgardarea patrimoniului arheologic:

1. Stoparea procesului de degradare a patrimoniului arheologic imobil prin crearea sistemului naţional de protejare a siturilor arheologice.

· Sistemul de protejare a siturilor arheologice va cuprinde măsuri de informare şi conlucrare cu autorităţile publice locale, autorităţile de drept, persoane fizice şi juridice care deţin terenuri cu patrimoniu arheologic.
· Instalarea semnelor de protecţie pe locul siturilor arheologice.

· Informarea populaţiei.
2. Instituirea arheologiei preventive ca instrument de stopare a procesului de distrugere a patrimoniului arheologic.

· Instituirea sistemului de avizare de către Agenţia Naţională Arheologică a tuturor proiectelor de construcţii noi şi alte activităţi care afectează solul în adâncime.
· Executarea cercetărilor arheologice preventive în zonele preconizate pentru construcţii noi sau alte activităţi care afectează solul în adâncime.

3. Excluderea „arheologiei ilegale” prin crearea unui sistem de monitorizare sistematică a siturilor arheologice, conlucrării eficiente cu autorităţile locale şi de drept.

· Instituirea unui sistem de activităţi cu autorităţile locale, poliţia, procuratura, alte autorităţi în scopul prevenirii „arheologiei ilegale”, identificării şi tragerii la răspundere a persoanelor care se fac vinovate de încălcarea legislaţiei.
· Promovarea activităţilor de informare privind pericolul „arheologiei ilegale”.

4. Definitivarea procesului de elaborare a actelor normative din domeniul patrimoniului arheologic

· Elaborarea Normelor de preţuri pentru săpături arheologice.
· Elaborarea documentaţiei tehnice pentru obţinerea autorizaţiei de săpături arheologice

· Elaborarea documentarului de evidenţă a săpăturilor arheologice.

5. Documentarea patrimoniului arheologic imobil.

· Formarea dosarelor de evidenţă a siturilor arheologice
· Actualizarea periodică a dosarelor de evidenţă a siturilor arheologice

6. Crearea Registrului Arheologic Naţional.

· Formarea Registrului Arheologic Naţional în baza Registrului monumentelor ocrotite de stat
· Actualizarea în baza descoperirilor arheologice de după anul 1993 a Registrului naţional Arheologic
7. Crearea Repertoriului Arheologic Naţional.

· Elaborarea şi publicarea Repertoriului Arheologic Naţional
8. Formarea Cadastrului Arheologic al Republicii Moldova.

· Formarea Cadastrului Arheologic al Republicii Moldova

· Încadrarea Cadastrului Arheologic în Cadastrul bunurilor imobiliare al republicii Moldova.

9. Crearea sistemului informaţional „Patrimoniul arheologic naţional”

· Elaborarea metodologiei sistemului informaţional.
· Crearea softului informaţional

· Crearea bazei electronice de date

10. Formarea profesională a personalului din domeniul administrării patrimoniului arheologic
11. Dotarea Agenţiei Naţionale Arheologice cu utilaj şi echipament modern necesar pentru evidenţa, documentarea, cercetarea şi monitorizarea patrimoniului arheologic.
12. Valorificarea potenţialului cognitiv, educaţional şi economic al patrimoniului arheologic.
6.3. Patrimoniul cultural construit– moştenire pentru viitor valoric

Patrimoniul cultural construit cuprinde complexe de arhitectură vernaculară, edifici şi complexe de arhitectură înscrise în registrul monumentelor ocrotite de stat, conace urbane şi rurale, biserici, mănăstiri, amenajări tehnice şi industriale etc.

Conform Registrului monumentelor Republicii Moldova ocrotite de stat, aprobat prin Hotărîrea Parlamentului nr. 1531-XII din 22.06.1993, în Republica Moldova sunt luate sub ocrotirea statului 2913 monumente construite, inclusiv 1445 de obiecte de arhitectură, 1323 obiecte istorice construite şi 145 obiecte de arta monumentală.

Cadrul legal al patrimoniului cultural construit este reglementat de Legea monumentelor nr. 1531-XII din 22.06.1993, care pe parcursul anilor pe cele mai multe poziţii n-a fost implementată în practică: n-au fost elaborate actele normative necesare care decurgeau din lege, n-a fost publicat Registrul monumentelor, n-a fost elaborat suportul documentar al Registrului, n-a fost elaborată zonarea monumentelor istorice etc. Tot odată în PUG-urile municipiilor Chişinău, Bălţi şi a altor localităţi nu s-a ţinut cont de componenta patrimoniului cultural, în vederea protejării monumentelor istorice.

În acelaşi timp Republica Moldova, în anul 2001 a aderat la Convenţia europeană pentru protecţia patrimoniului arhitectural şi Convenţia europeană a peisajului, care au rămas neimplementate.

Din anul 2006, Republica Moldova s-a angajat în Programul Regional „Iniţiativa de la Kiev”, alături alte ţări din regiunea Mării Negre şi a Caucazului de Sud, totodată fiind implicată alături de Consiliul Europei în diverse proiecte, inclusiv în proiectul-pilot „Reabilitarea patrimoniului cultural în oraşe istorice”(în comun cu Uniunea Europeană).
În anul 2009 a fost revigorată şi pusă pe temeiuri serioase activitatea Agenţiei de inspectare şi restaurare a monumentelor istorice, care formal exista din anul 2006, fără a realiza însă vre-o activitate de profil. În acest context, s-a constat o disfuncţionalitate totală între diverse autorităţi publice responsabile de implementarea legislaţiei în domeniul patrimoniului cultural construit, imposibilitatea tragerii la răspundere a persoanelor care se fac vinovate de distrugerea sau deteriorarea patrimoniului cultural construit şi incapacitatea organelor de drept de aplica sancţiuni, dat fiind că legislaţia din domeniu este destul de precară.

În anul 2010, la 17 ani de la aprobare, a fost publicat şi respectiv pus în aplicare practică, Registrul monumentelor ocrotite de stat (Monitorul Oficial al Republicii Moldova, 2 februarie, 2010).

Situaţia actuală creată în domeniul protejării patrimoniului material imobil poate fi caracterizată succint prin aprecierile pe care le-a dat misiunea de experţi a Consiliului Europei în Republica Moldova (5-7 Junie 2012):

· patrimoniu cultural important şi variat, dar aflat în pericol
· viziune ambiţioasă, dar uneori limitată asupra patrimoniului cultural
· cadru de reglementare existent, dar cu dificultăţi reale în coordonare
· echipe motivate, dar cu puţini angajaţi
· societate civilă activă şi plină de aşteptări
· necesitate clară în materie de formare profesională
Lipsa în Republica Moldova a unui sistem funcţional de protejare a monumentelor a dus la multe pierderi, adesea irecuperabile, a obiectivelor de patrimoniu cultural imobil, inclusiv a celor incluse în Registrul monumentelor Republicii Moldova ocrotite de stat şi în Registrele unităţilor administrativ-teritoriale. Astfel, doar în capitala ţării, la Chişinău, au fost distruse peste 10% dintre obiectivele protejate, numărul celor afectate de intervenţii degradante sau lăsate intenţionat să se ruineze fiind mult mai mare. Este totalmente ignorată zona de protecţie a acestor obiective, deosebit de importantă din perspectiva vizualizării şi punerii adecvate în valoare a monumentelor.

Metodele practicate de degradare şi distrugere a edificiilor cu statut de monument protejat afectează în primul rând caracteristicile de bază care definesc un monument – autenticitatea (capacitatea obiectului de a reprezenta epoca în care a fost creat) şi integritatea lui. Printre cele mai frecvente se situează: lăsarea obiectului fără întreţinere elementară până la degradare totală; demolare totală sau parţială şi ridicarea în loc a unor edificii noi; supraetajare, respectiv - modificarea volumetriei originare; înlocuirea totală sau parţială a elementelor de tâmplărie, feronerie, de tencuială etc. Cu toate acestea, în practica juridică a ţării nu există nici un precedent de condamnare a vreunei persoane fizice sau juridice pentru distrugerea obiectivelor aflate sub protecţia juridică oficială a statului. Sancţiunile simbolice existente pentru acest tip de infracţiune în codurile administrativ şi penal deocamdată nu au fost niciodată aplicate.

Carenţe ale sistemului legislativ normativ şi judiciar:

· caracterul declarativ al multor dintre stipulările legislaţiei de protecţie a patrimoniului cultural, care nu sunt susţinute de elaborarea regulamentelor şi normativelor necesare;

· lipsa trimiterilor referitoare la legislaţia de protecţie a patrimoniului cultural în actele normative ale altor domenii (în special se au în vedere actele normative care reglementează domeniul construcţiilor noi şi de amenajare a teritoriului);

· absenţa cvasi-sistematică a urmăririi penale a celor care încalcă legea în acest domeniu, precum şi lipsa de imparţialitate din partea judecătorilor în cazurile (rare) când procedurile de contencios sunt totuşi începute.

Carenţe de ordin instituţional:

· lipsa instituţiilor specializate de proiectare în domeniul conservării/restaurării;

· nu există nici o instituţie de cercetare ştiinţifică, care ar asigura ţinerea Registrului Naţional al Patrimoniului cultural imobil, studierea practică a obiectivelor de patrimoniu cultural, elaborarea dosarelor de inventar, studierea lor din perspectiva principiilor arhitecturii tradiţionale şi europene, studierea tehnologiilor şi materialelor tradiţionale de construcţie fără de care punerea în valoare a monumentelor este imposibilă etc.;

· lipsesc instituţii de învăţământ care ar forma specialişti în domeniul protejării patrimoniului cultural, proiectării lucrărilor de restaurare, rezolvării problemelor tehnice a obiectivelor conservate/restaurate. Ţara duce lipsă de întreprinderi/firme în construcţii specializate în efectuarea acestui tip de lucrări

· actualmente sistemul instituţional de protejare a patrimoniului cultural al ţării constă din Direcţia de specialitate în structura Ministerului Culturii (4 persoane) şi Agenţia de inspectare a monumentelor (6 persoane). Acest număr foarte mic de persoane nu este îndeajuns nici pentru simpla monitorizare a stării de lucruri în domeniu la nivel naţional. Iar starea de lucruri la nivel local rămâne practic în afara oricărui control.

Există o necesitate acută de profesionişti formaţi şi competenţi pentru fiecare nivel de responsabilitate solicitată în domeniu (proiectare, coordonare, implementare/executare practică etc.). Sistemul tradiţional de „Combinate de restaurare” practicat în republicile sovietice şi distrus în RM începând cu anul 1993, reunea în cadrul aceleiaşi instituţii arhitecţi, ingineri şi restauratori practici de patrimoniu. Dispariţia „Combinatului” nu a condus la apariţia unui sistem nou de organizaţii în domeniul restaurării, mai liberal şi mai competitiv, precum există actualmente în majoritatea ţărilor europene. În consecinţă, în lipsa unei pieţe (în domeniul conservării/restaurării) în ultimii ani, cunoştinţele/competenţele în domeniu în mare parte au fost pierdute.

Carenţe politice şi mediatice:
· neînţelegere totală a rolului patrimoniul cultural în dezvoltarea societăţii

· lipsa la nivel politic a unei viziuni sistemice a problemei protejării patrimoniului cultural

Una dintre problemele majore constă în dificultăţile de coordonare/cooperare nu doar între diferite legi şi regulamente, ci, şi între serviciile responsabile pentru aplicarea acestora. Instrumente legislative ale Ministerul Culturii (Legea privind ocrotirea monumentelor), pe de o parte, şi a Ministerul Dezvoltării Regionale şi Construcţiilor (Legea privind autorizarea în construcţie), pe de alta, au probleme grave de coordonare, la fel ca şi departamentele lor responsabile (Agenţia de Inspectare a Monumentelor şi, respectiv, Inspecţia de stat în Construcţii). Această lipsă evidentă de coordonare/ cooperare administrativă lasă cale deschisă tuturor abuzurile faţă de patrimoniul naţional.
Obiective operaţionale pentru „Patrimoniu cultural material” :

1. Evidenţă eficientă a patrimoniului

· întocmirea unui inventar pentru evaluarea valorii patrimoniale a bunurilor şi asigurarea protecţiei juridice a celor mai reprezentative (completarea unui formular pentru fiecare bun, bazat pe criteriile de selecţie specificate în documentele internaţionale);

· întocmirea unui cadastru detaliat a terenurilor în care vor fi introduse datele referitoare la patrimoniu (cu imobile sau complexe clasate, cu imobile sau complexe incluse în inventar);

· actualizarea documentelor de amenajare a teritoriului şi de urbanism, integrând în ele rezultatele inventarierii şi evidenţei cadastrale şi indicând toate zonele de valoare patrimonială.

2. Crearea unui sistem eficient de protejare a patrimoniului cultural material:
· menţinerea unui cadru legislativ coerent în perspectiva integrării europene a Republicii Moldova;

· stabilirea unor priorităţi în ceea ce priveşte lucrările de restaurare, punere în valoare şi revitalizare a monumentelor, ansamblurilor şi siturilor istorice, pornind de la rolul pe care acestea îl au în conştiinţa publică şi de la posibilităţile de integrare cu reţelele de servicii turistice, astfel încât să se acorde prioritate celor care prezintă posibilităţi rapide de atragere a publicului şi de amortizare a cheltuielilor;

· „reabilitarea” bunurilor patrimoniului cultura trebuie să fie operată în acelaşi timp cu o re-utilizare a lor culturală sau economică;

· stabilirea unor planuri integrate de protejare a patrimoniului cultural şi natural, în conformitate cu principiile conţinute de convenţiile internaţionale la care Republica Moldova este parte;

· instituirea unei proceduri de salvgardare/conservare rapidă care să permită într-o perioadă scurtă de timp (de la 6 luni la 1 an) salvarea bunurilor aflate în pericol de la demolarea totală sau parţială;

· instituirea unei proceduri de consultare obligatorie pentru zonele protejate sau pentru bunurile protejate înaintea punerii în aplicare a oricăror solicitări de schimbare de destinaţie, de construcţie sau de demolare, între proprietarul clădirii, arhitectul lui şi diferite autorităţi de nivel stat sau local. Introducerea sancţiunilor drastice în caz de nerespectare a acestei reguli;

· asigurarea supravegherii lucrărilor/intervenţiilor efectuate la bunurile incluse în registrele de protecţie din partea autorităţilor competente din cadrul Ministerului Culturii;

· Introducere în legislaţie a unor înlesniri financiare (scutiri de taxe la lucrările de reabilitare şi întreţinere) în favoarea proprietarilor de bunuri patrimoniale pentru a reduce parţial costurile excesive provenite din utilizarea tehnicilor specifice de restaurare.

3. Asigurarea suportului politico-administrativ:

· asigurarea, la cel mai înalt nivel de luare a deciziilor în stat, a unui consens şi a unei voinţe clare de a transforma patrimoniul cultural (în sensul larg al acestuia) într-o forţă motrice pentru dezvoltare.

· asigurarea cooperării/colaborării inter-ministeriale (în baza principiilor internaţional recunoscute de protejare a patrimoniului cultural).

· fortificarea capacităţii operaţionale a autorităţilor de stat responsabile de patrimoniul cultural, astfel încât acestea să joace un rol mai decisiv/determinant de control/supraveghere şi educaţional.

· stimularea autorităţilor locale pentru iniţierea unor proiecte legate de patrimoniul cultural imobil, care să fie susţinute din fonduri externe şi investiţii particulare.

4. Sensibilizarea societăţii:

· lansarea unor proiecte educaţionale comune cu Ministerul Educaţiei;

· prin intermediul mass-media – pe lângă prezentarea anumitor abuzuri, de asemenea, să se răspândească cunoştinţe;

· prin continuarea editării publicaţiilor referitoare la protejarea patrimoniului cultural destinate publicului larg şi celui ştiinţific;

· Prin intermediul „Zilelor Patrimoniului Cultural” sau altor scheme similare;

· Prin încurajarea difuzării cunoştinţelor în domeniul patrimoniului cultural prin intermediul Internetului;

· Prin mediatizarea unor proiecte-pilot în mass-media

5. Crearea unui sistem de formare profesională

· Formarea autorilor de proiecte – arhitecţilor şi inginerilor specializaţi în domeniul patrimoniului cultural. În acest scop va fi necesară organizarea unor cursuri suplimentare în şcoli şi facultăţi. Fiind deja realizată această opţiune, ar fi convenabilă aderarea la reţelele europene de mobilitate a cadrelor didactice şi a studenţilor (ERASMUS, SOCRATES etc.). Odată ce se vor stabili contactele cu facultăţi din diferite ţări, va fi mai uşor de realizat schimburile de documentaţie în domeniu.

· Asistenţă autorităţilor guvernamentale implicate – organizarea vizitelor de studiu, oferindu-se prioritate contactelor cu organisme similare, pe subiectul schimbării destinaţiei bunurilor de patrimoniu. Participarea la colocvii pe teme/subiecte legate de patrimoniul cultural.

· Formarea profesională a meseriaşilor/muncitorilor în domeniu: prin intermediul schimburilor cu centrele de formare de peste hotare. Înfiinţarea unei şcoli-şantier de teren.

6.4. Patrimoniul cultural imaterial – axa spirituală perenă a societăţii

Patrimoniul cultural imaterial (PCI) cuprinde totalitatea elementelor creaţiei tradiţionale autentice, valoroase din perspectivă istorică şi culturală, transmise din generaţie în generaţie, exprimate în forme literare, muzicale, coregrafice sau teatrale, precum şi ansamblul practicilor, reprezentărilor, expresiilor, cunoştinţelor şi abilităţilor împreună cu instrumentele, obiectele, artefactele, vestimentaţia specifică, accesoriile şi spaţiile culturale asociate acestora pe care comunităţile, grupurile şi, după caz, persoanele le recunosc ca parte integrantă a patrimoniului lor cultural.

Elemente ale PCI sunt considerate formele de bază de manifestare ale creativităţii umane încetăţenite prin tradiţie, având diverse exprimări: verbale, forme de artă a cuvântului şi de literatură orală; verbal-muzicale, cântece, dansuri, jocuri populare şi altele asemenea; sincretice sub formă de obiceiuri, ritualuri, sărbători, reprezentaţii teatralizate; cunoştinţe de medicină populară, norme comportamentale şi juridice; jocuri de copii şi jocuri sportive tradiţionale şi altele asemenea; materiale, ca mod de vizualizare şi de încadrare a conţinuturilor imateriale asociate, precum şi diverse forme ale creaţiei populare în domeniul tehnic, inclusiv meşteşuguri ori tehnologii tradiţionale asociate patrimoniului cultural imaterial.

Problemele principale ale PCI derivă din caracteristica principală a acestuia – caracterul temporal şi de unicat. Deţinătorii şi transmiţătorii valorilor patrimoniale imateriale sunt persoanele fizice. Elementul PCI dispare odată cu dispariţia persoanei fizice în cazul cînd forma de manifestare a elementului patrimonial ni a fost, sau nu poate fi transmisă unuei altei persoane.

Este unica formă de existenţă a valorilor patrimoniale, care afară de starea sa firească poate persista numai în formă înregistrată cu utilizarea mijloacelor tehnice. Puţinele arhive existente în republică deţin fonduri modeste, conţinând înregistrări pe bandă de magnetofon uşor alterabile şi nu sunt dotate cu echipament modern pentru păstrarea adecvată a înregistrărilor.

În ultimele două decenii, din lipsă de fonduri, instituţiile de cultură şi cele de cercetare nu au întreprins investigaţii de teren pentru a documenta pe viu obiceiurile, procesele tehnice meşteşugăreşti, aplicarea vechilor cunoştinţe în practică. Pierderile sunt irecuperabile, pentru că în această perioadă s-a intensificat procesul de dispariţie al generaţiilor purtătoare de patrimoniu.

Principalele entităţi purtătoare de PCI sunt comunităţile umane. Lor le revine principalul rol în identificarea, inventarierea, conservarea, valorificarea şi transmiterea către generaţia tânără a elementelor în formele lor originale, neschimbate.

Transmiţătorii anumitor elemente de patrimoniu cultural imaterial trebuie să beneficieze de o recunoaştere şi de o vizibilitate adecvate în rândul comunităţilor din care fac parte, al specialiştilor şi al publicului larg. Este necesară desfăşurarea permanentă a acţiunilor de identificare a acelor persoane care, făcând dovadă caracterului excepţional al performării într-un domeniu, sunt capabile să transmită un anumit element de patrimoniu imaterial, contribuind astfel la asigurarea viabilităţii acestuia. Astfel de iniţiative există în lume, fiind chiar susţinute de UNESCO - Programul „TEZAURE UMANE VII – păstrători şi transmiţători ai culturii tradiţionale”.
Obiective operaţionale pentru „Patrimoniu cultural imaterial” :
1. Elaborarea Registrului naţional al patrimoniului cultural imaterial (inclusiv în versiunea electronică) prin care vor fi luate la evidenţă de stat elementele cu care se identifică grupurile etnice de pe teritoriul Republicii Moldova, precum şi obiectele PCI digitalizate

2. Elaborarea registrelor raionale ale patrimoniului cultural imaterial ca parte componentă a Registrului naţional al patrimoniului cultural imaterial.

