Republic of Moldova (md)

Moldova
 (2001)

Only certain elements of economical mechanism are applied in the Republic of Moldova. They are as follows: chapter V, Article 60, Annex 1 of the Law on Animal Kingdom, which stipulates: “The entities who traced out hunting regulation offenders are rewarded with money and in kind – up to 100% of confiscated meat of birds and hares and have the right to aquire illicitly obtained meat of hooved animals”; chapter IX, Article 87 provides: “The entities who immediately traced out the offenders of this regulation are rewarded with prizes…”, “The entity who traced out the offence attested by judiciary and inquiry authority as being criminal action is rewarded with a prize which constitutes 10 minimal salaries”; chapter IX, Article 88(c) provides the rest of sources left on the special account after prizes rewarding to be used by the State Ecological Inspectorate for: “… rewarding entities who actively participate in the development of the hunting farm”; Annex 2, Article 26, paragraph 2 of the same Law stipulates the following: “Out of the amount left on the Piscicultural Service account up to 50% are meant for the stimulation of Piscicultural Service workers and public inspectors…”

Chapter VIII, Articles 84, 85 (h) of the Environmental Protection Law provide the use of national, county and municipal ecological funds sources for : “ rewarding of communities that brought a real contribution to environment protection, notwithstanding department membership. The rewarding amounts will not exceed the ceiling of 1% out of the National Ecological Fund (NEF) and 5% out of the municipal and county ecological funds. 2,1 mln. lei ($175 000) out of the NEF were allocated to stimulate (by financing) the activities for elaborating and implementing national programmes and reconstruction of landscapes and aquatic objects in 2000.

 There are no fiscal advantageous conditions for biodiversity conservation measures, special taxes on the production processes that have negative impact on biodiversity, the compulsory ecological insurance of the environmentally dangerous technologies, preferential crediting etc.

The issues on incentive measures for economical agents and landowners are poorly developed in the legislation of the Republic of Moldova. Special programmes need to be made up in this domain in the nearest future. It is also necessary to elaborate and identify the mechanisms and ways of implementating national programmes on incentive measures for economical agents and staff training. The sectoral programmes should be drawn up as indispensable parts of the state policy in this domain.
Moldova
 (2005)

In the Republic of Moldova only a few elements of the economical mechanism that belong to his domain are applied, as the ones from:

A. Annexe nr. 1 to Animal Kingdom Law:

· point 60 which stipulates that persons who traced out offenders of hunting regulations and terms beside receiving money and remuneration in nature – up till 100% from birds and hare meat that was confiscated, also have priority at buying the meat of illicitly captured hoofed animals;

· point 87 stipulates that persons who traced out directly offenders are offered rewards, and the person that traced out an offence in which the judicial and investigation organs discovered criminal actions, is offered a reward the size of 10 minimal wages;

· point 88, letter c) stipulates that the remained resources at the special account after remuneration are used to remunerate the persons that actively participate at the cinegetic development;

B. Annexe nr.2 to Animal Kingdom Law:

· Point 26, 2) stipulates that the remained amounts at the Piscatorial Service account may be used till 50% to stimulate the workers of Piscatorial Service and public inspectors;

C. Law on environment protection:

Article 85, letter h) stipulates the use of ecological fund resources (national, local) for staff remuneration

– regardless of departmental provenience – that bro ught a real contribution to environment protection. The amounts for remuneration will not exceed 1% from National Ecological Fund, and 5% from Local Ecological Funds.

In the legislation of the Republic of Moldova the aspects for stimulating the economic agents and landowners with regard to biodiversity protection and conservation are weakly developed. In the future it is necessary to design special programmes in this domain. It is also necessary to design and approve the mechanisms and ways of promoting national programmes for stimulating the economic agents, instruction and improvement of personnel. Elaboration of sectoral programmes as indispensable parts of state policy in the respective domain is also important.

In order to remove practices that generate perverse incentives for the conservation and sustainable use of biological diversity, the Ministry of Ecology and Natural Resources informed the economic agents whose activity may have a negative impact on biodiversity in a series of normative acts.

These cases are not frequent but persist in some natural state protected areas as:

· Scientific Reserve „Prutul de Jos” – on its territory “Redeco” Company extracts petroleum;

· Botanical Garden (Institute) – on its territory an illegal economic activity is carried out by „Elat-Rentservice” firm;

· Nature Monume nt “Karst cave “Emil Racovita” – in its immediate vicinity the gypsum quarry “Criva-Knauf” of the Moldo-German Joint Venture “CMC-Knauf” activates

In these cases, when environment legislation provisions are seriously violated, the Ministry of Ecology and Natural Resources promptly interferes against these actions that lead to ecosystems and biodiversity degradation.

In the Republic of Moldova there are no fiscal facilities for biodiversity preserving measures, special fees for production processes that affect biodiversity, compulsory ecological insurance of technologies with negative effect on environment, preferential crediting etc.
� Moldova (2001). Second National Report on the implementation of the Convention on Biological Diversity, Ministry of Ecology, Construction and Territorial Development of the Republic of Moldova, 20 July 2001, 87 pp.

� Moldova (2005). Third National Report on the implementation of the Convention on Biological Diversity, December 2005, 164 pp.