3. Elaborarea şi difuzarea metodologiilor de inventariere, completare a dosarelor de patrimoniu şi de înscriere a elementelor PCI în Registrul naţional al patrimoniului cultural imaterial.

4. Identificarea comunităţilor, grupurilor şi/sau a persoanelor care păstrează vii elemente aparţinând patrimoniului cultural imaterial şi stimularea acestora prin titlul onorific de Purtător al Tezaurului Uman Viu.

5. Asigurarea condiţiilor de recalificare şi acreditare profesională în domeniul patrimoniului cultural imaterial a specialiştilor din cadrul sistemului de management cultural şi a celui de activitate artistică de amatori cu caracter instituţionalizat.

6. Constituirea la nivel local şi/sau zonal, a unor comisii consultative, de expertiză şi altele asemenea, menite a sprijini autorităţile în procesul de implementare a strategiilor, măsurilor şi programelor de protejare şi conservare a PCI.

7. Informarea publicului cu privire la valorile PCI, factorii ce pun în pericol elementele PCI, precum şi cu privire la măsurile ce se impun pentru salvgardarea lui, inclusiv prin demararea unor campanii de informare şi promovare.

8. Cooperarea cu organismele similare din ţările semnatare ale Convenţiei UNESCO pentru Salvgardarea Patrimoniului Cultural Imaterial, aprobată la Paris în data de 17 octombrie 2005.

7. OBIECTIVUL NR. 2: CREATIVITATE ARTISTICĂ SUSŢINUTĂ PENTRU MODERNIZARE
7.1. Educaţia artistică - pentru societatea valorică
Într-o societate care se vrea modernizată, păstrînd valorile tradiţionale / spirituale, educaţia artistică a tinerei generaţii urmează a fi reconsiderată nu doar prin prisma pregătirii exprese a cadrelor profesioniste în domeniu, ci privită ca o modalitate de a îmbogăţi viaţa socială, cultura generală a membrilor societăţii. Aceste sarcini necesită racordarea la noi standarde educaţionale.

Din punct de vedere structural, educaţia artistică în Republica Moldova se împarte în:
Educaţia artistică formală, de bază, realizată în instituţii de învăţământ de toate nivele (preşcolar, preuniversitar, universitar) şi cuprinde atât învăţământul neprofesionist (de amatori), cât şi cel profesionist (3 licee: Liceul Republican de Muzică ,,Ciprian Porumbescu’’; Liceul Republican de Muzică ,,Serghei Rahmaninov’’; Liceul Republican de Arte Plastice ,,Igor Vieru’’; 5 colegii: Colegiul de Arte Plastice ,,Alexandru Plămădeală’’; Colegiul de Muzică ,,Ştefan Neaga’’; Colegiul de Muzică şi Pedagogie, mun. Bălţi; Colegiul de Arte din Soroca; Colegiul Naţional de Coregrafie; 1 instituţie superioară: Academia de Muzică, Teatru şi Arte Plastice);

Educaţia artistică complementară, realizată în 108 şcoli de arte, muzică şi arte plastice, subordonate autorităţilor publice locale;

Educaţia artistică de formare continuă, realizată prin forme specifice.

La acelaşi nivel cu Educaţia artistică formală se situează educaţia artistică non-formală, care se desfăşoară în Centre, Cluburi, Palate / Case / Cămine culturale, Muzee, Cinematografe, Biblioteci, Teatre, Instituţii muzicale etc.).
Educaţia culturală din fragedă copilărie şi pe parcursul vieţii trebuie concepută ca un obiectiv pe termen lung, în realizarea căruia să fie implicate toate instituţiile de cultură –bibliotecile, muzeele, instituţiile teatral-concertistice, instituţiile de învăţămînt artistic, atît în cadrul educaţiei formale, cât şi în cadrul celei neformale. Se cere o activitate concertată a instituţiilor de stat, private şi ONG-uri în lansarea unor proiecte destinate copiilor şi tinerilor, care ar contribui la familiarizare cu valorile culturale naţionale (organizare de excursii, expediţii folclorice şi istorice etc.), ar îmbina activităţile artistice cu cele educative, sportive, turistice etc.
Priorităţi:

· Implementarea standardelor educaţiei artistice recunoscute pe plan internaţional şi adaptate la infrastructura, mediul cultural şi necesităţile ţării;
· Asigurarea unei educaţii pe parcursul vieţii atît a pedagogilor, cît a artiştilor şi cetăţenilor, în general;

· Stimularea interacţiunii permanente între cercetare şi practica educaţiei artistice;

· Realizarea proiectelor/programelor educaţionale extraşcolare în colaborare cu oamenii de creaţie.

· Iniţierea parteneriatelor în domeniul educaţiei artistice între reprezentanţii diverselor domenii de activitate.

· Implementarea proiectelor educaţionale pentru copii şi tineret, susţinute de instituţiile de cultură din diferite domenii ale vieţii culturale şi localizare geografică.
· Producerea filmelor cu caracter informativ şi educativ de scurt metraj cu tematică culturală, de protejare a patrimoniului cultural;

· Realizarea unor proiecte comune interministeriale (Ministerul Educaţiei, Ministerul Tineretului şi Sportului, Ministerul Justiţiei (Oficiile Stării Civile), Ministerul Apărării, Ministerul Afacerilor Interne etc.);

· Reorganizarea sistemului de educaţie artistică în instituţiile de învăţămînt preuniversitar.
7.2. Arte vizuale - pentru societatea creatoare
Artelor vizuale le este caracteristic un spirit democratic pronunţat graţie ariei de extindere asupra diverselor domenii de activitate: pictură, sculptură, arhitectură, teatru, film,

HYPERLINK "http://ro.wikipedia.org/wiki/Fotografie" \o "Fotografie"fotografie, artă decorativă , design vestimentar , arta tiparului, precum şi asupra unor forme distincte – artă de animaţie, benzi desenate, caricatură, colaj, desen, design grafic, graffitti, artă textilă, sculptura cinetică, body-art , performance etc.

Graţie acestui fapt artele vizuale antrenează în arealul lor de activitate un segment important al societăţii. Ele stau la baza unui şir întreg de industrii culturale, contribuind la creşterea produsului intern brut. Din această perspectivă, susţinerea artelor vizuale asigură coeziunea şi modernizarea întregii societăţi.
7.3. Arte interpretative – pentru societatea spirituală
Promovarea artelor interpretative se asigură prin intermediul instituţiilor de stat de diverse categorii (Filarmonica Naţională ”Serghei Lunchevici”, Sala cu Orgă, Organizaţia Concertistică de Impresariat „Moldova-Concert”, formaţii artistice de muzică/dansuri populare, de muzică uşoară; 23 teatre de profil - operă, balet, dramatice, pentru copii, etnofolcloric), cît şi prin iniţiativele private (9 teatre independente).

Performanţele artiştilor moldoveni este recunoscută pe plan internaţional prin obţinerea unor distincţii prestigioase. Reprezentanţii artei interpretative ale Republicii Moldova activează în instituţii cu renume mondial - La Scala, Opera din Viena, Teatrul „Bolşoi” etc.

Prioritatea principală a statului în domeniul artelor interpretative trebuie să fie pregătirea şi protejarea cadrelor de specialitate, stimularea mobilităţii în arealul european şi mondial, asigurarea condiţiilor adecvate de creaţie şi manifestare artistică.

7.4. Arta scrisului - pentru societatea cultivată cu spirit identitar
Arta scrisului în Republica Moldova se află într-o perioadă de tranziţie de la modelele de sorginte sovietică, impregnate de spirit ideologizat, la cele europene; ce permit afirmarea plenară a personalităţii scriitorului, prin abordarea propriilor spaţii tematice, luarea de atitudine şi afirmarea scării individuale de valori, reconstituirea criteriilor estetice.

Deschiderea politică de după anii 1990 a spaţiului pruto-nistrean a prezumat deschiderea culturală, ceea ce a însemnat apropierea şi cunoaşterea specificului mişcării critic-literare româneşti şi occidentale.
Graţie apariţiei noii generaţii de scriitori, mai ales ultimul deceniu a cunoscut o liberalizare a discursului critico-literar din spaţiul pruto-nistrean, prin ruperea definitivă de la canoanele realismului socialist.
La ora actuală literatura română din Republica Moldova atestă dezvoltarea tuturor genurilor literare, a limbajului şi formei artistice, afirmîndu-se personalităţi literare inedite.

Perioada actuală este marcată şi de un proces dificil de schimbare a mentalităţii autorilor. Scriitorii încep să conştientizeze faptul că ei trebuie să ofere servicii culturale populaţiei. Statutul „confortabil“ al literaturii şi scriitorului în perioada totalitară şi în anii revoluţiei lingvistice nu mai este valabil într-o economie de piaţă. Această schimbare radicală de statut nu are încă un mecanism adecvat de funcţionare.

Procesul literar duce lipsă de programe de stimulare şi de proiecte literare, remunerarea muncii autorilor nu le poate asigura o existenţă decentă. Această situaţie este agravată şi de faptul că absoluta majoritate a literaţilor nu au deprinderi şi cunoştinţe necesare pentru a-şi promova creaţia în condiţiile economiei de piaţă. Scriitorul îşi câştigă existenţa prin patronajul unor instituţii sau din drepturile În Republica Moldova, scriitorii nu dispun de un cadru fiscal flexibil şi nici de un sistem de asistenţă socială.

Obiective operaţionale:

· asigurarea unui cadru normativ eficient şi stimulativ care sa răspundă nevoilor specifice ale autorilor şi editorilor;

· participarea la saloane şi tîrguri Internaţionale de carte;

· îmbogăţirea culturii scrise prin comanda de lucrări literare;

· elaborarea şi punerea în aplicare a unui Program de scriere creativă şi editare.
7.5. Arta populară – pentru modernitate sprijinită de tradiţie
Arta tradiţională cuprinde un sistem de credinţe/obiceiuri populare, reflectate în muzică, dans, poezia şi proza orală, mitologie, ritualuri, teatru popular, meşteşuguri artistice etc. Acest patrimoniu cultural constituie spiritul artei naţionale, care nu numai că a precedat formele ei culte, ci a continuat să se dezvolte în epoca modernă, asigurînd culturii profesioniste substanţa originalităţii ei etnice.

Un loc important în arta populară îl ocupă meşteşugurile artistice, care sunt un izvor de informaţii privind modul de trai şi ocupaţiile tradiţionale. În Republica Moldova există circa 2900 meşteri populari şi 52 de Centre meşteşugăreşti de olărit, ţesut,brodat, împletit, prelucrarea lemnului, pietrei, împletitul din fibre naturale etc., toate avînd ca finalitate păstrarea şi promovarea valorilor tradiţionale. Într-o strînsă legătură cu acestea se află şi costumul popular, ornamentul naţional, confecţionat conform vechilor tehnici şi promovat în cadrul sărbătorilor/obiceiurilor tradiţionale.

Arta modernă îşi găseşte resurse şi inspiraţie în arta tradiţională, aceasta din urmă asigurîndu-i potenţialul inovativ şi amprenta originalităţii viziunii creative, vis-a-vis de arta contemporană europeană.
Obiective operaţionale:

· Modificarea cadrului legislativ şi normativ de susţinere a creatorilor populari şi de înlesnire a dezvoltării afacerilor proprii;

· Realizarea unor proiecte cultural-artistice în scopul educării şi familiarizării tinerei generaţii, promovării tradiţiilor populare, prin organizarea sărbătorilor populare, spectacolelor folclorice, expoziţiilor de meşteşuguri tradiţionale;

· Realizarea unor proiecte educaţionale în scopul dezvoltării capacităţilor meşterilor populari şi orientarea profesională a tinerei generaţii, în contextul promovării resurselor naturale în cadrul dezvoltării economiei de piaţă;

· Realizarea unor filme documentare despre cultura tradiţională.
7.6. Creatori de valori culturale protejaţi – pentru societatea novatoare
Capitalul uman constituie fondul peren de creaţie artistică. Fundamentul procesului cultural-artistic îl constituie oamenii de creaţie, dânşii sunt creatorii peisajului cultural al ţării. Totodată oamenii de cultură sunt foarte activi din punct de vedere social-politic şi dispun de o capacitate avansată de formare a opiniei publice.

Formarea şi menţinerea la un nivel avansat a potenţialului artistic al ţării necesită eforturi şi mijloace sporite. Instruirea artistului nu se finisează odată cu obţinerea diplomelor şi certificatelor de calificare, acest proces durează pe parcursul întregii vieţi.

Cu cât persoana de creaţie investeşte mai mult în propria performanţă, cu atât mai mult devine dependentă de societate şi consumatorii bunurilor şi serviciilor culturale. Această dependenţă îi face pe oamenii de cultură vulnerabili, deseori neprotejaţi social. Problema devine mai acută atunci, când omul de creaţie nu mai poate exercita profesia în virtutea vârstei sau a stării de sănătate. Atenţia manifestată din partea societăţii faţă de veteranii culturii şi memoria celor decedaţi este un indiciu de dezvoltare spirituală a societăţii.

În acelaşi timp, atît absolvenţii instituţiilor de învăţămînt artistic, cît şi artiştii profesionişti nu-şi pot găsi un loc de muncă conform calificării lor, confruntându-se de cele mai multe ori cu probleme de ordin existenţial.

De aici rezultă două probleme perpetue – formarea potenţialului artistic al ţării prin depistarea, protejarea şi promovarea tinerelor talente şi consolidarea statutului omului de creaţie în societatea contemporană.

Investiţia în personalitatea artistică este una costisitoare, deoarece formarea artistului poartă un caracter individualizat foarte pronunţat. Odată terminat procesul formal de studii presupune doar începutul devenirii adevărate a artistului. Măiestria artistului şi spiritul său inovativ nu este doar rezultatul stăpânirii unor tehnici specifice, ci un mod de percepere a realităţii bazate pe acumulare de experienţă, comunicare, relaţii personale etc.

Politica statelor europene în domeniul culturii accentuează importanţa mobilităţii artiştilor, crearea unor condiţii adecvate de creaţie, suport în valorificarea şi comercializarea bunurilor artistice, asigurarea protecţiei dreptului la proprietatea intelectuală produsă.

Drepturile patrimoniale şi morale ale autorilor şi artiştilor interpreţi constituie o recunoaştere a activităţii lor de creaţie şi a contribuţiei lor la cultură, în general, fapt care atribuie acestei probleme o importanţă deosebită. Problema respectării drepturilor de autor devine şi mai acută odată cu dezvoltarea tehnologiilor informaţionale şi de comunicaţii, creşte nivelul de piraterie, mai ales în spaţiul virtual. Creatorii din toată lumea suportă pierderi considerabile în urma pirateriei virtuale.
Măsuri de protecţie a artiştilor şi stimularea procesului de creaţie:

· elaborarea unui studiu de evaluare a situaţiei privind statutul artistului şi a condiţiilor în care funcţionează artiştii liber-profesionişti;

· introducerea unor amendamente în cadrul legal pe măsură să asigure securitatea socială a artiştilor liber profesionişti;
· Elaborarea şi legiferarea proiectului ”Tezaurului Uman Viu”, prin care să se acorde statutul de „patrimoniu uman” artiştilor în viaţă, care au dovedit performanţe artistice de unicat. Introducerea titlului de „Ambasador al culturii Moldovei”.
· Stabilirea pensiilor onorifice pentru personalităţile din domeniul culturii şi artelor;
· Implementarea sistemului informatic ”Tezaurului Uman Viu” („Registrul patrimoniului cultural uman”)

· Stabilirea unor măsuri de profilaxie şi asanare a maladiilor profesionale

· identificarea formală a domeniilor culturale care prezintă cel mai mare risc de exod de creativitate şi de talente în vederea reţinerii şi reîntoarcerea artiştilor emigraţi;

· crearea infrastructurii bazate pe tehnologiile informaţionale şi de comunicare pentru promovarea şi comercializarea bunurilor culturale;

· organizarea instruirii artiştilor liber profesionişti şi a administratorilor culturali privind metodele de protejarea dreptului de autor

· crearea mijloacelor de informare destinate artiştilor, inclusiv deschiderea unor site-uri care să conţină informaţii actuale despre artişti, instituţii şi activităţi culturale, oportunităţi de angajare şi comercializare a bunurilor culturale.
8. OBIECTIVUL NR. 3: INDUSTRII CULTURALE PENTRU DEZVOLTARE SOCIALĂ
Industriile culturale reprezintă fundamentul economic al procesului cultural. În Uniunea Europeană, începând cu deceniul 1990, creşterea industriilor culturale şi creative (ICC) s-a produs într-un ritm exponenţial în ceea ce priveşte crearea de locuri de muncă şi contribuţia la PIB. „industriile culturale si creative” (ICC) constituie unul dintre cele mai dinamice sectoare ale Europei, reprezentând circa 2,6% din PIB-ul UE, cu un mare potenţial de creştere şi care asigură locuri de muncă de calitate pentru circa 5 milioane de persoane din UE-27.

Acest lucru a determinat Parlamentul European să adopte în 2010 o rezoluţie privind măsurile stimulatorii de dezvoltare a industriilor culturale, care a stat la baza Cărţii Verzi „Eliberarea potenţialului industriilor culturale şi creative” a Comisiei Europene, lansate în noiembrie 2011. Potrivit definiţiei din acest document „industriile culturale si creative” (ICC) sunt acele industrii producătoare si distribuitoare de bunuri si servicii care, atunci când sunt create transmit expresii culturale, independent de valoarea comercială pe care o pot avea.

Era digitală oferă posibilităţi noi şi importante de dezvoltare a acestor industrii, care dispun de un potenţial important de generare a creşterii economice şi de creare de locuri de muncă, de dinamizare a diversităţii culturale, coeziunii sociale şi teritoriale, creşterii economice şi ocupării forţei de muncă. Uniunea Europeană presupune alocarea unor investiţii strategice în acest sens.

Industriile culturale şi creative moderne influenţează dezvoltarea economică şi socială oferirea unor conţinuturi audiovizuale digitale diverse, adoptă modele economice inovatoare, propun noi oferte legate de servicii online.

Datorită economiei creative, profesioniştii din sectorul culturii sunt vectorii societăţii cunoaşterii şi devin sursa dezvoltării economice şi a armoniei sociale. În condiţiile în care economiile ţărilor contemporane se bazează din ce în ce mai mult pe serviciile intangibile, industriile culturale şi creative conferă o dimensiune mai amplă valorii adăugate creative. ICC au nevoie de o mai mare capacitate de experimentare şi de inovare, precum şi să beneficieze de o combinaţie adecvată de competenţe şi de acces la finanţare.

Industriile culturale în Republica Moldova sunt susţinute de către instituţiile publice de stat, întreprinderile private, ONG-uri şi artişti liber-profesionişti.

Industriilor creative includ următoarele branşe:

I. Industrii creative cu conţinut preponderent artistic

Arte vizual-interpretative: Pictură, Sculptură, Muzică, Teatru, Operă, Dans, Scris, Antichităţi, Fotografie

II. Industrii creative cu conţinut preponderent cultural
Patrimoniu cultural: monumente istorice, muzee şi colecţii, arheologie

Patrimoniu imaterial: Tradiţii, Artizanat, Festivaluri, Sărbători tradiţionale, arte locale

III. Industrii creative producătoare de conţinut media

Tipărituri: cărţi şi broşuri, manuale,cursuri, ziare şi alte publicaţii

Audiovizual: Filme, programe de televiziune, radio

Digitalizat: software, jocuri de calculator, alt conţinut digitalizat

IV. Industrii creative producătoare de active intangibile

Design, publicitate, arhitectură, cercetare-dezvoltare creativă

V. Industrii conexe

Producători de hardware, producători de aparatură şi dispozitive suport, alte subsectoare ale industriei tehnologiei informaţiei şi comunicaţiilor cu rol de suport pentru industriile creative

Actualmente nu există un studiu amplu al nivelului de dezvoltare a industriilor culturale în Republica Moldova şi a factorilor care împiedică dezvoltarea acestora. Totodată unele caracteristici ale acestui fenomen pot fi evidenţiate:

· piaţa bunurilor şi serviciilor culturale se află în faza de constituire şi actualmente este slab dezvoltată;

· în politicile publice de stat industriile culturale au fost desconsiderate, potenţialul lor economic fiind neglijat;

· majoritatea actorilor de pe piaţa industriilor culturale nu au o pregătire specială în acest sens;

· o mare parte a producătorilor bunurilor şi serviciilor culturale se află în „zona gri” din punct de vedere a relaţiilor economice cu statul, ocolind în mare măsură impozitarea, fapt care îi marginalizează în cadrul raporturilor specifice economiei de piaţă;

· pirateria masivă din sectorul audiovizual are efecte negative foarte mari, fapt care înrăutăţeşte mult situaţia financiară a artiştilor;

· de multe ori turneele sunt organizate cu abateri de la normele stabilite, resursele statului fiind folosite fără compensaţia respectivă;

· marketingul instituţiilor de cultură de stat este neprofesionist şi sporadic, iar în întreprinderile private mici şi mijlocii lipseşte cu desăvîrşire.

Sectorul privat este cel mai avansat în utilizarea mecanismelor economiei de piaţă. Anume aici apar ideile novatoare privitoare la managementul relaţiilor cu publicul, se acorda atenţie imaginii organizaţiei, promovării brandului, sunt utilizate eficient diverse instrumente şi tehnologii de marketing. Nu trebuie subestimata nici influenta pozitiva a acestui jucător asupra sectorului de stat şi sectorului al treilea, care preiau tehnologiile succesului, aplicate de către business.

8.1. Show-business-ul – pentru societatea liberă
Industria show-ului în R. Moldova rămâne cu mult în urmă faţă de cea din ţările vecine, mai ales faţă de Rusia şi România, fiind influenţată, în mare măsură, de aceste pieţe. Companiile moldoveneşti de televiziune şi radio nu dispun de specialişti şi tehnică modernă pentru a crea produse-show de calitate. Cu toate acestea, în ultimii ani au apărut mai multe studiouri de imprimare audio, care tind să realizeze produse de calitate nu numai pentru piaţa internă, dar şi pentru cea externă.

Se dezvoltă activitatea diferitor cluburi, creşte profesionalismul producătorilor de videoclipuri, există c companii care au o bună experienţă de organizare a concertelor, şi, cel mai important, există mai mulţi interpreţi şi colective artistice care se bucură de succes nu numai în Moldova, dar şi peste hotarele ei. O piedică în dezvoltarea rapidă a show-bussinesului este slaba activitate a pieţei de consum. Din această cauză interpreţii şi colectivele artistice din Republica Moldova tind să se afirme mai mult în alte ţări, în primul rând, în România (vorbitorii de limba română) şi Rusia (vorbitorii de limba rusă).

Show-business-ul dispune de un potenţial important de generare a surselor de finanţare prin organizarea loteriilor cu destinaţie culturală, manifestărilor culturale, inclusiv pentru comanditarii privaţi, organizare de turnee atît în interiorul ţării, cît şi peste hotare etc.

Un impediment important în dezvoltarea show-business-ului îl constituie factorul uman – lipsa de specialişti din domeniul impresariatului artistic şi a managementului cultural. Țările dezvoltate dispun de şcoli cu tradiţii bogate în pregătirea managerilor culturali. Încercările de a introduce specialităţile respective în instituţiile de învăţămînt artistic nu s-au soldat cu rezultate semnificative. Este necesar de a îmbina eforturile instituţiilor de învăţămînt de profil economic cu cel artistic pentru a pregăti specialişti de acest profil, susţinîndu-le stagiile peste hotarele ţării în universităţile respective.

O altă problemă care ştirbeşte din potenţialul de dezvoltare a show-busness-ului de stat şi privat este lipsa unei metodologii de formare a preţurilor la bunurile şi serviciile culturale. În majoritatea cazurilor ele sunt stabilite aleatoriu, iar prestatorii privaţi se eschivează de la obligaţiunile sale fiscale. Este necesar de elaborat o metodologie a preţurilor la serviciile culturale. Preţurile la serviciile culturale nu trebuie să difere cu mult de cele stabilite în alte ţări, mai cu seamă cele europene şi din regiune, calculate după metoda partiţii puterii de cumpărare. Această metodologie ar permite aprecierea obiectivă a preţurilor pe piaţa internă (Purchasing power parity)a Republicii Moldova.

8.2. Artele spectacolului – pentru o societate creativă

Artele spectacolului, ca parte integrantă a industriilor culturale, pe parcursul celor 20 de ani au fost antrenate în procesul de reorganizare a propriei activităţi, atît în plan economic, structural, cît şi estetic.
În plan economic, instituţiile au făcut tentative de acomodare la mecanismul concurenţial al pieţei libere prin remodelarea programelor repertoriale şi atragerea unui număr mai mare de spectatori, găsirea unor modalităţi alternative de completare a bugetului (oferirea de servicii cu plată, dare în arendă a spaţiilor, costumelor, decorului etc.).

Structural, la nivelul statului, s-a stimulat apariţia unor noi instituţii, cît şi noilor forme de proprietate. După a. 1989 apar 15 teatre noi de stat, 2 filiale de concert şi 9 teatre private.

În plan estetic, pe lîngă genurile tradiţionale, au apărut genuri noi (teatrul absurdului / teatrul politic, de revistă, cabaret, de poezie, etnofolcloric. Instituţiile au experimentat nu doar în domeniul formei şi stilului, ci şi în materie de conţinut, utilizînd elementul social. Experimentul în teatru nu ocoleşte nici formele dramatice prin exploatarea: teatrului absurdului; dramaturgiei pirandeliene; arsenalului postmodernist; componentelor expresiv-stilistice ale avangardei; esteticii “in-yer-face theatre”; tehnicii “verbatim”.
Dezvoltarea artelor spectaculare este susţinută nu doar la nivelul legislaţiei, elaborării politicilor de stat, ci, în plan emulativ, de numeroase festivaluri, concursuri, ateliere de creaţie, stagii, serate de creaţie etc.

Artele spectaculare au la momentul actual o dinamică pozitivă de dezvoltare, dar există o serie de probleme instituţionale care se cer rezolvare la nivel de stat.

Obiective operaţionale:

· Pregătirea cadrelor regizorale de specialitate, lipsă la momentul actual;

· Instituirea unei instituţii / teatru experimental unde ar putea să se afirme cadrele tinere;

· Redimensionarea compartimentului “critică de specialitate”, ca parte componentă a procesului de dezvoltare a artelor spectaculare pe bază profesionistă.

· Sporirea atractivităţii specialităţilor artistice prin modificarea sistemului de retribuire a muncii oamenilor de teatru.

8.3. Industria filmului - pentru o societate deschisă
În anii ‘80 ai secolului trecut, producţiile studioului moldovenesc s-au afirmat şi pe piaţa internaţională, obţinând chiar un Grand Prix la Cannes. La sfârşitul anilor ‘80, studioul „Moldova Film“ producea anual peste 25 de filme documentare, câte trei-patru filme de ficţiune de lungmetraj şi patru filme de desene animate. Odată cu accentuarea problemelor economice generate de perioada de tranziţie, industria cinematografică din Republica Moldova a intrat în declin.

Chiar dacă odată cu trecerea la economia de piaţă au început să apară studiouri private de producere a filmelor, cum ar fi „Buciumul“ (1992), „SINM“ (1992), „OWH Studio“ (1995) ş.a., în industria filmului nu există un climat investiţional eficient. Însuşi caracterul investiţiilor în film presupune angajamente de lungă durată.

În ultimii douăzeci de ani practic s-a distrus reţeaua de difuzare şi proiectare a filmelor. Unele cinematografe au fost privatizate sau sînt în curs de privatizare iar noii patroni, în mare parte, nu au fost în stare să reamenajeze şi să asigure sălile cu instalaţii cinematografice noi; cinematografele din restul localităţilor rurale / centrelor raionale se află în continuă degradare.

Cu toate că în 2004 a fost aprobată Legea cu privire la cinematografie nr. 386-XV din 25 noiembrie 2004 şi Strategia de dezvoltare a cinematografiei Republicii Moldova în perioada anilor 2004-2007 (Hotărîrea Guvernului nr. 1322 din 30.11.2004), documente ce urmau să protejeze şi să dezvolte cinematografia, pînă în prezent nu există o politică definită privind dezvoltarea artei cinematografice naţionale, iar legea nominalizată nu funcţionează.

Piaţa industriilor culturale din Republica Moldova se află în faza incipientă de dezvoltare datorită tranziţiei social-politice prelungite şi contextului economic nefavorabil. În lipsa mecanismului eficace de susţinere a cinematografiei naţionale, multe dintre oferte rămîn la faza de proiect.

Cu toate acestea, pe parcursul anului 2010, Studioul Cinematografic S.A. „Moldova-Film” din subordinea Ministerului Culturii, a realizat 6 filme documentare (4 promoţionale, la comanda Centrului Expoziţional Internaţional „Moldexpo” pentru Expoziţiea mondială din Shanghai, China), 1 film de lung metraj. Se profilează iniţiative private.
Republica Moldova a ratificat Convenţia Europeană asupra coproducţiilor cinematografice, adoptată la Strasbourg la 02.10.1992, ceea ce va permite accesul Republicii Moldova la practicile culturale internaţionale, includerea în structurile europene şi obţinerea unor finanţări în vederea dezvoltării domeniului.

Și pentru cinematografie este caracteristic exodului cadrelor în străinătate, unii dintre ei obţinând chiar succese remarcabile (actorii: Dorian Boguţă, filmul „Caravana cinematografică”, România; Igor Chistol, filmul „Nuntă în Basarabia”, co-producţie România-Luxemburg-RM şi serialul televizat „Bolşaia razniţa”, Federaţia Rusă; Valentin Ghibaltovschi, serialul „Carmelita”, Federaţia Rusă).

Obiective operaţionale:

· Modificarea cadrului legislativ / normativ în domeniu;

· Elaborarea Strategiei de dezvoltare a cinematografiei naţionale;

· Modificarea politicii fiscale în domeniu;

· Fortificarea procesului de pregătire a cadrelor profesioniste în domeniul cinematografiei, inclusiv peste hotarele ţării;

· Stimularea investiţiilor în domeniul cinematografiei şi a proiectării filmelor.
8.4. Industrii media - pentru o societate democratică
Actualmente în Republica Moldova funcţionează 65 posturi de televiziune prin eter, printre care două instituţii de televiziune publică „Moldova-1” şi „TV-Găgăuzia” şi 63 posturi private de televiziune, dintre care 10 de difuzare prin satelit. Cu toate că cantitatea posturilor de televiziune este destul de mare pentru teritoriul relativ modest al Republicii Moldova, dezvoltarea rapidă a audiovizualului din ţările vecine a dus la modernizarea sistemului de retransmitere a producţiilor TV străine în detrimentul producţiilor autohtone.

Programele emise de principalul producător de emisiuni TV, postul naţional „Moldova 1“ nu se bucură de popularitate, mai cu seamă în mediul urban, ceea ce îl pune într-o situaţie dezavantajoasă pe piaţa media. Agenţii economici îşi plasează publicitatea preponderent în cadrul emisiunilor TV retransmise din alte ţări, mai ales, din Rusia.

Posturilor locale TV realizează, în special, emisiuni de ştiri şi emisiuni tematice. Cea mai mare parte a operatorilor de televiziune prin cablu cu acoperire locală nu produc emisiuni originale, ci retransmit emisiunile mai multor posturi de televiziune din Rusia, Ucraina, România.

Publicitatea este instrumentul de bază care ajută la promovarea bunurilor şi serviciilor. În acelaşi timp, publicitatea este şi un produs al creaţiei. Formarea pieţei publicitare în R. Moldova a început odată cu trecerea la economia de piaţă.

Activitatea agenţilor economici din domeniul publicităţii este reglementată de Legea cu privire la publicitate, adoptată la 27 iunie 1997. În ultimul timp, acest domeniu se dezvoltă într-un ritm dinamic, numărul agenţiilor de publicitate crescând anual cu 25-40%. Astfel, în prezent, mai mult de 200 de agenţii prestează servicii de publicitate.

Deocamdată există puţine agenţii cu branduri multinaţionale, dar ritmul de creştere a pieţei şi a veniturilor este un fapt încurajator pentru oamenii de afaceri de peste hotare.

În anul 2006 volumul afacerilor în publicitate a constituit peste 14 milioane de dolari. 80% din circuitul financiar publicitar din R. Moldova reprezintă finanţe din afara ţării, aduse de agenţiile de publicitate, bani din care se plătesc impozite, se creează locuri de muncă, mărindu-se astfel capacitatea pieţei de consum. Cu toate acestea, în ţara noastră domeniul publicităţii rămâne în urma nivelului atins de ţările vecine România şi Ucraina.
8.5. Industrii editorial-poligrafice – pentru societatea cunoaşterii

În R. Moldova sunt înregistrate peste 250 de edituri. În realitate sunt viabile şi funcţionează circa douăzeci. Aproape toată producţia editorială este realizată de către editurile particulare. Numărul unităţilor de tipar a crescut de la 1,9 mii în 2002 până la 2,4 mii în 2005. Cota parte a ediţiilor în limba română a constituit, în 2005, 78%. În acelaşi timp, piaţa moldovenească duce o lipsă de manuale pentru instituţiile de învăţământ superior, cărţi de specialitate în domeniul auditului, tehnicii, diplomaţiei etc.

O altă problemă ce ţine de domeniul editorial ţine de a obţine dreptul de autor. Legislaţia prevede mecanismul de cumpărare a dreptului de autor doar pe o perioadă de timp strict stabilită.

Lipsa colaborării între edituri şi a unui plan coordonat de apariţii editoriale, tehnica depăşită a tipografiilor, lipsa specialiştilor calificaţi, creşterea preţurilor la serviciile tipografice –sunt doar o parte din problemele cu care se confruntă editurile şi care necesită a fi soluţionate pentru o dezvoltare durabilă a producţiei de carte.

Ministerul Culturii exercită drepturile de acţionar şi administrator al proprietăţii de stat şi al patrimoniului, care se află în gestiunea a 30 de societăţi pe acţiuni, dintre care 13 sunt librării, amplasate în diferite centre raioanele. Întreprinderile specializate în difuzarea cărţilor sunt, după forma juridică de activitate, societăţi pe acţiuni ori societăţi cu răspundere limitată, şi, respectiv, suportă taxe şi impozite ca şi alte întreprinderi comerciale.

Deoarece veniturile obţinute din vânzarea cărţilor sunt mai mici ca cele provenite din alte activităţi comerciale, librăriile sunt nevoite fie să-şi dea spaţiile în arendă, fie să vândă, pe lângă cărţi, şi alte mărfuri. Pentru dezvoltarea pieţei de desfacere a producţiei editoriale se cere o colaborare mai strânsă între edituri şi difuzorii de cărţi, coordonarea politicii de preţuri între librării, realizarea unor strategii de promovare a cărţilor cu implicarea editurilor şi librăriilor.
8.6. Meşteşuguri populare – pentru menţinerea spiritului comunitar

Activitatea meşterilor populari, a organizaţiilor lor şi a întreprinderilor din domeniul meşteşugurilor artistice se desfăşoară în baza Legii privind meşteşugurile populare, aprobată în martie 2003. În conformitate cu această lege, meşterul popular este în drept să-şi desfăşoare activitatea atât în baza contractelor cu persoane juridice, cât şi în calitate de întreprinzător individual, fără a se înregistra ca persoană juridică. Meşterul popular poate să activeze în conformitate cu formele juridice de organizare prevăzute de legislaţie.

Activitatea meşterilor populari este coordonată de Uniunea Meşterilor Populari (UMP) din Republica Moldova. Această uniune de creaţie îi reuneşte pe cei mai reprezentativi meşteri populari din ţară, având drept scop păstrarea, dezvoltarea şi propagarea meşteşugurilor artistice. În prezent, UMP întruneşte mai mult de 250 de persoane – meşteri populari care îşi desfăşoară activitatea în diferite domenii: ceramica populară, împletitul din paie, ţesutul artistic, prelucrarea artistică a pietrei, pielii, lemnului, croşetare, confecţionarea instrumentelor populare, împletitul din fibre vegetale ş.a.

Cu toate că în conformitate cu legislaţia autorităţile publice locale sunt obligate să acorde meşterilor populari, organizaţiilor lor şi întreprinderilor din domeniul meşteşugurilor artistice facilităţi fiscale, dezvoltarea acestui segment al ICC nu marchează progrese semnificative.

Cele mai dificile obstacole în practicarea meşteşugurilor populare în Republica Moldova sunt legate de lipsa pieţei de desfacere, importul materiei prime, aprecierea incorectă a valorii artistice a lucrărilor, includerea meşterilor populari în categoria generală de întreprinzător, fără diferenţierea specificului acestei activităţi, lipsa unui mecanism de atribuire a titlului de „meşter popular“.

Dezvoltarea meşteşugăritului şi a producţiei de artizanat este nemijlocit legată cu dezvoltarea anumitor segmente de turism receptor, şi în primul rînd, de cel rural. Cu toate acestea, agenţiile turistice, pensiunile din mediul rural, dar şi instituţiile culturale nu manifestă iniţiativă de colaborare eficientă cu meşterii populari.

Înaintarea unor propuneri legislative privind statutul meşterilor populari şi modalitatea de organizare a întreprinderilor individuale, colective etc. rămîne a fi un obiectiv de atins. Se cere şi crearea unui cadru stimulatoriu pentru dezvoltarea meşteşugurilor populare, cum ar fi: susţinerea procesului de creare şi funcţionare atelierelor specializate pentru artizanat şi meşteşuguri populare, includerea acestora în circuitele turistice, crearea unor structuri de comercializare a obiectelor de artizanat prin diverse reţele de magazine şi instituţii de cultură.
8.7. Piaţa de arte vizuale – pentru societatea valorică

Perioada de tranziţie de la sistemul centralizat la economia de piaţă a condiţionat reformarea sistemului instituţional de arte plastice. A scăzut numărul de comenzi, în special cele care veneau pe filiera Fondului Plastic al Uniunii Artiştilor Plastici (UAP), au crescut preţurile de întreţinere a atelierelor de creaţie, plasticienii obţin tot mai greu un atelier, din motivul că astfel de construcţii specializate nu se mai realizează.

Lipsa unei pieţe de desfacere în republică a dus la migraţia masivă a plasticienilor şi a operelor lor peste hotare. Astfel, arta profesionistă a scăpat de sub dominaţia ideologică, dar a ajuns sub presiunea factorului economic. Numărul de lucrări vândute şi câştigurile obţinute de pe urma lor sunt derizorii. Procesul de liberalizare economică, dispariţia cenzurii ideologice şi a interdicţiilor administrative au contribuit la diversificarea formelor de asociere a artiştilor plastici. Cu toate că Uniunea Artiştilor Plastici continuă să rămână cea mai mare organizaţie obştească de artişti din R. Moldova, ea şi-a modificat simţitor modul de activitate, devenind, dintr-o asociaţie de breaslă, o uniune formată din mai multe grupuri de artişti plastici, reuniţi pe bază de idei şi programe artistice.

Obiective operaţionale pentru dezvoltarea industriilor culturale:
1. Crearea unei veritabile pieţe interne reprezintă o prioritate în ceea ce priveşte creşterea procentului de ocupare a forţei de muncă şi consolidarea coeziunii sociale, precum şi realizarea unei creşteri economice durabile.

2. Cartografierea industriilor culturale din Republica Moldova cu forţele specialiştilor din instituţiile de cultură locale, prin concertarea eforturilor cu factorii de decizie din cadrul autorităţilor publice.

3. Asigurarea consecventă a drepturilor de proprietate intelectuală, care este o condiţie sine qua non pentru conservarea diversităţii culturale europene.

4. Promovarea mobilităţii artiştilor, a persoanelor care profesează în sectorul cultural şi al operelor, fapt care reprezintă o modalitate de a ajuta industriile culturale să-şi lărgească sfera de acţiune de la nivelul local la cel naţional.

5. Trebuie create facilităţi de finanţare susţinute de o veritabilă evaluare a specificului industriilor culturale şi de o fiscalitate adaptată bunurilor şi serviciilor culturale online şi posibilitatea de a utiliza facilităţi de finanţare.

6. Sporirea competenţelor informatice ale producătorilor de bunuri şi servicii culturale

7. Desconcentrarea procesului cultural prin crearea unui sistem de încurajare a dezvoltării IMM din domeniul culturii în localităţile rurale

8. Dezvoltarea parteneriatelor între Ministerul Culturii cu structurile administraţiei publice locale

9. Promovarea parteneriatelor public-privat

10. Efectuarea schimburilor de bune practici la nivel naţional şi internaţional

11. Acordarea de subsidii colectivelor de interpreţi care efectuează turnee în localităţile rurale

12. Încurajarea comerţului electronic cu produse şi servicii culturale

13. Încurajarea parteneriatelor şcoli-întreprinderi în domeniul artelor şi designului ca modalitate de promovare a incubatoarelor de afaceri

14. Efectuarea de studii şi cercetări privind impactul industriilor creatoare asupra dezvoltării economice a Republicii Moldova

15. Licenţierea şi efectuarea unui control financiar al afacerilor ce ţin de deservirea festivităţilor şi ceremoniilor (hramuri, serate, nunţi, cumetrii etc.);

16. Înlesniri fiscale pentru autori (reducerea impozitelor pentru onorarii);

17. Acordarea îndemnizaţiilor viagere de merit artiştilor şi meşterilor populari

18. Stabilirea unor facilităţi vamale şi scutirea de TVA pentru comercializarea obiectelor de artă şi meşteşugărit, confecţionate în Republica Moldova.
19. Producerea de cărţi electronice compatibile cu gadgeturile moderne, inclusiv cărţi sonore;

20. Finanţarea din mijloace publice a procesului editorial prin decizia concertată a organelor administraţiei publice şi societăţii civile;

21. Susţinerea participării editurilor autohtone la târgurile internaţionale de carte;

22. Includerea în circuitul turistic a atelierelor specializate pentru artizanat şi meşteşuguri populare.

23. Facilitarea comercializării obiectelor de artizanat prin diverse reţele de magazine.

24. Elaborarea împreună cu AGEPI a unei liste a obiectelor de patrimoniu, dreptul asupra folosirii imaginii cărora aparţine statului în persoana Ministerului Culturii.
9. OBIECTIVUL NR. 4: DIVERSITATE CULTURALĂ ŞI DIALOG INTERCULTURAL PENTRU INTEGRARE ŞI INCLUZIUNE SOCIALĂ
9.1. Acces nelimitat la valorile culturale – pentru o societate prosperă

Conceptul de dezvoltare umană este indisolubil legat de exerciţiul drepturilor şi libertăţilor fundamentale. Dacă dezvoltarea umană se concentrează pe întărirea capacităţilor şi a libertăţilor la nivelul membrilor unei comunităţi, drepturile fundamentale se constituie în cerinţe de structurare a vieţii sociale, astfel încât aceste capacităţi şi libertăţi să fie garantate, asigurate şi facilitate.

Orice analiză a drepturilor culturale trebuie să pornească de la drepturile de bază, care sunt în acelaşi timp drepturi individuale şi drepturi colective:

· dreptul de acces la informaţie şi cultură;

· dreptul de participare la viaţa culturală

Prin Declaraţia ONU de la Fribourg se conturează şi drepturile care derivă din cele de bază:

· dreptul la respectul identităţii culturale;

· dreptul fiecărei persoane de a se identifica cu o comunitate culturală;

· dreptul de acces la patrimoniul cultural;

· dreptul la protecţia activităţilor creatoare;

· dreptul la protecţia proprietăţii intelectuale;

· dreptul la educaţie, inclusiv la educaţia artistică şi la educaţia pentru artă;

· dreptul de a desfăşura în mod liber activităţi culturale, inclusiv dreptul la mobilitate a creatorilor, artiştilor şi a creaţiilor lor.

Drepturile culturale recunosc şi protejează identităţile culturale şi diversitatea culturală şi, în acelaşi timp, recunosc legătura indisolubilă a acestora cu dezvoltarea economică şi socială. Drepturile culturale nu sunt numai drepturi fundamentale de sine stătătoare, ci şi parte indivizibilă a drepturilor civile, politice, sociale şi economice. Din această perspectivă, la nivel european, au fost formulate o serie de principii, care trebuie să se regăsească în politicile culturale ale fiecărei ţări:

· Fiecare individ trebuie să-şi poată satisface drepturile culturale.

· Satisfacerea drepturilor culturale este indispensabilă demnităţii şi dezvoltării persoanei.

· Fiecare individ are dreptul de a participa la viaţa culturală a comunităţii.

· Recunoaşterea şi protejarea diversităţii culturale şi lingvistice este o obligaţie a fiecărui stat

Ca politică publică, politica culturală trebuie să se axeze pe crearea condiţiilor pentru exerciţiul liber şi nestânjenit al celor două drepturi culturale de bază: dreptul de acces la cultură şi dreptul de participare la viaţa culturală. Accesul la practicile şi experienţele culturale pentru toţi cetăţenii, indiferent de naţionalitate, rasă, sex, vârstă etc., le îmbogăţeşte identitatea şi le conferă sentimentul de apartenenţă la un grup, la o comunitate, susţinând în acest fel şi integrarea şi incluziunea socială. Participarea la cultură înseamnă garantarea unor condiţii concrete pentru exprimare liberă, pentru desfăşurarea de activităţi creatoare într-o multitudine de forme şi de modalităţi, atât la nivel individual, cât şi comunitar.

Dreptul de participare trebuie înţeles şi ca dreptul de a participa la conceperea şi implementarea politicilor culturale. Dimensiunea participativă a drepturilor culturale este o parte esenţială a exerciţiului drepturilor fundamentale în ansamblul lor.
9.2. Unitate în diversitate – pentru o societate pluralistă şi multicoloră

Caracteristicile esenţiale ale epocii moderne sunt pluralismul şi diversitatea. Pluralismul de opinie, precum şi pluralismul de exprimare artistică sunt condiţii imanente de dezvoltare a societăţii democratice.

Diversitatea culturală este un element central al politicii şi strategiilor culturale. Conceptul de diversitate culturală are însă mai multe sensuri, pe care trebuie să le luăm în considerare: diversitate etno-rasială (diversitatea comunităţilor şi minorităţilor naţionale), diversitate lingvistică, diversitate generaţională, diversitatea unor „comunităţi de interese” etc. Pe lângă elementele comune, fiecare din aceste grupuri şi comunităţi are propria sa identitate culturală. Aspectele majore ale acestui concept se referă la faptul că:

1. Diversitatea culturală se exprimă în coexistenţa şi schimbul de practici culturale diferite şi în producerea şi consumul de bunuri şi servicii culturale diverse.

2. Diversitatea culturală nu se poate realiza în absenţa condiţiilor care asigură libertatea de creaţie artistică şi libertatea de informare, precum şi a formelor de schimburi culturale, în special în ceea ce priveşte serviciile audiovizuale.

3. Diversitatea culturală este un factor de dezvoltare durabilă.

Astfel, diversitatea culturală presupune:

· recunoaşterea, promovarea şi dezvoltarea culturilor locale şi ale minorităţilor;

· protejarea instituţiilor culturale şi a bunurilor şi serviciilor pe care acestea le furnizează;

· protejarea limbilor, a tradiţiilor şi obiceiurilor, a stilurilor de viaţă ale comunităţilor;

· protejarea diversităţii de conţinuturi şi de forme de expresie artistică;

· pluralismul serviciilor de informare;

· dezvoltarea industriilor culturale;

· diversitatea sistemelor de instruire şi formare;

· accesul indivizilor şi al comunităţilor la cultura proprie şi participarea la viaţa culturală.

Din aceste perspective, diversitatea culturală răspunde nevoilor sociale, culturale, de instruire şi informare, de dezvoltare democratică a societăţii şi a indivizilor şi este recunoscută ca un principiu fundamental al modelului european de dezvoltare.
9.3. Identităţi culturale şi dialog intercultural – pentru coeziune socială
Problema identităţii culturale, indispensabile de identitatea naţională a creat în ultimele decenii motive frecvente de tensiune în societatea moldovenească. Procesele sociale din ultimele decenii au divizat societatea după principii etnice, lingvistice şi viziuni politice. Abordarea politică excesivă a problemei identităţii de către purtătorii de opinii contradictorii, intoleranţa faţă de punctul de vedere al oponenţilor politici face imposibilă tratarea judicioasă şi tolerantă a problemelor culturale, conectate puternic la factorul politic. Pot fi enumerate mai multe probleme culturale văzute actualmente sub prisma politicului: demontarea monumentelor perioadei totalitariste, funcţionarea limbilor vorbite, emisiunile la canalele de televiziune etc.
Confruntarea în societate pe dimensiunea culturală ştirbeşte esenţial din imaginea ţării în calitate de partener credibil pe calea integrării europene şi a parteneriatelor internaţionale politice şi economice.
Mediul cultural urmează a fi dezvoltat în strictă conformitate cu cerinţele recunoscute internaţional de respectare a drepturilor şi libertăţilor fundamentale ale omului, nondiscriminare, toleranţă şi dialog intercultural.

Dialogul intercultural din Republica Moldova trebuie să pornească de la sloganul „Respectul faţă de sine este premisa respectului faţă de altul”. Astfel, crearea condiţiilor adecvate pentru dezvoltarea liberă a identităţilor culturale în diversitatea care caracterizează structura etno-demografice a populaţiei, dezvoltarea istorică, tradiţiile şi obiceiurile naţionale va contribui la crearea unui mediu cultural tolerant.
9.4. Colaborarea culturală internaţională – pentru mobilitatea valorilor
În Europa actuală schimburile culturale sunt mai dinamice şi mai intense. Astfel, libera circulaţie a înlesnit semnificativ schimburile şi dialogurile culturale transfrontaliere. Activităţile culturale şi cererea de bunuri culturale sunt în plină dezvoltare şi beneficiază de un acces fără precedent mulţumită noilor mijloace de comunicare.

Integrarea culturală europeană reprezintă un domeniu prioritar care urmează a fi fortificat pe viitor. O serie de proiecte şi programe culturale urmează a fi puse în aplicare în următorii ani, ca parte a asistenţei financiare şi tehnice a Uniunii Europene. Aceste acţiuni culturale trebuie să vizeze conservarea şi restaurarea siturilor patrimoniului, producerea şi circulaţia operelor de artă, înfiinţarea sau restaurarea muzeelor, întărirea capacităţii locale a operatorilor culturali şi a artiştilor, precum şi organizarea de evenimente culturale majore.

Un obiectiv prioritar pentru următorii ani urmează a fi acordat promovării valorilor culturale naţionale în vederea susţinerii identităţii naţionale pentru concetăţenii de peste hotarele ţării, susţinerea şi revitalizarea tradiţiilor şi obiceiurilor naţionale în zonele locuite de concetăţeni de pe teritoriul altor state, participarea la organizarea şi desfăşurarea în ţările de reşedinţă ale diasporei moldoveneşti a activităţilor (congreselor, festivalurilor, conferinţelor, expoziţiilor etc.), de promovare a limbii, culturii, tradiţiilor şi imaginii pozitive a Republicii Moldova.
În scopul implementării acestui obiectiv, şi avînd la bază bunele exemple existente în ţările din regiune, Ministerul Culturii în comun cu Ministerul Afacerilor Externe şi Integrării Europene urmează a crea un Institut (Centru) de promovare a culturii naţionale. Misiunea acestui Centru este de a promova cultura şi civilizaţia naţională în ţară şi în afara ei, creşterea vizibilităţii valorilor culturale naţionale în lume va constitui scopul principal al activităţilor desfăşurate de această instituţie.

Un obiectiv important vizează dezvoltarea relaţiilor cu UNESCO şi Consiliul Europei, îndeosebi în privinţa conservării, promovării şi protejării patrimoniului cultural şi a promovării diversităţii culturale şi a culturii minorităţilor, armonizării cadrului legislativ naţional la standardele promovate de aceste organizaţii.

În ceea ce priveşte relaţiile culturale internaţionale, Ministerul Culturii are trei misiuni principale:
· Integrarea culturală europeană

· pe plan bilateral: urmează a fi elaborate noi Acorduri de cooperare inter-guvernamentală şi inter-ministerială în colaborare cu direcţiile şi instituţiile subordonate ministerului, cu alte ministere şi instituţii publice, cu organizaţii interguvernamentale precum şi cu instituţiile omoloage din străinătate, monitorizează şi/sau coordonează punerea în practică a acţiunilor prevăzute în acestea, prin: facilitarea mobilităţii creatorilor, artiştilor, precum şi a specialiştilor din organizaţiile culturale; facilitarea circulaţiei operelor, îndeosebi prin expoziţii itinerante, turnee artistice, festivaluri de teatru, muzică şi film, tîrguri de carte şi de meşteşuguri tradiţionale; participarea la programe şi proiecte culturale bilaterale.
· Pe plan multilateral : elaborarea şi monitorizarea asocierea Republicii Moldova la programele culturale ale organizaţiilor internaţionale şi/sau regionale şi ale reţelelor internaţionale şi/sau regionale – Consiliul Europei, UNESCO, Organizaţia Internaţională a Francofoniei, Organizaţia Cooperării Economice a Mării Negre (OCEMN), Procesul de Cooperare în Europa de Sud-Est, Iniţiativa Central Europeană, Consiliul Cooperării Regionale, Fondul Umanitar de colaborare în domeniul Culturii al statelor-membre ale CSI.

Obiectivele colaborării culturale internaţionale vor viza:

Dezvoltarea relaţiilor bilaterale:

· consolidarea prioritară a relaţiilor culturale cu ţările Uniunii Europene şi Comunităţii Statelor Independente şi Statelor Unite;

· dezvoltarea cooperării culturale cu ţările din spaţiul vest-balcanic, Asia Centrală, Orientul Mijlociu, Extremul Orient.

Dezvoltarea relaţiilor multilaterale:

favorizarea cooperării culturale regionale prin implicarea mai activă a Republicii Moldova în programele culturale ale UNESCO, Consiliului Europei, Organizaţiei Internaţională a Francofoniei, OCEMN, Organizaţia Cooperării Economice a Mării Negre (OCEMN), Iniţiativa Central Europeană, Procesul de Cooperare în Europa de Sud-Est, Comunitatea Statelor Independente, Fondul Umanitar de colaborare în domeniul Culturii al statelor-membre ale CSI.
10. OBIECTIVUL NR. 5: INSTITUTII DE CULTURĂ SUSŢINUTE DE MANAGMENT PERFORMANT PENTRU COEZIUNE SOCIALĂ
10.1. Dezvoltare instituţională - pentru o infrastructură culturală eficientă

Infrastructura culturală al unei localităţi, regiuni sau a ţării în întregime este constituită din principalii actanţi ai procesului cultural – instituţii de cultură de stat şi private, freelanceri şi structuri ale societăţii civile.

Cea mai importantă problemă cu care se confruntă instituţiile de cultură, în special cele gestionate de către stat este finanţarea insuficientă a activităţii lor. Cu toate că majoritatea instituţiilor de cultură într-o măsură mai mare sau mai mică, în funcţie de specificul activităţii lor de bază, pot desfăşura şi activităţi generatoare de venituri suplimentare, eforturi în acest sens se întreprind foarte neînsemnate.

În acelaşi timp dependenţa financiară absolută de sursele bugetare îşi lasă amprenta asupra creativităţii şi diversităţii formelor de creaţie, deoarece activitatea este dictată preponderent de comanda de stat. Majoritatea instituţiilor de cultură ale statului nu pot prin definiţie să-şi asigure autonomie financiară din activitatea proprie (Teatrul Naţional de Operă şi Balet, Filarmonica Naţională, Sala cu Orgă, bibliotecile de toate nivelurile, muzeele etc.), însă acele ce desfăşoară activităţi creative duc lipsă de independenţă financiară şi de multe ori nu-şi pot permite desfăşurarea sau finisarea unor proiecte culturale iniţiate. Statul trebuie să joace rolul unui garant al dezvoltării lor continue. Mecanismul de finanţare trebuie să excludă din start folosirea instituţiilor de cultură în scopuri politice. Instituţiile trebuie încurajate să-şi extindă nivelul de autonomie, autogestionare, devenind totalmente responsabile de dezvoltarea lor interioară şi pentru politica lor de administrare.

Administratorii culturali deseori sunt lipsiţi de iniţiativă în căutarea formelor noi de activitate şi obţinerea resurselor suplimentare pentru desfăşurarea activităţii, de multe ori neavând cunoştinţele şi abilităţile manageriale corespunzătoare.

Pentru realizarea acestor deziderate este necesar:

1. De dezvoltat industriile culturale în calitate de sector distinct al economiei

2. De democratizat mecanismul de finanţare din sursele bugetare

3. De încurajat pe toate căile mecenatul cultural

4. De valorificat la maximum potenţialul cultural al comunităţii

5. De încurajat parteneriate public-private

6. De fortificat abilităţile manageriale ale administratorilor culturali, atât din sectorul de stat, cât şi din cel privat.
10.2. Instituţii teatral-concertistice şi circuri
La momentul actual în Republica Moldova există o reţea de instituţii teatral-concertistice şi de circ în număr de 36, plus 2 filiale cu formă juridică diferită – de stat, obştească, privată. Dintre acestea, 5 unităţi au statut „naţional”, 14 instituţii au statut „republican”, 10 instituţii municipale, fondate de autorităţile publice regionale şi local, 9 companii independente cu profil teatral.

Aceste instituţii, conform Legii cu privire la teatre, circuri şi organizaţii concertistice nr. 1421–XY din 31.10.2002, sînt finanţate de la bugetul de stat în proporţie de 60 % din necesităţi pentru cele republicane şi 80 % pentru cele cu statut „naţional”, sumele acoperind salariile şi cheltuielile de întreţinere a infrastructurii, fără alocaţii pentru completarea repertoriului.

În afară de subvenţiile de stat direcţionate expres instituţiilor, se oferă finanţări din buget pentru acţiuni/proiecte artistice de interes social. În unele cazuri, anumite proiecte se pot desfăşura în parteneriat cu organele publice locale, în baza unor cote de participare a partenerilor. În acelaşi context, sînt finanţate din bugetul de stat şi Ong-urile cu profil cultural, care desfăşoară diverse activităţi – festivaluri, workshop-uri, treceri în revistă, proiecte sociale etc., inclusiv în domeniul teatrului.
Conform Raportului Naţional pentru UNESCO „Mecanismul de interacţiune între teatru şi stat în ţările de tranziţie. Formele de susţinere a teatrului în perioada crizei economice: abordări manageriale şi financiare”, în Republica Moldova 1 instituţie de spectacol revine la aproximativ 111 mii locuitori, o cifră sun nivelul mediei europene (pentru comparaţie, în statele din spaţiul european – Polonia, Estonia, Lituania, Slovacia - 1 instituţie revine la aproximativ 50 – 87 mii locuitori).

Numărul de teatre private în spaţiul european este mult mai mare decît în RM, uneori ajungînd la jumătate din cele de stat (în Polonia din cele 599 teatre, 350 sînt private; în Slovacia din cele 62 teatre – 35 private; în Lituania din 39 teatre – 26 private).

Privitor la finanţarea instituţiilor spectaculare din Republica Moldova, la nivelul anului 2010, aceasta variază între 15 mln 177 mii lei – 412 mii lei în cele de stat şi între 3 mln. 251 mii lei - 34,0 mii lei în instituţiile municipale, UTA Găgăuzia. Salariul mediu pe ţară al unui angajat din domeniu constituie 1930 lei, adică 123 Euro. În statele europene bugetul mediu per instituţie este între 2mln 920 mii Euro şi 1 mln 341 mii Euro, iar salariul mediu pe ţară al unui angajat din domeniu se situează între 434 – 705 Euro. În Republice Moldova finanţarea teatrelor este în jumătate mai mică, iar salariul mediu este de 3,5 – 5,7 ori mai mic decît în statele europene.

Pe lîngă finanţarea modestă, se atestă şi un management defectuos, lipsa unei politicii eficiente de marketing, cheltuieli nejustificate. Pentru dezvoltarea artelor spectaculare într-un cadru de normalitate, asigurarea calităţii operelor artistice şi apropierea activităţii instituţiilor teatral-concertistice de standardele europene se impun următoarele obiective operaţionale:

· Modificarea cadrului legislativ şi normativ, în special pe segmentul „politică de salarizare”;

· Modificarea reţelei instituţiilor teatral-concertistice şi mecanismului de finanţare a acestora;
· Desconcentrarea reţelei şi înfiinţarea instituţiilor profesioniste pe întreg teritoriul ţării;

· Fortificarea managementului instituţional prin politici stimulatorii, în bază de performanţe a indicilor statistici.

10.3. Biblioteci - pentru societatea cunoaşterii

Potrivit situaţiilor statistice pentru anul 2011, în ţară activează o reţea constituită din 1383 de biblioteci publice. Deşi ca număr de locuitori per bibliotecă situaţia corespunde recomandărilor IFLA/UNESCO (2500 de locuitori/per bibliotecă), ca infrastructură bibliotecile publice sunt depăşite de exigenţele societăţii informaţionale, necesităţile utilizatorilor şi standardele de calitate atestate de experienţa altor ţări.

Numărul de utilizatori activi în anul 2011 a constituit 820,8 (aproximativ 23% din populaţia ţării) iar numărul de împrumuturi a fost de 20416,6. Numărul de vizite a constituit 8591,9, cu 337,9 mai mult decât anul precedent. Creşterea numărului de vizite este dovada că populaţia ţării este conştientă de valoarea bibliotecii.

Populaţia ţării are răspunsuri foarte clare privind îmbunătăţirea serviciilor bibliotecilor publice. Conform Studiului sociologic „Fişele de raportare a cetăţenilor. Republica Moldova (2011)” 55% dintre respondenţi sugerează îmbunătăţirea finanţării bibliotecilor, 21% – îmbunătăţirea competenţelor personalului, 14% – organizarea (reorganizarea spaţiilor), 7% accesul la informaţia de calitate, 3% sugerează un comportament mai politicos al personalului. Conform acestui studiu, nivelul de solicitare a serviciilor bibliotecilor publice este de 5,5%, situându-se intre nivelul de solicitare a serviciilor oferite de policlinici/centre ale medicilor de familie 39,3%, care sunt în fruntea clasamentului şi Consiliile raionale cu 1,0%.

Cu toate problemele cu care se confruntă bibliotecile:starea neadecvată a spaţiilor care nu corespund nici standardelor, şi nici necesităţilor şi aşteptărilor utilizatorilor, calitatea resurselor info documentare, lipsa tehnologiilor moderne de informare şi comunicare, 89% dintre respondenţi se declară satisfăcuţi de serviciile prestate de biblioteci. Bibliotecile publice se află în topul instituţiilor informaţia despre serviciile cărora este considerată (de 88% de respondenţi) ca fiind accesibilă şi completă. Nivelul de satisfacţie al respondenţilor, privind calitatea serviciilor oferite de bibliotecile publice este de 6,36, pe o scară de la 1 la 7, unde 1 reprezintă “complet nesatisfăcut” şi 7 “complet satisfăcut”.

Grupurile vulnerabile ale populaţiei au cele mai mari dificultăţi privind accesibilitatea şi calitatea serviciilor oferite de biblioteci. În acest context, serviciile adresate grupurilor vulnerabile devin factori-cheie pentru îmbunătăţirea accesului şi a serviciilor.

Prin intermediul bibliotecilor publice cetăţenii ţării pot beneficia de un fond de publicaţii constituit din 16 878,7 exemplare. În ultimii ani numărul achiziţiilor este în continuă descreştere. Achiziţiile anului 2011 au constituit 295,8, cu 18,3 mai puţin decât în anul precedent. Achiziţiile per capita sunt de 0,08 cărţi pe cap de locuitor în timp ce recomandarea IFLA/UNESCO este de 0,25. Rata medie de înnoire a fondului de 57 de ani (recomandările IFLA/UNESCO sunt de 7-10 ani) şi cea de circulaţie a fondului de numai 1,2 denotă faptul că resursele info-documentare disponibile în biblioteci sunt foarte învechite şi respectiv nu corespund necesităţilor utilizatorilor, care solicită servicii noi, inovative, mobile, şi uşor de utilizat.

O problemă constantă a bibliotecilor publice este dotarea insuficientă cu echipamente şi tehnologii de informare şi comunicare. Din numărul total de biblioteci doar 278 deţin calculatoare, inclusiv 162 dispun de conexiune internet. Numărul total de calculatoare disponibile în bibliotecile publice, atât pentru utilizatori, cât şi pentru personal este de 985, inclusiv 742 conectate internet.

Conform sondajelor, doar 7% de respondenţi accesează bibliotecile publice prin internet. O cifră alarmantă pentru biblioteci este numărul extrem de mic al cetăţenilor (3%) care utilizează internetul în bibliotecă. Bibliotecile sunt la acest capitol pe ultimul loc din cele 30 de instituţii care prestează servicii publice. Cei mai mulţi dintre respondenţi – 66% accesează internetul acasă. Pentru a contacta serviciile bibliotecii, 94% dintre respondenţi se deplasează la bibliotecă, 9% apelează prin telefon şi câte 4% folosesc poşta electronică sau pagina Web a bibliotecii.

În bibliotecile publice activează 2458 bibliotecari, respectiv 2305 în echivalent norme întregi. Din numărul total de bibliotecari 1229 sunt cei cu studii superioare, inclusiv 780 cu studii superioare de specialitate şi 1229 sunt cu studii medii, inclusiv 696 cu studii medii de specialitate.

Realizarea misiunii şi tuturor rolurilor bibliotecilor publice în societate depind de calificarea profesională a personalului bibliotecii. Activitatea personalul bibliotecii trebuie să se bazeze pe o gamă largă de abilităţi şi competenţe, inclusiv pentru a oferi suport utilizatorilor în aplicarea TIC, consilierea în satisfacerea necesităţilor de lectură şi ajutor în regăsirea informaţiilor din toate domeniile pentru satisfacerea necesităţilor informaţionale. Succesul bibliotecilor în prestarea serviciilor cu valoare adăugată, formarea parteneriatelor pentru informarea comunităţii va depinde de cunoştinţele, abilităţile şi atitudinile personalului bibliotecii. Starea actuală a structurii sistemului de formare profesională şi a competenţelor profesionale a personalului bibliotecilor nu corespund necesităţi comunităţii.

În scopul dezvoltării performanţelor profesionale personalul bibliotecilor trebuie să acorde un interes deosebit formării continue în funcţie de exigenţele impuse de accesul la tehnologiile de informare şi comunicare moderne şi de necesităţile informaţionale ale utilizatorilor serviciilor biblioteci. Cunoştinţele, competenţele şi abilităţile profesionale dobândite în procesul formării profesionale trebuie să asigure personalului bibliotecii participarea creativă şi inovaţională în transmiterea informaţiei şi cunoştinţelor, activităţile de cercetare, educaţie şi dezvoltare a comunităţii.

Misiunea bibliotecii publice moderne are la bază trei priorităţi:

1. promovarea lecturii şi a învăţării neformale;

2. accesul la resurse infodocumentare şi servicii digitale, inclusiv e-guvernare; diminuarea inegalităţii digitale;

3. incluziunea socială, dezvoltarea culturală şi dezvoltarea identităţii comunitare.

Viziune: Către anul 2020 bibliotecile publice din Republica Moldova trebuie să devină centre comunitare care vor garanta accesul la informaţii şi cunoaştere, vor facilita învăţarea pe tot parcursul vieţii, vor activa în vederea beneficiului economic, social, şi vor contribui substanţial la îmbogăţirea vieţii culturale a cetăţenilor. Bibliotecile vor oferi acces la informaţia de bază din Internet. Serviciile oferite vor corespunde cerinţelor şi necesităţilor utilizatorilor, în condiţii de eficienţă economică. Bibliotecile vor forma parteneriate cu organizaţii de caritate, organizaţii private, fundaţii şi alte instituţii ale societăţii civile, vor dezvolta colaborarea interbibliotecară în vederea promovării societăţii civile şi îmbunătăţirii serviciilor semnificative pentru membrii comunităţii.

Activitatea bibliotecilor până în anul 2020 se bazează pe următoarele cinci priorităţi:

1. Armonizarea cadrului de reglementare şi a politicilor sectoriale de dezvoltare a domeniului

2. Dezvoltarea serviciilor interactive de bibliotecă prin utilizarea tehnologiei informaţiei şi comunicaţiilor.

3. Dezvoltarea unor colecţii de documente care să asigure necesarul minim prevăzut de standardele internaţionale.
4. Perfecţionarea sistemului de instruire
5. Dezvoltarea infrastructurii bibliotecilor

Prioritate strategică 1. Armonizarea cadrului de reglementare şi a politicilor sectoriale de dezvoltare a domeniului

Cadrul de reglementare specific bibliotecilor, precum şi cel conex, nu corespunde diverselor problematici ale domeniului. Bibliotecile publice, deşi fac obiectul unui şir de acte legislative, acestea nu le asigură un loc distinct în societatea informaţională şi acea a cunoaşterii. În scopul îmbunătăţirii cadrului operaţional al bibliotecilor publice este imperios de a reglementa prevederi specifice referitoare la: finanţarea adecvată a bibliotecilor, informatizarea bibliotecilor, perfecţionarea cadrelor bibliotecare, achiziţia cărţilor prin intermediul achiziţiilor publice, furnizarea resurselor electronice (baze de date, cărţi electronice), digitizarea patrimoniului cultural şi a domeniului public, asigurarea unor excepţii şi limitări ale dreptului de autor etc.

Obiectiv specific: Perfecţionarea cadrului legal privind bibliotecile publice

· Legii cu privire la biblioteci

· Legii cu privire la achiziţii publice

· Legea cu privire la dreptul de autor şi drepturi conexe;

· Legea cu privire la activitatea editorială;

· Regulamentului privind modul de conferire a categoriilor de calificare cadrelor bibliotecare;

· Hotărârea Guvernului cu privire la aprobarea nomenclatoarelor serviciilor cu plată prestate de către Ministerul Culturii şi Turismului şi instituţiilor subordonate;

· Revizuirea Normativelor de organizare şi funcţionare a bibliotecilor publice;
Obiectiv specific: Elaborarea unor noi instrumente juridice pentru bibliotecile publice

· Elaborarea şi aprobarea Normativelor de finanţare a bibliotecilor;

· Elaborarea Regulamentului de conservare a publicaţiilor electronice;

· Elaborarea Regulamentului privind comercializarea publicaţiilor (cărţi, reviste) scoase din colecţiile bibliotecilor;

· Elaborarea Regulamentului privind asigurarea integrităţii şi securităţii colecţiilor de bibliotecă;

· Reglementarea statală a aplicării standardelor în domeniu de către bibliotecile din Moldova;

· Elaborarea nomenclatorului competenţelor.

· Aprobarea Normelor de timp şi de producţie în activitatea bibliotecilor.

Prioritatea strategică 2: Dezvoltarea serviciilor interactive de bibliotecă prin utilizarea tehnologiei informaţiei şi comunicaţiilor.

1. Implementarea standardelor şi politicilor cu privire la asigurarea serviciilor de calitate în biblioteci;

2. Asigurarea de către administrarea publică locală a unui sistem de servicii moderne, accesibile şi adaptate necesităţilor comunităţii;

3. Optimizarea infrastructurii serviciilor informaţionale electronice pentru diversele categorii de utilizatori şi arii de activitate: educaţie, sănătate, protecţie socială, agricultură etc.;

4. Dezvoltarea platformelor electronice naţionale pentru furnizara e-serviciilor de bibliotecă din incinta instituţiei, cât şi la distanţă;

5. Asigurarea securităţii informaţionale în utilizarea serviciilor de bibliotecă;

6. Consolidarea unui sistem de instruire a utilizatorilor în vederea utilizării TIC.

Prioritatea strategică 3: Dezvoltarea unor colecţii de documente care să asigure necesarul minim prevăzut de standardele internaţionale pentru bibliotecile publice: 1,5 – 2,5 documente/locuitor, să satisfacă nevoile de lectură şi informare a populaţiei şi să atingă o rată de înnoire de cel mult 15 ani, prin:

1. Realizarea unui program naţional de susţinere a achiziţiei de documente printr-o alocare de minim 0,5 (/locuitor.

2. Orientarea achiziţiei spre toate categoriile de documente purtătoare de informaţii pentru ca bibliotecile să poată contribui în mod real la susţinerea societăţii informaţionale (documente electronice (CD-Rom-uri, cărţi electronice, periodice electronice, baze de date, DVD-uri) şi documentele audiovizuale, asigurând dotările tehnice corespunzătoare pentru accesarea acestor documente).

3. Realizarea unei strategii proprii de dezvoltare a colecţiilor în fiecare bibliotecă publică, care să vizeze atingerea unui echilibru optim între achiziţia de documente, eliminarea documentelor şi mărirea colecţiei.

4. Realizarea unor noi criterii de selecţie şi modalităţi de achiziţie a cărţii (scoaterea cărţii din lista bunurilor pasibile de achiziţii publice)

Prioritatea strategică IV. Perfecţionarea sistemului de instruire cu scopul asigurării creşterii capacităţii profesionale a resurselor umane pentru sistemul bibliotecilor publice din Republica Moldova

Realizarea misiunii şi tuturor rolurilor bibliotecilor publice în societate depind de calificarea profesională a personalului bibliotecii. Activitatea personalul bibliotecii trebuie să se bazeze pe o gamă largă de abilităţi şi competenţe, inclusiv pentru a oferi suport utilizatorilor în aplicarea TIC, consilierea în satisfacerea necesităţilor de lectură şi ajutor în regăsirea informaţiilor din toate domeniile pentru satisfacerea necesităţilor informaţionale. Succesul bibliotecilor în prestarea serviciilor cu valoare adăugată, formarea parteneriatelor pentru informarea comunităţii va depinde de cunoştinţele, abilităţile şi atitudinile personalului bibliotecii. Starea actual a structurii sistemului de formare profesională şi a competenţelor profesionale a personalului bibliotecilor nu corespund necesităţi comunităţii.

În scopul dezvoltării performanţelor profesionale personalul bibliotecilor trebuie să acorde un interes deosebit formării continue în funcţie de exigenţele impuse de accesul la tehnologiile de informare şi comunicare moderne şi de necesităţile informaţionale ale utilizatorilor serviciilor biblioteci. Cunoştinţele, competenţele şi abilităţile profesionale dobândite în procesul formării profesionale trebuie să asigure personalului bibliotecii participarea creativă şi inovaţională în transmiterea informaţiei şi cunoştinţelor, activităţile de cercetare, educaţie şi dezvoltare a comunităţii.

Obiectivul specific 1: Optimizarea formării profesionale de bază a personalului bibliotecii
· Elaborarea şi implementarea planurilor noi de formarea profesională de bază (studii universitare de licenţă şi studii universitare de masterat) pentru personalul bibliotecii, racordate la necesităţile informaţionale, culturale şi sociale ale comunităţii

· Elaborarea unei politici coerente de recrutare şi organizare a campaniilor de orientare profesională a tinerilor din instituţiile de învăţământ preuniversitar

· Racordarea “Clasificatorului ocupaţiilor din Republica Moldova” la transformгrile şi misiunile instituţiilor infodocumentare
· Elaborarea reglementărilor / recomandărilor în scopul angajării în câmpul muncii a specialiştilor în funcţie de nivelul deţinut de studii universitare de specialitate (licenţă, masterat) şi de competenţele şi abilităţile obţinute după formarea profesională de bază
Obiectivul specific 2: Dezvoltarea capacităţii instituţionale pentru formarea continuă a personalului bibliotecii

· Asigurarea accesului pentru formarea profesională individuală şi de calitate pentru toţi angajaţii bibliotecii

· Dezvoltarea Centrului de Formare Continuă a Bibliotecarilor în baza Secţiei de Formare Continuă a Universităţii de Stat din Moldova

· Crearea unei reţele, extinderea cooperării şi formarea de parteneriate pentru formarea continuă a personalului bibliotecii şi editarea manualelor pentru suportul în formarea profesională

· Susţinerea programelor de instruire online pentru formarea continuă a personalului bibliotecii

· Modificarea „Regulamentului privind modul de conferire a categoriilor de calificare a cadrelor bibliotecare”
Obiectivul specific 3: Formarea şi dezvoltarea competenţelor profesionale prin formarea continuă a personalului bibliotecii

· Consolidarea formării profesionale a personalului bibliotecii şi a programelor de instruire continuă pentru toate nivelele sistemului de biblioteci

· Dezvoltarea standardelor de instruire continuă a personalului în scopul prestării serviciilor de calitate pentru comunitate

· Formarea continuă a personalului de conducere din biblioteci în scopul actualizării cunoştinţelor privind evoluţia şi schimbările intervenite în instituţiile infodocumentare

· Pregătirea unei noi generaţii de lideri de bibliotecă instruiţi în managementul afacerilor, managementul inovaţional şi în tehnologiile informaţionale şi de comunicare

Obiectivul specific 4: Perfecţionarea capacităţilor profesionale prin activităţii de cercetare în domeniul biblioteconomic

· Asigurarea unui personal de specialitate în biblioteci (nivel naţional, municipal, oraşenesc şi raional) care să aibă ca obiect al activităţii (trecut în fişa postului) activitatea de cercetare în domeniul biblioteconomic

· Identificarea direcţiilor prioritare de cercetare în domeniul biblioteconomic pentru diferite nivele de biblioteci

· Elaborarea unui program de cercetare prin colaborare şi cooperare între bibliotecile din ţară
Prioritatea strategică V. Dezvoltarea infrastructurii bibliotecilor

Obiectivul specific 1. Spaţii de amplasare
Bibliotecile trebuie să dispună de spaţii care să corespundă misiunii, sarcinilor şi funcţiilor bibliotecii, volumului şi normativelor de păstrare ale resurselor, numărului şi necesităţilor utilizatorilor, să permită implementarea tehnologiilor moderne de informare şi comunicare.

Necesităţile comunităţii servite şi asigurarea activităţii trebuie să fie factorii primordiali în determinarea spaţiului alocat pentru bibliotecă. La proiectarea spaţiilor noi şi renovarea celor existente se vor lua în considerare rigorile procesului de automatizare, cerinţele comunităţii, diversitatea serviciilor oferite publicului, volumul şi normativele de păstrare ale resurselor.

La alocarea şi construcţia spaţiilor pentru biblioteci se vor lua în consideraţie următoarele standarde şi recomandări:

· amplasarea bibliotecii şi a punctelor de servire în zonele cu maximum de comoditate pentru toţi membrii comunităţii,

· căile de acces în spaţiile bibliotecii să permită deplasarea liberă a persoanelor cu dezabilităţi (rampe, ascensoare, marcaje);

· în design-ul bibliotecii să se pună accentul pe cromatică, forme, iluminare;

· rafturile şi echipamentele să fie amplasate conform normelor igienice şi sanitare, principiului accesibilităţii şi flexibilităţii;

· divizarea şi personificarea spaţiilor funcţionale ale bibliotecii să se facă convenţional prin amplasarea rafturilor, mobilierului, pereţilor mobili, transparenţi.

Obiectivul specific 2. Mijloace de transport
Biblioteca publică modernă trebuie să poată oferi servicii în afara spaţiului de amplasare pentru a asigura incluziunea socială a tuturor membrilor comunităţii.

Mijloacele de transport din dotarea bibliotecilor vor servi pentru:

· servirea persoanelor incapabile de a vizita biblioteca (persoane cu dezabilităţi, deţinuţi, persoane spitalizate, mame cu copii mici, bătrâni etc.);

· asigurarea redistribuirii documentelor în sistemul unic de împrumut în cadrul reţelelor locale de biblioteci;

· repartizarea operativă a noilor achiziţii în sistemele de biblioteci;

· realizarea activităţilor de formare profesională a personalului bibliotecilor şi de asistenţă metodică.

Obiectivul specific 3. Mobilier
Bibliotecile trebuie să fie echipate cu mobilier specific adecvat serviciilor prestate, activităţilor desfăşurate şi categoriilor de utilizatori serviţi.

Obiectivul specific 4. Echipamente şi tehnologii

Biblioteca trebuie să dispună de diverse echipamente şi tehnologii pentru a face faţă exigenţelor societăţii cunoaşterii, a asigura condiţii optime pentru integritatea colecţiilor, a utilizatorilor şi a personalului.

Biblioteca modernă trebuie să fie asigurată cu următoarele echipamente şi tehnologii:

· reţele de comunicaţii (telefon, Internet, fax);

· echipament de circulaţie a documentelor (barcode, cititoatre de barcode, cititoare de carduri);

· echipament de multiplicare, înregistrare şi reproducere (copiator, scanner, echipament audiovizual şi multimedia);

· sisteme de iluminare;

· sisteme de încălzire şi condiţionare a aerului, căi de aerisire;

· sisteme de securitate antiincendiară şi antifurt;

· echipamente pentru transportarea documentelor (lifturi, bande rulante, cărucioare, vagonete).

10.4. Muzee – pentru educaţie prin patrimoniu
În Registrul muzeelor din Republica Moldova sînt înscrise 119 muzee de diverse forme de proprietate, profil şi subordonare, din care: 54 muzee de istorie, 34 muzee de etnografie, 15 muzee comemorative, 10 muzee de studiere a ţinutului, 2 muzee de artă, 1 muzeu de literatură, 3 muzee de ştiinţele naturii. Din numărul muzeelor înscrise în Registru, 103 instituţii muzeale se află în proprietate publică, 4 – în proprietate privată, 12 – în proprietatea unor organizaţii obşteşti, asociaţii, uniuni de creaţie etc. În subordinea Ministerului Culturii activează 5 muzee de categorie naţională cu 11 filiale. Patrimoniul cultural-istoric deţinut de acestea îl constituie 405 667 piese.

Completarea colecţiilor, evidenţa, conservarea şi restaurarea pieselor muzeale. Anual colecţiile muzeale se completează cu cca 10-15 mii piese, majoritatea din ele intrînd în colecţiile muzeale din donaţii sau colectări pe teren, mai puţine fiind achiziţionate din sursele extrabugetare ale muzeelor. Necesită restaurare 90513 de piese, sau 8,7% din patrimonial cultural muzeal, dinamica restaurării acestora constituind anual doar 3,5-4 mii de piese. În unele muzee este implementat sistemul de evidenţă electronică a pieselor muzeale. Actualmente în Banca electronică de date privind patrimoniul cultural deţinut sunt înscrise 96 035 piese (23,6% din numărul total de piese deţinute).

Cercetare ştiinţifică. Pentru buna organizare şi desfăşurare a cercetărilor ştiinţifice specifice instituţiilor muzeale (săpături arheologice, cercetări etnografice în teritoriu, estimări a situaţiei ecologice, etc.), muzeele nu dispun de investiţii direcţionate pentru această activitate. Proiectele de cercetare şi publicare a materialelor ştiinţifice care, ca regulă, sunt sprijinite financiar de mai multe organe nonguvernamentale, cum ar fi Fundaţia „SOROS” Moldova, PNUD, Uniunea Latină, Guvernul Japoniei, Ambasada SUA, Biroul UNESCO din Moscova etc.

Valorificarea şi promovarea patrimoniului cultural. În aceste scopuri se organizează anual 130-150 expoziţii. În ultimii ani tot mai des se organizează expoziţii şi în afara muzeelor, ele fiind expuse în diverse instituţii de învăţămînt, în localităţile rurale din ţară. A devenit o realitate şi organizarea în spaţiile expoziţionale a expoziţiilor din colecţiile private, colecţiilor altor instituţii şi altor muzee atît din ţară, cît şi din străinătate. Programe culturale: activităţi educativ-interactive, ateliere de creaţie, evocări, comemorări, etc. Din 2005 în republică sunt marcate pe larg Ziua Internaţională a Muzeelor, Ziua Europeană a patrimoniului şi participarea la programul cultural european „Noaptea muzeelor”.

Marketingul colecţiilor permanente şi al expoziţiilor specializate este sub nivelul adecvat al calităţii. Puţine muzee dispun de magazine de comercializare a suvenirelor, iar acolo unde acestea există, sortimentul articolelor de artizanat este, de regulă, limitat. Lipsesc sau sînt într-o stare neadecvată grupurile sanitare, magazinele de suvenire, servicii de restauraţie.

Personalul. Actualmente în muzeele naţionale activează 385 angajaţi, inclusiv 226 cercetători şi muzeografi cu studii superioare, 15 persoane cu grad ştiinţific (doctori habilitaţi şi doctori în istorie, ştiinţele naturii) şi 12 doctoranzi.

Alocaţii bugetare. În ultimii 3 ani sursele alocate pentru activitatea muzeelor s-au micşorat de la 30,0 mil. lei în 2008 la 15,5 mln lei pentru anul 2011. Cheltuielile pentru achiziţionarea pieselor de patrimoniu se efectuează, în special, din sursele extrabugetare obţinute de către muzee de la serviciile prestate cu plată (închirierea spaţiilor, vînzări a biletelor de vizită a muzeelor, efectuarea expertizelor bunurilor culturale, etc.), acestea constituind anual cca 50-60 mii lei.

Doar Muzeul Naţional de Artă beneficiază de surse financiare aprobate în bugetul Ministerului Culturii pentru achiziţia operelor de artă plastică contemporană, suma pentru aceste scopuri constituind anual 150-200 mii lei.

Probleme:

1. Starea tehnică dezastruoasă a edificiilor muzeelor şi depozitelor de păstrare a pieselor muzeale. Actualmente muzeele sunt amplasate în 38 de edificii – monumente de istorie şi arhitectură de categorie naţională, statutul cărora impune un regim special de întreţinere şi protecţie . 23 dintre aceste obiective necesită intervenţii urgente de reparaţii, consolidări şi restaurări.

2. Lucrările de restaurare ale edificiilor se desfăşoară foarte lent din cauza lipsei muncitorilor specializaţi în domeniul restaurării, procedurilor complicate de atribuire a comenzilor de proiectare şi realizare a lucrărilor de construcţie şi achiziţionare a materialelor de construcţie specifice.

3. Condiţiile de păstrare a colecţiilor muzeelor naţionale nu corespund cerinţelor şi normelor stabilite. (umiditate avansată, temperaturi joase, lipsa instalaţiilor tehnice şi a mobilierului specializat), afectează enorm starea fizică a pieselor muzeale, ele deteriorîndu-se considerabil pe parcursul anilor, pierzînd irecuperabil valoarea sa artistică, istorică şi muzeală. Din numărul total de piese deţinute de muzeele naţionale necesită restaurare 11,9 %. Doar depozitele Muzeului Naţional de Arheologie şi Istorie a Moldovei şi o parte din depozitele Muzeului Naţional de Artă asigură condiţii adecvate de păstrare a colecţiilor.

4. Atelierele şi laboratoarele de restaurare ale muzeelor, nu dispun de materiale şi aparataj tehnic necesar pentru lucrările de restaurare, nu reuşesc să efectueze lucrări calitative de conservare şi restaurare a pieselor deteriorate. Rezervaţia cultural-naturală „Orheiul Vechi” şi Casa-muzeu „A. S. Puşkin” nu dispun de ateliere sau laboratoare de restaurare;

5. Expoziţiile muzeelor, etalate în anii 80-90 ai secolului precedent, nu mai corespund rigorilor actuale şi necesită o abordare conceptuală nouă;

6. Este dificilă gestionarea filialelor muzeelor, amplasate la distanţe considerabile (Casa memorială C. Stamati din s. Ocniţa, r-nul Ocniţa, Muzeul memorial al Statului Major al Frontului II Ucrainean din s. Malinovschi, r-nul Rîşcani, Complexul muzeal „Ţipova-Saharna”, r-nul Rezina, Complexul muzeal „Vila cu parc Mîndîc” din s. Mîndîc, r-nul Drochia”, Conacul cu parc „Balioz, r-nul Orhei, Conacul familiei Ralli din s. Dolna, r-nul Străşeni). Gestionarea acestora de la distanţă, face imposibil efectuarea unui control permanent la faţa locului a activităţii filialelor şi, în special, a utilizării mijloacelor financiare aprobate pentru efectuarea lucrărilor de reparaţii şi restaurare a edificiilor instituţiilor respective.

Obiective operaţionale prioritare

1. Racordarea cadrului normativ şi legislativ naţional la cel internaţional, inclusiv prin operarea modificărilor ce ar stimula investiţii în acest sector.

2. Crearea Registrelor electronice a patrimoniului cultural mobil

3. Crearea, pe lîngă Ministerul Culturii, a Consiliului de Restaurare a bunurilor culturale mobile, abilitat cu funcţii de atestare a restauratorilor, stabilirea gradului de calificare, elaborarea metodologiilor de restaurare, tipizarea materialelor şi substanţelor de conservare, etc.

4. Elaborarea unor proiecte de atragere a surselor financiare extrabugetare pentru dotarea spaţiilor expoziţionale, depozitelor de păstrare a pieselor muzeale, laboratoarelor şi atelierelor de restaurare cu echipament tehnic performant.

5. Elaborarea şi încheierea unui acord de parteneriat înterministerial în vederea includerii muzeelor în curiculum şcolar, pentru apropierea şi cunoaşterea de către tînăra generaţie a patrimoniului cultural naţional.

6. Transmiterea în gestionarea autorităţilor publlice locale a filialelor muzeelor naţionale, amplasate în raioanele Ocniţa, Orhei, Rîşcani, Rezina, Drochia, Străşeni.

7. Acordarea atenţiei deosebite managementului, instruirii personalului şi marketingului muzeelor, în special al promovării colecţiilor. Elaborarea şi implementarea programelor naţionale de pregătire profesională a muzeografilor.

8. Elaborarea şi promovarea, în bază de concurs, a unor programe de activitate, care se vor finanţa cu prioritate de la bugetul de stat.

9. Editarea în limbi străine a unor materiale autoghidaj: pliante, casete audio etc., accesibile pentru a fi închiriate sau cumpărate în incinta muzeului.

10. Colaborarea între muzeele relevante şi Uniunea Meşterilor Populari, în scopul promovării şi vînzării obiectelor de artizanat.
11. Elaborarea şi implementarea portalul Internet "Muzeele Moldovei".

10.5. Centre/Palate de cultură – pentru comunitate

Casele (căminele) de cultură, instituţii păstrate din perioada sovietică, au fost concepute ca instituţii de educare ideologică a maselor populare. Atît constituirea reţelei acestor instituţii, cît şi formele şi metodele lor de lucru serveau funcţiilor de bază – promovarea ideologiei sovietice prin intermediul activităţilor de recreare şi creaţie ale cetăţenilor.

După 20 de ani de independenţă, activitatea acestor instituţii sau a fost stopată definitiv prin lichidarea lăcaşului de cultură, sau păstrată într-o formă tradiţională perioadei sovietice, modificându-se doar conţinutul activităţilor, schimbându-se accentele ideologice. Transformări esenţiale aceste instituţii nu au suferit, ceea ce a şi accelerat degradarea activităţii, dar mai cu seamă a condiţiilor în care ele funcţionează.

La momentul actual în Republica Moldova funcţionează 1228 case şi cămine de cultură, reţeaua lor în ultimele două decenii fiind redusă doar cu 60 de unităţi. În aceeaşi perioadă numărul bibliotecilor s-a redus cu 30%.

Cu toate că reţeaua instituţiilor de cultură nu a fost desfiinţată, atenţia care li se acordă din partea autorităţilor publice locale face din majoritatea din ele nişte structuri puţin funcţionabile şi foarte nerentabile din punct de vedere al impactului social-cultural.

În consecinţă din totalul edificiilor Caselor de Cultură, 493 necesită reparaţie capitală, iar 120 sunt în stare avariată, ceea ce constituie 49,9%. Mai bine de 15 ani se încearcă transformarea acestor instituţii în „Centre de cultură polivalente”, cu toate că o concepţie de reformare a activităţii lor şi formei de gestionare nu a fost elaborată. Nu există nici studii relevante referitoare la cerinţele înaintate de comunitate faţă de serviciile culturale prestate în cadrul Caselor şi căminelor de cultură.

Centralizarea excesivă a procesului cultural în capitală şi oraşele mari a dus la marginalizarea rolului lăcaşelor de cultură din mediul rural în societatea contemporană. Bugetele cronic austere ale organelor APL nu pot stopa procesul lor de degradare.

În acelaşi timp aceste entităţi instituţionale dispun de un potenţial important de generare a surselor suplimentare de finanţare – aşezare geografică centrată în toate localităţile unde ele există, spaţii concepute special pentru activităţi de recreare şi odihnă, lipsa concurenţei din partea altor instituţii care ar prelua funcţiile de organizator al sărbătorilor şi timpului liber etc.

În scopul revitalizării acestor instituţii este necesar de elaborat o concepţie bazată pe studii şi sondaje relevante a necesităţilor culturale ale comunităţii, precum şi experienţa altor state în organizarea activităţilor culturale în localităţile rurale, cum ar fi Germania, Danemarca sau alte state care dispun de instituţii de cultură similare.

Instituţiile de cultură din localităţile rurale trebuie privite în calitate de actori principali de evidenţă şi valorificare a potenţialului cultural local, în special a patrimoniului imaterial, precum şi ca forţă motrice de dezvoltare a turismului rural.

Aceste instituţii dispun de baza necesară pentru a servi în calitate de centre de instruire, reciclare şi recalificare a personalului, de şcolarizare în masă a populaţiei conform unor exigenţe ale timpului – cunoştinţe informatice, economice, politice etc.
10.6. Consolidarea capacităţilor manageriale ale administratorilor culturali
Formarea şi dezvoltarea competenţelor, în domeniul managerial, constituie un proces desfăşurat pe întreaga durată a carierei şi implică o formare specializată, realizată atât în cadrul organizaţiei cât şi în ansamblul mediului profesional şi social.

Gestionarea instituţiilor culturale, de regulă, se limitează la conceptul de conducere, care înseamnă: planificare, organizare, reglare, control, îndrumare etc. Realităţile timpului dictează necesitatea de trecere la conceptul de „management“, care pune accent pe folosirea resurselor umane, pe motivarea acestora, pe umanizarea deciziilor, pe informare şi comunicare, pe obţinerea de performanţe.

Principalele dezbateri pe marginea problemelor-cheie caracteristice reformării procesului cultural, organizate atît pe plan naţional, cît şi internaţional (spre exemplu, în cadrul Eastern Partnership Culture Programme) au demonstrat cu prisosinţă rolul decisiv al factorului uman în modernizarea managementului cultural. Fără manageri de calitate reforma instituţională şi implementarea politicilor culturale este imposibilă.

Practica desemnării în funcţii de conducere în instituţiile culturale nu a suferit nici o modificare pe parcursul anilor, fiind în totalitate preluate din practica sovietică. Un conducător poate fi numit în funcţie după criteriul loialităţii, apartenenţei politice şi chiar în virtutea unor factori absolut subiectivi. În acelaşi timp nu există anumite standarde clar definite şi accesibile, acreditate pentru a măsura abilităţile a ceea ce poate face o persoană competentă. O persoană este competentă nu doar pentru că are cunoştinţe sau pentru că are experienţă practică, ci, mai ales, pentru că ştie să combine, să mobilizeze resursele într-un anumit context. Competenţa este văzută astăzi ca un răspuns în reglarea cerinţelor pieţii, axat pe o mai bună utilizare a resurselor şi pe implicarea actorilor sociali în căutarea de soluţii.

Un manager modern trebuie să dispună de o gamă largă de competenţe:

· competenţe de comunicare şi relaţionare;

· competenţe psiho-sociale;

· competenţe de utilizare a tehnologiilor informaţionale;

· competenţe de conducere / coordonare şi organizare;

· competenţele de evaluare;

· competenţele de gestionare şi administrare a resurselor;

· competenţe care vizează dezvoltarea instituţională;

· competenţele care vizează self-managementul.

Atît obţinerea unor diplome şi certificate de studii manageriale, cît şi experienţa vastă în domeniu nu garantează acumularea competenţelor manageriale necesare. Este necesar de a crea un sistem integru şi continuu de selectare şi formare a persoanelor abilitate cu capacitaţi manageriale. Selectarea acestora urmează a fi efectuată începînd cu instituţia de învăţămînt şi continuată pe parcursul experienţei profesionale.
11. OBIECTIVUL NR. 6: FINANŢARE AXATĂ PE PRIORITĂŢI ŞI PROEICTE PENTRU ASIGURAREA DREPTURILOR CULTURALE

11.1. Finanţare diversificată a culturii
Experienţa mondială înregistrează trei modele de finanţare a culturii: „liberal”
 , „paternalist”
 şi „centralizat”
. Principiile de finanţare a culturii în Republica Moldova, corespunde, în linii generale, modelului „centralizat”. Mijloacele financiare ale instituţiilor de cultură se formează din următoarele surse:
· bugetul de stat, prin intermediul Ministerului Culturii;

· bugetele autorităţilor publice raionale, municipale şi locale;

· fundaţiile naţionale şi internaţionale;

· sponsorizări;

· venituri proprii ale instituţiilor de cultură.

Legislaţia Republicii Moldova defineşte diverse forme ale instituţiilor de cultură, în funcţie de statutul lor juridic: instituţii de stat, avînd în calitate de fondator Ministerul Culturii, instituţii municipale, raionale, aparţinând administraţiei publice locale, private şi organizaţii nonguvernamentale.

Nivelul veniturilor proprii ale instituţiilor de cultură nu este suficient pentru acoperirea cheltuielilor de funcţionare. Ministerul Culturii, în calitatea sa de ordonator principal de mijloace publice, acoperă parţial cheltuielile instituţiilor de cultură de subordonare naţională, iar administraţiile publice locale – ale celor subordonate lor. În unele cazuri Ministerul Culturii participă la cofinanţări de proiecte – acţiuni şi manifestări culturale, organizate în teritoriu.

Normativele cheltuielilor necesare de finanţare ale instituţiilor de nivel naţional se aprobă de către Guvern, la propunerea Ministerului Culturii. Instituţiile naţionale beneficiază de subvenţii din partea statului în proporţie de 80% faţă de cheltuielile totale necesare. Celelalte instituţii sunt subvenţionate la nivel de 60%.

Subvenţionarea din partea statului a instituţiilor de cultură acoperă următoarele tipuri de cheltuieli:

· salarizarea angajaţilor;

· întreţinerea clădirilor, utilajului, transportului, inclusiv chiria;

· întreţinerea terenurilor aferente instituţiilor;

· completarea colecţiilor bibliotecilor, muzeelor;

· susţinerea noilor creaţii;

· reparaţii capitale;

· restaurarea monumentelor istorice, de cultură şi artă;

· alte cheltuieli aferente activităţii instituţiilor de cultură.

Mecanismul existent nu impune responsabilitatea instituţiilor de cultură faţă de calitatea produsului sau serviciului cultural. Nivelul de finanţare a instituţiilor de cultură nu este corelat cu nivelul de satisfacţie a consumatorului final, precum şi cu priorităţile politicii de stat]n domeniul culturii.

Cele mai afectate în condiţiile economiei de piaţă rămân a fi instituţiile de cultură din teritoriu, mai cu seamă cele din localităţile rurale. Dacă în municipiile Chişinău şi Bălţi din mijloace bugetare se asigură circa 4% din toate cheltuielile, atunci în majoritatea localităţilor raioanelor partea de buget alocată culturii nu atinge mărimea de 1% din alocaţiile bugetare, iar în unele localităţi se limitează doar la suma echivalentă cu salarizarea unei singure persoane.

În scopul eficientizării procesului cultural se cere o abordare inovativă a finanţării sectorului cultural, fiind luate în consideraţie la luarea deciziilor indicii de performanţă a instituţiilor de cultură .

Principiul de finanţare a instituţiilor de cultură şi artă din bugetul public urmează a fi schimbat. Alocaţiile urmează a fi efectuate în baza unor proiecte, la baza cărora ar fi puse interesele sociale, stipulate prin scopuri, obiective şi rezultate scontate. Sistemul de finanţare trebuie să stimuleze dezvoltarea creatoare, iniţiativele, să genereze modalităţi noi de lucru. Pentru cele mai multe dintre activităţi trebuie prevăzută o finanţare finanţarea plurivalentă,în formă de alocaţii, sponsorizări, venituri şi alte activităţi contribuabile.
11.2. Finanţarea culturii din banii publici şi surse private
Modificarea modelului de finanţare urmează să ducă la transformarea treptată a majorităţii instituţiilor de cultură în organizaţii autonome, auto-gestionare. În calitate de organizaţii autonome instituţiile ar primi mijloace de la stat în formă de alocaţii. Aceste granturi ar fi negociate periodic pentru obiective, programe şi proiecte culturale specificate şi ar constitui doar o parte (deşi şi cea mai mare parte) a venitului, sporit de către instituţii din surse diferite. Această schimbare a politicii ar face pentru început posibil de a recunoaşte în fondurile publice investite producţia de creaţie, proiectele şi serviciile pentru publicul spectator, şi nu salariile, infrastructura şi deficitul actualei subvenţii inadecvate de la stat. Subvenţii unice (categorii de subvenţii unice: pentru manifestări şi proiecte, alocaţii directe actorilor, alocaţii repetate instituţiilor şi organizaţiilor culturale etc.).

Obiectiv : Remodelarea mecanismului de finanţare prin implicarea activă a societăţii civile în exerciţiul de luare a deciziilor, bazate pe priorităţi şi proiecte

Totodată, însăşi modalitatea de distribuire a finanţelor publice trebuie să fie revăzută radical, prin implicarea cât mai activă a societăţii civile în procesul de luare a deciziilor. În repetate rânduri reprezentanţii societăţii civile au remarcat necesitatea implicării directe a actorilor culturali în procedura de administrare a procesului cultural. Aceste transformări vor aduce, implicit, o schimbare a imaginii Ministerului Culturii în mediul oamenilor de cultură şi, respectiv, în societatea întreagă. Ministerul Culturii va apărea nu ca un distribuitor de finanţe publice, deciziile cărora sunt luate doar în cabinete, ci ca un partener, un organism puternic şi întreprinzător, capabil să genereze dezbateri privind dezvoltarea durabilă a societăţii prin prisma factorului cultural şi să subordoneze priorităţilor trasate mecanismele democratice de administrare.
Totodată, în vizorul statului trebuie luate şi industriile culturale, care necesită condiţii stimulatorii pentru dezvoltare. Se impune necesitatea creării unui sistem de înlesniri fiscale şi mecanisme stimulatorii pentru dezvoltarea industriilor culturale.

În primul rând, e vorba de manageri ai businessului cultural, de idei inovatoare pentru crearea entităţilor de afaceri culturale. Oameni din domeniul culturii, mai ales tinerii, nu sunt pregătiţi să lanseze o afacere. Artiştii, de regulă, nu cunosc regulile businessului şi a economiei de piaţă.

În cel de al doilea rând, pentru businessul în domeniul culturii vor fi comune problemele din domeniul afacerilor, în general, şi a businessului mic şi mijlociu, în particular. În acest context urmează de creat condiţii avantajoase pentru acces la finanţare în cazurile când se lansează o afacere în domeniul culturii. Este nevoie de încurajat constituirea fondurilor investiţionale pentru lansarea şi dezvoltarea, atît a afacerilor în cultură, cât şi segmentelor profitabile, sau, cel puţin, cu un potenţial de

Statul trebuie să promoveze o mai bună comunicare între industriile culturale şi creative şi serviciile financiare, prin încurajarea gestionării afacerilor, a cercetării şi inovării, a cursurilor de informare şi de formare în domeniul financiar pentru companii, pentru angajatori şi pentru lucrătorii din sectorul cultural.

Dreptul de autor şi drepturile conexe. Utilizarea simbolurilor naţionale în calitate de brand, mărci comerciale trebuie să genereze surse de venituri deţinătorilor de drept. Elaborarea mecanismelor eficiente de protejare a drepturilor artiştilor la recompensă pentru difuzarea creaţiilor lor.
12. OBIECTIVUL NR. 7: SISTEM TRANSPARENT SI PARTICIPATIV A PROCESULUI CULTURAL PENTRU O GUVERNARE DEMOCRATICĂ
12.1. Ministerul Culturii – strateg al dezvoltării culturii naţionale
Ministerul Culturii, în calitatea sa de strateg al dezvoltării culturale naţionale, trebuie să-şi eficientizeze rolului de generator de dezbateri, în urma cărora să fie formulate obiective articulate şi clare, interese şi rezultate coordonate, întemeindu-le pe o largă privire de ansamblu, dialog deschis şi consultaţii, transparenţa structurilor, procedeelor şi criteriilor utilizate la finanţarea lor.
Democratizarea actului de guvernare a procesului cultural pe bază de codecizii şi consultări permanente este o condiţie imanentă pentru depăşirea situaţiei de confruntare între factorii de decizie şi personalităţile de cultură şi artă, societatea civilă.

12.2. Administrarea publică a procesului cultural
Timp de decenii instituţiile de cultură din teritoriu se confruntă cu aceleaşi probleme, care nu îşi găsesc soluţionare. Ținînd cont de faptul că alocarea mijloacelor financiare, cu toate că nu este la nivelul satisfăcător, dar se majorează în fiecare an, cheia soluţionării problemei se află în revizuirea sistemului de administrare a instituţiilor de cultură din localităţile rurale.
Conducătorii instituţiilor de cultură din teritoriu urmează să dispună de posibilităţi de a-şi gestiona instituţia în funcţie de mijloacele bugetare alocate pentru o anumită perioadă, aflate în legătură directă cu volumul şi calitatea serviciilor prestate către populaţia comunităţii.

Proiectul-pilot de atribuire a statutului de persoană juridică complexelor culturale rurale constituite pe baza instituţiilor de cultură din localitate (casa de cultură, biblioteca, muzeul, şcoala de arte) urmează a fi dezvoltat şi extins pe întreg teritoriul Republicii Moldova.
12.3. Societate civilă participativă în administrarea şi desfăşurarea procesului cultural

La începutul anului 2012 Ministerul Justiţiei înregistra în Registrul de stat al Organizaţiilor necomerciale informaţii de spre 6517 unităţi de evidenţă. Cu toate că nu se cunoaşte numărul exact al asociaţiilor obşteşti cu profil cultural şi pedagogic, este evident că în majoritatea localităţilor rurale există un partener al autorităţilor publice locale, colaborarea cu care poate aduce beneficii reale dezvoltării instituţionale şi diversificării spectrului de servicii culturale prestate locuitorilor din localităţile rurale.

Este necesară elaborarea şi înaintarea de proiecte investiţionale şi de dezvoltare pentru obţinerea fondurilor suplimentare de la donatorii locali şi externi. Societatea civilă dispune de experienţă necesară în formularea proiectelor conform cerinţelor donatorilor. ONG-urile pot fi implicate atît în lansarea proiectelor structurale, cît şi în cele de consolidare a capacităţilor administrative şi manageriale ale specialiştilor antrenaţi în activităţi culturale.

Conlucrarea societăţii civile cu organele administraţiei publice locale poate contribui la sporirea nivelului de participare a locuitorilor comunităţii la viaţa culturală, căutarea unor forme noi de produse şi serviciu culturale în favoare comunităţii, în consolidarea potenţialului turistic al localităţii, la dezvoltarea industriilor culturale locale.
13. OBIECTIVUL nr. 8: MONITORIZAREA MEDIULUI CULTURAL PENTRU UN VIITOR PREVIZIBIL
Un număr important de state europene partajează actualmente viziunea privind modelul cultural de dezvoltare a societăţii. Creativitatea bazată pe cultură a devenit o caracteristică esenţială a economiei post-industriale. Pentru implementarea acestui model în Republica Moldova este necesar, în primul rînd, de a cunoaşte în detalii mediul cultural şi de a găsi răspunsul la cele mai importante probleme ale dezvoltării culturale a Republicii Moldova.

Statistica oficială ne oferă date foarte generale despre situaţia în domeniul cultural, colectate cu o periodicitate de cel puţin un an, modalitatea de colectare a datelor statistice şi conţinutul acestora nu este racordat la cerinţele internaţionale. Sondaje sociologice la subiecte dedicate evaluării procesului cultural, practic, lipsesc. Urmare a acestei situaţii s-au produs o serie de lacune, care limitează posibilităţile de realizare a unei analize obiective şi continue:

· foarte puţin material factologic este disponibil;

· lipsesc date detaliate asupra dezvoltării sectoriale;

· statistica oficială furnizează foarte puţină informaţie relevantă, aceasta fiind prezentată la modul cel mai general;

· lipsesc datele privind perceperea instituţiilor de cultură de către populaţie;

· lipsesc date relevante colectate în baza sondajelor sociologice în domeniul culturii

· lipsesc date necesare pentru luarea deciziilor manageriale operative,

· lipsesc studiile comparative raportate la situaţia din alte state, în special cele din regiune.

Concluzie: atât Ministerul Culturii şi administraţia publică, cît şi administratorii culturali nu dispun de un instrumentar relevant pentru măsurarea mediului cultural.

Crearea unui astfel de instrumentar presupune revizuirea procesului de colectare a datelor statistice privind mediul cultural, racordarea statisticii naţionale în domeniul culturii la rigorile internaţionale, crearea unui sistem permanent de evaluare a cerinţelor cetăţenilor înaintate faţă de instituţiile de cultură şi perceperea acestora de către populaţie. Crearea unui astfel de sistem integru este posibil doar prin implementarea largă a tehnologiilor informaţiei şi comunicaţiilor.

13.1. Statistică a culturii ajustată la rigorile internaţionale

Implementarea modelului cultural de dezvoltare a societăţii impune elaborarea unui instrumentar modern de măsurare a impactului culturii asupra dezvoltării economice şi sociale.

Recomandările UNESCO privind constituirea cadrului statisticii culturale se bazează pe trei principii fundamentale:

a) sistem integrat, care să includă atît aspectele economice, cît şi cele sociale ale fenomenului cultural, cum ar fi producerea şi structura consumului bunurilor şi serviciilor culturale raportate la cerinţele beneficiarilor;

b) sistem bazat pe principii şi procedee logice, capabile să-i asigure legătura cu alte sisteme de statistică relevante; sociale şi demografice, de contabilitate, de mediu etc.;

c) să servească necesităţilor de planificare, monitorizare şi cercetare, interconectat cu politicile culturale, conţinînd date despre toate fenomenele relative la acest domeniu.

Analiza practicii de constituire a sistemului de statistică din diverse ţări dă posibilitatea de a grupa tipurile de indicatori din domeniul patrimoniului şi a artei în patru categorii:

Indicatori culturali

· relevanţa culturală şi a diversităţii creative în colecţiile de patrimoniu

· echilibru între contentul naţional şi străin al colecţiilor patrimoniale

· impactul asupra identităţii culturale

· impactul perceperii culturale asupra nivelului de toleranţă în societate

Indicatori sociali

· nivelul de accesibilitate a serviciilor culturale şi de patrimoniu

· impactul asupra comunităţii

· impact asupra participării civice

· impactul asupra responsabilităţii sociale

Indicatori ai calităţii vieţii (a consumatorilor de bunuri şi servici culturale şi a persoanelor implicate nemijlocit în procesul cultural)

· Motivarea de participare la procesul cultural şi barierele care împiedică acest proces

· calitatea vieţii o pentru profesioniştii din domeniul artelor

· procesul de educaţie artistică

· impactul artelor asupra procesului educaţional, a sentimentului de realizare a personalităţii şi a perceperii bunăstării generale

· barierele care limitează consumul de bunuri şi servicii culturale şi a patrimoniului cultural

Indicatori economici

· viabilitate economică

· sprijinul procesului de producere a conţinutului artistic naţional

· finanţarea bugetară

· salarizarea în domeniul culturii

· turismul cultural

· artele şi inovarea

· piaţa şi comerţinternaţional cu bunuri şi servicii culturale

Statistica culturală revizuită şi reformată conform acestor principii de măsurare va redefini modalitatea de estimare a impactului domeniul cultural asupra dezvoltării economice şi sociale a Republicii Moldova, să ofere o nouă percepţie a mediului cultural din punct de vedere al impactului asupra creşterii produsului intern brut şi a bunăstării populaţiei.
13.2. Crearea Sistemului Informaţional Integrat „Cultura electronică”

Dezvoltarea tehnologică a creat oportunităţi de interacţiune vastă a societăţii cu administrarea publică. TIC oferă numeroase posibilităţi de îmbunătăţire a politicii manageriale. Un număr mare de inovaţii au fost implementate în diverse sectoare ale economiei: comunicaţii mobile, cloud computing, sisteme informatice şi aplicaţii au fost puse la dispoziţia managerilor.

Adoptarea noilor tehnologii eficientizează activitatea aparatului administrativ, influenţează pozitiv însăşi procesul de luare a deciziilor şi de activism politic al cetăţenilor, oferă posibilităţi largi în prestarea serviciilor publice, inclusiv cele culturale.

Actualmente instituţiile de cultură implementează tehnologiile informaţiei şi comunicaţiilor în măsura perceperii problemei de către manageri şi în măsura alocaţiilor financiare modeste de care dispun din surse bugetare sau din finanţări externe. Astfel au fost se utilizează o serie de sisteme dispersate, elaborate pe diverse platforme tehnologice şi concepte: registre ale colecţiilor de patrimoniu, cataloage electronice, sisteme de contabilitate etc.

Lipsa unei viziuni integrate asupra procesului de colectare şi stocare a datelor, precum şi a metodelor de prelucrare analitică a acestora duce la o dispersare largă a instrumentarelor şi imposibilitatea de a produce materiale cumulative operative şi analitice care ar servi eficient procesul de luare a deciziilor.

A apărut necesitatea elaborării şi implementării unui Sistem Informatic Integrat în domeniul culturii „Cultura Electronică” (SIIDC „Cultura Electronică”), care ar integra toate procesele de colectare şi prelucrare a datelor privind activitatea curentă a instituţiilor de cultură, de efectuare a sondajelor de opinie şi de măsurare complexă a mediului cultural.

Condiţiile necesare pentru implementarea SIIDC „Cultura Electronică”:

· asigurarea instituţiilor de cultură cu un set minim de tehnică de calcul;

· constituirea uni sistem de educaţie informaţională a managerilor din domeniul culturii de toate nivelurile: naţional, regional şi local

· integrarea statisticii activităţii culturale şi a măsurării mediului cultural cu procesul decizional ;

· implicarea managerilor culturali în procesul de colectare şi procesare a datelor;

· crearea unui organism analitic naţional – instituţie sau grup de lucru,responsabil de elaborarea şi implementarea SIIDC „Cultura Electronică”:

· elaborarea unui program strategic de investigaţii sociologice şi colectare de date;

· integrarea SIIDC „Cultura Electronică” cu paginile web oficiale ale instituţiilor de cultură şi organelor administraţiei publice pentru asigurarea unei transparenţe largi a procesului de gestionare a resurselor publice.

Beneficiile scontate

· îmbunătăţirea calităţii datelor statistice şi materialelor analitice;

· alfabetizarea informaţională a managerilor culturali;

· punerea la dispoziţia factorilor de decizie a unui sistem eficient de colectare şi analiză a datelor din domeniu;

· implicarea în procesul de colectare a datelor a personalului administrativ din domeniul culturii;

· crearea managementului orientat spre consumatorul de cultură;

· fortificarea transparenţei în administrarea culturală.
14. ETAPELE DE IMPLEMENTARE. COSTURI

14.1. Etapele de implementare

Etapa I. 2013 – 2014

În scopul redresării situaţiei dificile create în majoritatea domeniilor de cultură, în primul rînd urmează a fi elaborat un sistem amplu de evidenţă a resurselor culturale ale statului şi monitorizare a mediului cultural al societăţii. Informaţia operativă, exhaustivă şi corectă va permite formularea exactă a problemelor existente şi a celor care vor apărea pe parcurs în urma influenţei factorilor interni şi externi.

Elaborarea şi implementarea unui Sistem Informatic Integrat în domeniul culturii „Cultura Electronică” (SIIDC „Cultura Electronică”)
Elaborarea şi implementarea SIIDC va atrage implicit după sine modificări în legislaţie şi în acte normative şi de reglementare, precum şi revizuirea sistemelor şi standardelor de colectare a datelor statistice despre viaţa culturală în Republica Moldova.

Procesul de implementare SIIDC presupune implicarea unui număr mare de persoane, în special funcţionari publici, angajaţi ai instituţiilor de cultură, dar şi reprezentanţi ai societăţii civile şi actanţi din sectorul privat. Acest lucru va impune generarea şi realizarea unui şi de proiecte de formare şi perfecţionare profesională, competenţă informaţională şi managerială.

Stoparea procesului de degradare a patrimoniului şi resurselor culturale ale statului

Realizarea acestui deziderat presupune întreprinderea unor acţiuni de ordin legislativ, administrativ şi organizatoric în vederea creării Autorităţii naţionale de protejare a patrimoniului cultural-istoric. Această autoritate urmează a fi investită atît cu instrumente eficiente de monitorizare (spre exemplu, SIERC) şi acţiune cît şi de inspectare şi aplicare de sancţiuni.

Efectuarea unui studiu amplu privind colecţiile muzeelor şi bibliotecilor în scopul luării unor măsuri urgente de păstrare, conservare, iar în cazul bibliotecilor, şi înnoirii colecţiilor.
Pentru o mai bună cunoaştere a potenţialului cultural al ţării, mai cu seamă a celui din localităţile rurale, se cere cartografierea resurselor culturale locale, rezultatul căreia va fi utilizat atît la formarea şi completarea continuă a registrelor, cît şi la funcţionarea eficientă a SIERC şi a altor sisteme de gestionare a procesului cultural.

Elaborarea şi implementarea unui cadru stimulator pentru dezvoltarea industriilor culturale

În primul rînd urmează de efectuat un studiu complex al pieţei bunurilor şi serviciilor culturale, a potenţialului cultural capabil să genereze surse suplimentare de venit prin aplicarea unor scheme manageriale inovatoare.

Pentru a cataliza dezvoltarea industriilor culturale se cere implementarea unui şi de măsuri, atît de ordin legislativ, administrativ-organizatoric, cît şi de consolidare a capacităţilor creative şi manageriale a persoanelor capabile să constituie şi consolideze acest sector al economiei.

Atît reprezentanţii instituţiilor de cultură, cît şi întreprinzătorii duc lipsă de idei inovatoare de afaceri, care ar permite valorifica potenţialul cultural al ţării şi transformarea lui în sursă sigură de generare a veniturilor.

În acest sens este necesar de fondat Școala întreprinzătorului cultural pe lîngă o instituţie de învăţămînt adecvată, în cadrul căreia să fie constituită „Banca de idei de afaceri în domeniul industriilor culturale”.

Ministerul culturii trebuie să atragă resurse suplimentare în baza unor proiecte investiţionale şi de parteneriat public-privat în vederea susţinerii ideilor de afaceri inovatoare şi a proiectelor lansate în cadrul Școlii întreprinzătorului cultural, prioritatea fiind acordată tinerilor întreprinzători şi artiştilor.

Acordarea asistenţei logistice şi metodologice pentru dezvoltarea industriilor culturale.

Lansarea proiectului pilot Biblioteca publică – centru comunitar de informare şi servicii publice

Primele 60 de biblioteci au fost selectate de către Fundaţia Bill&Melinda Gats. Extinderea proiectului asupra unui număr mai mare de biblioteci poate fi o contribuţie concretă din partea statului.

Pregătirea bibliotecilor publice pentru prestarea unor servicii publice. Examinarea problemei privind prestarea serviciilor informaţionale şi de consultanţă contra cost.

Consolidarea capacităţilor manageriale ale administratorilor culturali

Crearea unui sistem de perfecţionare continuă a cadrelor. Proiecte pentru promovarea învăţămîntul pe parcursul întregii vieţi

Reformarea şi modernizarea serviciilor publice prestate de Ministerul Culturii şi administraţia publică locală

Elaborarea documentelor normative interne de prestare a serviciilor publice şi a unei metodologii de calculare a preţului serviciului. Prestarea on-line a serviciilor publice prin intermediul site-ului Ministerului Culturii şi a portalului guvernamental specializat.

Digitalizarea patrimoniului

La prima etapă urmează a stabili priorităţile şi a întocmi un registru al patrimoniului care urmează a fi digitalizat, elaborat un program de digitalizare şi procurarea utilajului necesar pentru efectuarea lucrărilor.

Elaborarea strategiilor sectoriale şi a propunerilor de politici publice pentru perioada anilor 2015-2020

Strategia „Cultura XXI/20” reflectă doar obiectivele cele mai principale ale dezvoltării sectoarelor procesului cultural din Republica Moldova. În acelaşi timp, strategia de faţă este un angajament al Ministerului culturii şi al instituţiilor subordonate lui, atunci cînd sectoarele activităţii culturale sunt dezvoltate atît de sectorul de stat, cît şi cel al societăţii civile şi al actanţilor privaţi din cultură.

O abordare strategică sectorială, în care ar fi reflectate nu numai obiectivele prioritare dictate de politica statului, ci şi al celorlalţi actori ai procesului poate fi detaliat elaborată de instituţii de stat specializate, asociaţii profesioniste sectoriale şi reprezentanţi ai societăţii civile (academice, mass-media, asociaţii obşteşti).

În acest sens o Strategie de dezvoltare a cărţii şi lecturii publice, de protejare, conservare şi restaurare a patrimoniului cultural-istoric, de modernizare a învăţămîntului artistic, de dezvoltare a artizanatului şi a altor industrii culturale vor putea, pe deoparte, să se orienteze la Strategia „Cultura XXI/20”, iar pe de alta – să vină cu completări şi precizări, inclusiv pentru evitarea obstacolelor şi lacunelor depistate în procesul implementării actualei Strategii.

Etapa II. 2015 – 2017

La prima etapă va fi constituit sistemul de colectare şi analiză a datelor despre mediul cultural care vor permite rutinizarea procesului şi instituţionalizarea acestuia.

Rezultatele primei etape vor permite crearea unei instituţii cu funcţii de analiză, sinteză, monitorizare şi elaborare de propuneri pentru luarea deciziilor administrativ. Acesta poate fi Centrul de competenţă managerială a mediului cultural din republica Moldova, istituţie de stat cu funcţii complexe, inclusiv de elaborare de strategii, propuneri de programe şi proiecte, decizii operative etc.

SIERC către această etapă va fi testat şi va genera constant informaţii necesare pentru luarea deciziilor administrative şi manageriale, va furniza indicatori de performanţă a instituţiilor de cultură, care vor fi puse la baza reformei sistemului de finanţare a instituţiilor de cultură de stat.

Crearea Centrului de competenţă managerială

Instituţia urmează să asiste Ministerul Culturii la elaborarea documentelor de politici publice de durată lungă, medie şi scurtă prin efectuarea sondajelor, monitorizarea politicilor, ţinerea registrelor electronice, crearea bazelor de date şi a sistemelor informatice, efectuarea studiilor şi cercetărilor, organizarea dezbaterilor, worshop-urilor, consultărilor cu societatea civilă etc.

Reformarea sistemului de finanţare a instituţiilor de cultură din surse bugetare

Crearea unei structuri consultative cu participarea largă a reprezentanţilor societăţii civile care să decidă repartizarea resurselor bugetare pentru domeniul culturii. Elaborarea şi aprobarea documentelor de funcţionare a acestei structuri.

Digitalizarea patrimoniului cultural conform priorităţilor stabilite

Anual urmează să fie stabilit un număr concret de obiecte de patrimoniu care urmează a fi digitalizate. La prima etapă urmează să fie elaborat un program de digitalizare şi creat instrumentarul (hard şi soft) necesar pentru demararea procesului de digitalizare a patrimoniului cultural.

Revitalizarea monumentelor istorico-culturale cu înalt potenţial de atracţie turistică şi generare de resurse suplimentare

Elaborarea unei liste de monumente care urmează a fi restaurate în primul rând. Organizarea campaniilor de formare a opiniei publice referitor la monumentele aflate pe cale de dispariţie. Colectarea mijloacelor extrabugetare pentru restaurarea obiectelor de patrimoniu de importanţă naţională.

Crearea infrastructurii de consultanţă şi asistenţă logistică pentru dezvoltarea industriilor culturale

Crearea magazinelor electronice de artizanat, a sistemelor de plăţi electronice, de diversificare a serviciilor electronice publice şi comerciale. Constituirea în cadrul Centrului de Competenţă managerială a subdiviziunilor specializate pentru elaborarea politicilor de marketing şi implementarea proiectelor complexe şi interdisciplinare de promovare a bunurilor şi serviciilor culturale, beneficiari ai cărora să fie toate instituţiile de cultură aflate în gestiunea statului.

Dotarea bibliotecilor publice la nivel local cu tehnică de calcul şi conexiune la internet de bandă largă

În condiţiile actuale nu trebuie să rămână nici o bibliotecă fără conexiune la Internet. Ministerul Culturii în colaborare cu autorităţile publice locale urmează să găsească mijloace atît din bugetul central şi cel local, cît şi surse extrabugetare pentru a dota bibliotecile cu minimum un set de utilaje necesare pentru acces la Internet.

Crearea portalului Cultura Republicii Moldova, inclusiv cu funcţii de prestare a serviciilor publice şi comerciale.

Etapa III. 2018 - 2020

Biblioteca publică – centru comunitar de informare şi servicii publice

Prestarea serviciilor publice prin intermediul reţelei de biblioteci. La primele două etape se lucrează în paralel cu proiectul-pilot, gestionat de Fundaţia Bill&Melinda Gates, asigurînd extinderea treptată a acestuia.

Restaurarea obiectivelor istorico-culturale de importanţă turistică

Continuarea activităţilor propuse la etapele I şi II.

Crearea Sistemului informaţional Integrat „Cultura electronică”

Lansarea unei diversităţi importante de servicii culturale on-line şi a unei platforme eficiente de promovare a culturii naţionale. Gestionarul principal al sistemului urmează să fie Centrul de Competenţă managerială, creat la etapele anterioare.

Liberalizarea sistemului editorial-poligrafic de stat

Reforma sistemului editorial-poligrafic în funcţie de rezultatele studiului efectuat la etapele anterioare.
14.2. Costurile implementării

Costurile implementării Strategiei pot fi estimate aproximativ, deoarece ele vor depinde de amploarea proiectelor care vor fi realizate în baza implementării Strategiei. Evaluarea mai exactă a costurilor poate fi aplicată faţă de Programul de acţiuni, care prevede implementarea unor sisteme de gestionare concrete, inclusiv care atrag după sine cheltuieli suplimentare pentru dotare tehnică, implementarea noilor tehnologii, redresarea situaţiei degradante în care s-au pomenit unele domenii.

Ținînd cont de posibilităţile bugetare austere, realizarea Strategiei presupune, în primul rînd canalizarea resurselor disponibile, alocate din bugetul de stat la realizarea priorităţilor strategice în politica culturală a statului.

Mijloace suplimentare considerabile pot fi obţinute în urma participării în calitate de partener (stat-terţă) la diverse proiecte europene. În acest scop dimensiunea culturală urmează a fi definitivată chiar şi în acele proiecte, care nu identifică procesul cultural în calitate de obiectiv.

Totodată, dat fiind faptul că unele proiecte prevăzute de Strategia „Cultura XXI/20” pot fi realizate cu succes la prima etapă de implementare, iar în continuare să fie generatoare de resurse suplimentare, o parte din cheltuieli vor fi efectuate chiar din veniturile obţinute în acest fel.

Potenţial de a genera venituri suplimentare pot avea aşa proiecte cum ar fi:

„Consolidarea capacităţilor economice ale industriilor culturale”, inclusiv prin aplicarea largă a tehnologiilor moderne pentru promovarea şi comercializarea bunurilor şi produselor culturale;

„Sistem de monitorizare a respectării drepturilor de autor şi a drepturilor conexe”, care ar permite atragerea în buget a surselor suplimentare din impozite şi alte plăţi legate de combaterea pirateriei şi respectării drepturilor creatorilor;

„Sistem de monitorizare a protecţiei patrimoniului cultural imobil”, care prin aplicarea de amenzi ar putea completa a un fond special destinat restaurării patrimoniului cultural-istoric imobil.

15. REZULTATE SCONTATE. ANALIZA IMPACTULUI ȘI RISCURI

15.1. Rezultate scontate

Implementarea Strategiei „Cultura XXI/20” va impulsiona procesul cultural în Republica Moldova prin crearea unor mecanisme noi de gestionare a entităţilor culturale, eficientizarea procesului de prestare a serviciilor culturale şi diversificarea bunurilor culturale propuse cetăţenilor.

Implementarea unui mecanism eficient de protejare a patrimoniului cultural va stopa procesul de distrugere şi degradare continuă a monumentelor de valoare cultural-istorică, va contribui la formarea unei atitudini responsabile faţă de valorile patrimoniale naţionale, fără păstrarea cărora şi transmiterea în stare satisfăcătoare generaţiilor viitoare nu este posibilă dezvoltarea durabilă a societăţii. Procesul de dezvoltare a teritoriului va căpăta o dimensiune culturală, contribuind la protejarea peisajului cultural-istoric al ţării. Se vor diminua substanţial cazurile de distrugere conştientă sau din lipsa de informare a obiectivelor de patrimoniu cultural-istoric şi natural.

Gestionarea procesului cultural va fi eficientizat prin creare şi implementarea unui mecanism eficient de monitorizare a mediului cultural şi de adoptare operativă a deciziilor administrative. Toate instituţiile de cultură vor fi interconectate într-un sistem unic de evidenţă, cumulare a datelor statistice, raportare periodică şi chestionare a consumatorilor de bunuri şi servicii culturale.
Deţinerea datelor exacte despre mediul cultural din Republica Moldova va permite îmbunătăţirea acestuia prin adoptarea de politici publice adecvate de durată scurtă şi medie.

Crearea unui cadru legislativ şi normativ favorabil dezvoltării industriilor culturale va contribui la apariţia unui număr mai mare de ÎMM specializate în producerea comercială a bunurilor şi serviciilor culturale. Eficientizarea activităţii întreprinderilor de stat şi private, obiectul activităţii cărora îl constituie industriile culturale, vor contribui la dezvoltarea economică a statului, vor schimba calitatea serviciilor culturale prestate populaţiei, vor spori eficienţa activităţilor economice aferente – turismul, designul, arhitectura etc.

Instituţiile de cultură prin reformarea activităţii lor şi a nivelului de colaborare cu alte entităţi economice şi administrative teritoriale vor contribui la dezvoltarea armonioasă a comunităţilor, vor eficientiza procesul de prestare a serviciilor publice de către APL.

Sporirea gradului de transparenţă a procesului de luare a deciziilor şi ridicarea gradului de participare a societăţii civile la actul de guvernare va schimba imaginea Ministerului Culturii în rândul artiştilor şi a persoanelor antrenate în procesul cultural. Ridicarea gradului de participare la procesul de guvernare a oamenilor de cultură, care sunt şi formatori de opinie publică va intensifica procesul de dezvoltare a instituţiilor democratice din societate.

Implementarea largă a tehnologiilor informaţionale în administrare şi promovare a valorilor culturale va spori eficienţa procesului de luare a deciziilor, de elaborare şi implementare a politicilor publice, va contribui la promovarea imaginii culturale a Republicii Moldova în exterior.

Proiectele de educaţie prin cultură şi reformare a educaţiei artistice în inst8tuţiile preuniversitare vor spori nivelul de cultură al societăţii, vor contribui la ameliorarea calităţii bunurilor şi serviciilor produse în societate, va creşte exigenţa consumatorilor faţă .

Digitalizarea unui masiv important de obiecte de patrimoniu cultural va impulsiona dezvoltarea serviciilor electronice, inclusiv a comerţului electronic cu bunuri şi servicii culturale, va crea o platformă trainică pentru promovarea artizanatului, serviciilor turistice, ameliorarea procesului de învăţămînt preuniversitar şi universitar umanitar.

Crearea unor parteneriate public-private viabile ar contribui la revitalizarea lăcaşelor culturale, la utilizarea eficientă a potenţialului cultural local în favoare dezvoltării comunităţii.

15.2. Impactul Strategiei

Impactul administrativ

La prima etapă de implementare a Strategiei cele mai importante probleme vor apărea în procesul de constituire a sistemului integrat de evidenţă, monitorizare şi gestionare a resurselor culturale (SIERC), deoarece va fi necesar de introdus modificări substanţiale în business-procesul administrativ cu un înalt grad de rutinizare a proceselor şi operaţiilor, care nu au suferit schimbări o perioadă îndelungată de timp. Implementarea SIERC va impune implementarea unei metodologii noi de colectare a datelor, rapoartelor statistice, va cere abilităţi analitice de la actanţii implicaţi în proces. Va apărea necesitatea ca o parte din abilităţi să fie formate în cadrul unui sistem de perfecţionare bine pus la punct şi extins în toată ţara la nivelele regionale şi locale de administrare a procesului cultural. Realizarea noilor procese tehnologice de funcţionare a SIERC va impune elaborarea unui şir de acte normative, instrucţiuni, regulamente, fişe de post etc., aprobate la niveluri decizionale diferite, în funcţie de aria extinderii aplicabilităţii lor.
Fortificarea capacităţilor manageriale a administratorilor culturali urmează să fie însoţit de un proces amplu de implementare a proiectelor de reformă instituţională, de aplicare a metodelor inovatoare de gestiune, de opţiuni diversificate a politicilor publice.

Cele mai complicate măsuri administrative care urmează a fi luate, ţin de sistemul de protejare a monumentelor de importanţă cultural-istorică, de activitatea agenţilor economici care duce după sine degradarea obiectelor de patrimoniu.

Impactul economic

Impactul economic direct de la implementarea Strategiei va fi generat de nivelul de dezvoltare a industriilor culturale, care se va solda cu următoarele rezultate:
creşterea numărului întreprinderilor mici şi mijlocii, care vor activa în acest sector al economiei şi vor acoperi genuri de activitate care dispun de un potenţial de producere a bunurilor şi serviciilor culturale destinate pieţei – artizanat, suvenire, acţiuni culturale însoţite de târguri şi incluse în programele turiştilor interni şi străini, producerea de materiale audio, video şi electronice cu content cultural, cărţi audio, servicii on-line (rezervare de bilete, comandă de servicii culturale etc.);

se va diversifica spectrul bunurilor culturale produse pe piaţa internă, generînd dezvoltarea infrastructurii de promovare şi realizare –unităţi comerciale tradiţionale, magazine on-line, agenţii de publicitate specializate etc.;

crearea unor locuri noi de muncă, care vor genera alocaţii în buget în formă de impozite şi taxe;

creşterea eficienţei activităţii instituţiilor de cultură de stat şi utilizarea mai raţională a alocărilor bugetare;

creşterea capacităţilor turismului intern;

Implementarea măsurilor eficiente de protejare a patrimoniului imobil vor contribui la:

folosirea mai raţională şi chibzuită a resurselor cadastrale şi naturale, în urma monitorizării stricte a zonelor protejate şi cu potenţial cultural şi natural;

sporirea dimensiunii culturale în procesul de amenajare a teritoriului;

Informatizarea procesului administrativ va reduce timpul de colectare a informaţiei statistice, a lucrărilor de rutină, sporind în acelaşi timp capacităţile profesionale ale funcţionarilor publici şi a administratorilor culturali.

Consolidarea eforturilor interdepartamentale la protejarea drepturilor de autor vor genera venituri suplimentare atât pentru creatori ai bunurilor culturale, cît şi pentru economie în întregime.

Impactul social

Servicii publice populaţiei, prestate prin intermediul reţelei bibliotecilor publice

Reorientarea activităţii instituţiilor de cultură la necesităţile populaţiei, în funcţie de nivelul de satisfacţie vis-a-vis de serviciile culturale prestate

Oferirea posibilităţilor de studii on-line pentru unele specialităţi sau pentru sistemul de perfecţionare va spori accesul le educaţie şi formare continuă pentru categoriile de persoane aflate în zonele geografice periferice

Sporirea calităţii produsului audio-vizual, inclusiv a publicităţii

Statutul artistului se va consolida prin introducerea pensiilor viagere pentru merite deosebite artiştilor şi crearea „Tezaurului Cultural Viu”.
15.3. Riscuri

Riscurile implementării nesatisfăcătoare a unor compartimente ale Strategiei vor fi determinate de doi factori importanţi – financiar şi politico-administrativ.

Riscuri financiare

Unele proiecte prevăzute de Strategie presupun alocaţii financiare, fără care realizarea acestor proiecte va fi imposibilă. Din această categorie fac parte – dotarea cu tehnică de calcul şi produse soft a structurilor administrative şi a instituţiilor de cultură, normalizarea procesului de constituire şi menţinere la nivel adecvat a colecţiilor muzeelor şi bibliotecilor, revitalizarea lăcaşelor de cultură în localităţile unde acest proces este rentabil şi benefic comunităţii.
Riscuri politico-administrative

Din această categorie de riscuri fac parte inerţia funcţionarilor publici responsabili de implementarea integrală sau sectorială a Strategiei, lipsa de continuitate în implementare în caz de schimbare a factorilor de decizie şi diminuarea de către politicieni a importanţei mediului şi procesului cultural pentru dezvoltarea ţării.
Ca şi oricare inovaţie, Strategia va avea de confruntat bariere psihologice în procesul de implementare, cauzate de cunoaşterea slabă a cadrului legislativ şi normativ, metodele depăşite de lucru a funcţionarilor publici, marginalizarea rolului societăţii civile în luarea deciziilor, cunoaşterea redusă a tehnologiilor informaţionale, lipsa de motivare personală şi iniţiativă în realizarea proiectelor prevăzute de Strategie etc.

O rezistenţă considerabilă poate să genereze proiectul de atribuire a Autorităţii naţionale pentru protejarea şi salvgardarea patrimoniului cultural a unor drepturi de constrângere, de aplicare a amenzilor persoanelor fizice şi juridice care încalcă prevederile legislative de protejare a monumentelor cu valoare cultural-istorică. Fără introducerea unor sancţiuni drastice în legislaţie, procesul de degradare a patrimoniului nu va putea fi stopat.

16. MONITORIZAREA ȘI EVALUAREA REALIZĂRII STRATEGIEI
16.1. Monitorizarea implementării Strategiei
Monitorizarea implementării Strategiei urmează să fie pusă în sarcina Ministerului Culturii, care urmează să informeze regulat societatea despre rezultatele obţinute, probleme nesoluţionate, şi perspective.

Pentru eficientizarea procesului de monitorizare urmează a fi creat un grup de monitorizare şi evaluare, constituit atît din funcţionari publici din administraţia publică centrală şi locală, cît şi din reprezentanţi ai societăţii civile, conducători ai instituţiilor de cultură.

16.2. Tehnici de monitorizare

Tradiţională:Raportarea către organul ierarhic superior a progresului în implementarea Strategiei.
Sociologică: Evaluarea opiniei publice faţă de măsurile întreprinse în procesul implementării Strategiei.
Va fi necesar să se asigure o monitorizare sistematică a stadiului atins din punct de vedere fizic şi financiar în aplicarea măsurilor şi, dacă este posibil, şi a rezultatelor. Este evident că resursele administrative şi manageriale disponibile reprezintă un factor limitativ important, iar rezultatele vor trebui monitorizate, cel puţin pentru măsurile cele mai relevante ale Strategiei.

Implementarea sistemului informaţional integrat de evidenţă, monitorizare şi gestionare a resurselor culturale ale Republicii Moldova (SIERC) va avea un efect dublu – monitorizarea mediului cultural din Republica Moldova şi, concomitent, monitorizarea implementării Strategiei şi a eficienţei acţiunilor întreprinse.

16.3. Comisia naţională de monitorizare
Pentru implementarea eficientă a Strategiei, este necesară crearea unei comisii de monitorizare, formată din reprezentanţi ai instituţiilor societăţii civile, care au participat, au examinat şi au vizat proiectul Strategiei în perioada de elaborare a acesteia. Comisii se va întruni cel puţin o dată la doi ani, pentru:

· evaluarea rezultatelor conform Planului de acţiuni;

· identificarea cauzelor oricăror reţineri în implementarea stipulărilor Planului;

· elaborarea recomandărilor spre a fi prezentate Guvernului Republicii Moldova în vederea implementării prezentei Strategii;

· elaborarea unor versiuni înnoite a Strategiei.
16.4. Evaluarea impactului Strategiei

Majoritatea criteriilor de evaluare a schimbărilor produse în urma implementării Strategiei poartă un caracter social calitativ şi nu pot fi cuantificate. Spre exemplu, dacă în urma reorganizării procesului de monitorizare a patrimoniului arhitectural se va schimba imaginea estetică a localităţii, impactul de la implementare a acestui proiect va fi pozitiv, însă nu va putea fi evaluat cu cifre concrete. În acest caz impactul este direct. La evaluare trebuie de avut în vedere şi impactul indirect de la proiectele implementarea cărora este prevăzută de Strategie. Bunăoară, în cazul reorganizării învăţământului artistic în instituţiile de învăţământ preuniversitar, efectul se va materializa în creşterea nivelului general de cultură a populaţiei şi, respectiv, îmbunătăţirii nivelului de trai (îmbunătăţirea calităţii bunurilor şi serviciilor produse în ţară, creşterea nivelului inovaţional, creşterea nivelului de satisfacţie a populaţiei etc.).

Totodată, în multe cazuri schimbările vor putea fi cuantificate. Pentru aceasta urmează să fie elaborat un sistem complex de indicatori, care să fie colectaţi regulat şi pe un areal extins. Colectarea regulată a indicatorilor va permite cu exactitate estimarea impactului implementării Strategiei. Indicatorii enumeraţi mai jos sunt doar o exemplificare a abordării care urmează a fi efectuată de către autoritatea competentă însărcinată cu funcţii de evaluare.

16.5. Indicatori de evaluare

Indicatori de impact

a) Nivelul de protecţie a patrimoniului material şi imaterial

b) Nivelul de satisfacţie a consumatorilor de bunuri şi servicii culturale;

c) Opinia publică faţă de activitatea Ministerului Culturii;

d) Ponderea populaţiei care beneficiază de servicii culturale prestate de instituţii de stat şi de particulari;

e) Eficienţa activităţii instituţiilor de cultură finanţate din bugetul public
Indicatori de resurse

a) Mijloace financiare alocate din buget într-o perioadă de timp pentru anumite sectoare de activitate

b) Eficienţa financiară a proiectelor (se va utiliza după caz, spre exemplu: mijloace financiare cheltuite pentru proiectul creare a infrastructurii de producere şi realizare a suvenirelor pe baza obiectelor de patrimoniu divizate la veniturile obţinute de către structurile economice nou create)

c) Mijloace financiare alocate pentru sectoare de activitate calculate pe cap de locuitor

d) Mijloace financiare extrabugetare obţinute raportate la mijloacele bugetare alocate

Indicatori de rezultat

Cu acest indicator se vor măsura avantajele imediate programelor, proiectelor şi acţiunilor realizate în cadrul implementării Strategiei asupra destinatarilor direcţi.

a) Nivelul de pregătire managerială a administratorilor culturali

b) Nivelul de dotare cu tehnică de calcul a instituţiilor de cultură

c) Nivelul de cunoaştere a informaticii de către lucrătorii de cultură în urma proiectelor de şcolarizare

d) Nivelul de informare a populaţiei despre evenimente culturale concrete

Indicatorii de pertinenţă
Aceşti raportează obiectivele acţiunilor întreprinse la necesităţile ce trebuie satisfăcute prin acestea .

a) numărul de locuri de muncă create în întreprinderile din sectorul industriilor culturale faţă de totalul şomerilor de lungă durată din ţară sau dintr-o regiune;

b) numărul specialiştilor care au participat la proiecte de perfecţionare profesională raportat la numărul total al specialiştilor din domeniul respectiv;

c) numărul obiectelor de patrimoniu imobil şi mobil restaurate raportat la numărul total al acestor obiecte care necesită restaurare

Indicatorii de eficacitate

Aceşti indicatori raportează rezultatele obţinute la ceea ce s-a sperat să se obţină. Un indicator de eficacitate se poate calcula prin raportarea la două valori ale aceluiaşi indicator de realizare, de rezultat, de impact. În această situaţie se identifică eficacitatea realizărilor, a rezultatelor obţinute sau a impactului (exemplu: realizările sunt în avans cu 5% faţă de obiective, numărul de întreprinderi nou create este de 85% din numărul propus prin obiectiv)

Indicatorii de eficienţă
Aceasta este categoria de indicatori care pun în balanţă rezultatele obţinute cu resursele care au fost mobilizate pentru acea activitate. Eficienţa se poate calcula plecând de la indicatorii de realizări, rezultate sau de impact; de exemplu: cheltuieli cu personalul perfecţionat faţă de perioada anterioară, numărul de obiecte de patrimoniu distruse într-o perioadă de timp într-o zonă, localitate faţă de o perioadă anterioară. Indicatorii de performanţă înglobează eficacitatea şi eficienţa rezultatelor şi impactului

	Obiectiv
	Indicatori
	Eficacitate
	Eficienţă

	Obiectiv operaţional (acţiune, măsură)
	Realizări financiare/ fizice
	Realizări efective/ prevăzute
	Realizări în raport cu cheltuielile

	Obiectiv specific
	Rezultat
	Rezultate efective/ prevăzute
	Rezultate în raport cu cheltuielile

	Obiectiv general
	Impact
	Impact efectiv/ prevăzut
	Impact în raport cu cheltuielile

17. Revizuirea Strategiei

Strategia de dezvoltare durabilă a culturii va necesita modificări odată cu rezultatele obţinute şi cu schimbările condiţiilor economice şi celor de piaţă. În sectorul cultural urmează a reînnoi fiece doi-trei ani strategia de dezvoltare, ţinîndu-se cont de circumstanţele social-economice şi de rezultatele obţinute în implementarea prevederilor documentelor strategice existente. Funcţia de revizuire a Strategiei revine Comisiei de monitorizare conduse de Ministerul Culturii.
� „anglo-saxon”, prin care statul creează condiții fiscale de stimulare a filantropiei în cultură. Finanțarea culturii se efectuează, preponderent din capitalul privat. Caracteristic pentru SUA.

� „nordic”, care prevede finanțarea cilturii de către stat prin intermediul autorităților publice locale, prin diverse structuri independente de susținere a culturii, inclusiv prin intermediul diverselor fonduri. Este caracteristic țărilor din Europa de Nord, Germania, Olanda.

� Supranumit „latin”, deoarece este utilizat pe larg în Italia, Spania și Franța. Prevede finanțarea culturii în mare parte din mijloacele bugetare ale statului.

� cu excepţia sectorului bibliotecilor, care a beneficiat de studii realizate de IREX în 2011

102

