

STUDY

„The Evolution of local press in Moldova 1990-2010”

Summary

Author: Association of Independent Press (API)

This study is made possible by the generous support of the American people through the United States Agency for International Development (USAID), under the Moldova Civil Society Strengthening Program (MCSSP), implemented by FHI 360. The contents are the responsibility of authors and do not necessarily reflect the views of USAID, the United States Government or FHI 360.

Introduction

The situation and development of local print media in the Republic of Moldova has not been studied in detail so far, in recent years this subject being addressed briefly, without a thorough analysis of the conditions of work of provincial newspapers, of the problems faced by editorial boards and possible solutions. Lack of serious documentation hampers the formulation of advocacy agenda to promote public media policies or well-reasoned legislative amendments that would lead to the development of local press.

The study “**Evolution of local press in Moldova during 1990-2010**” represents a general research of the stages of development of local print media, providing information on the founders and year of foundation, circulation and number of employees. Also, the study evaluates the problems of local print media and solutions the managers (directors, editor-in-chief) of newspapers and representatives of founders see. The paper contains chapters: “State local press”, “Private local press”, “Print media in ATU Gagauzia Yeri” and “Print media in the eastern region of the Republic of Moldova”. Study findings will be used in the development of the Advocacy Agenda of the Association of Independent Press (API) for 2011-2012 and in the formulation of public policy proposals in the field of media, of legislative amendments to improve the situation and promote independent local press development.

The study was conducted within the project “Developing study and analysis of the capacity of API”. The data and information, included in the study, were collected from October to December, 2010 by 15 operators. Most directors/editors-in-chief of local newspapers of the Republic Moldova, including of UTA Gagauzia and Transnistrian region, as well as representatives of local public administration which publish periodicals from public money were questioned.

Chapter I

STATE LOCAL PRESS

The tradition of publishing state periodicals comes from 1940, when the Communist Party of the MSSR laid the basis for local newspapers published from public money. Even up until now, state newspapers of Orhei or Soroca have the front page “Founded in 1940”.

Today, 22 periodicals, founded by 22 district/municipal councils, are published in the Republic of Moldova (except for ATU Gagauzia and Transnistria). All state newspapers are issued weekly, usually on Friday. State newspaper circulation is less than that of local private newspapers. Only three of 17 public local newspapers have a marketing policy. Provision of advertising services does not seem to be a priority for state local publications.

Problems, faced by state local newspapers state, differ from those of private publications. For example, poor tax policy (a headache No.1 for the managers of private newspapers) is not found in the list of problems, identified by editors-in-chief of newspapers, funded from public budgets. First, they mentioned low salaries, low volume of advertising, lack of company car etc.

State and private local newspapers complain that they lack professional journalists, but young graduates from journalism faculties avoid them. High prices for printing and media distribution services also impoverish state newspapers editorial offices, and small circulation is due to the fact that people are not interested in reading the press.

Most editors-in-chief of publications, issued from public money, have no solutions to problems they encounter and left the question: “How the problems of local press can be solved?” unanswered. Respondents believe that some of their problems could be solved by allocating additional financial resources from the budget.

Chapter II

PRIVATE LOCAL PRESS

Profile of private local newspapers in 2010

API has proposed the directors of private newspapers to answer a special questionnaire on publication profile. Out of 21 private newspapers, issued in the Republic of Moldova at district and regional levels on December 1, 2010 (except ATU Gagauzia and Transnistria), the directors of 20 private newspapers responded to the questionnaire of API.

Asked about the reasons for the foundation of the newspaper, ten directors mentioned “*the need to fill the information gap in the district/region*”. Five newspapers have appeared on local media market to give the inhabitants an “*alternative to the existing*

periodical". Only five newspaper directors were guided by the desire to "make money from the media business".

Most local publications (14 of 20) had received or are receiving grants from foreign donors. Main supporters of the local press were or are the Soros Foundation – Moldova, the U.S. Embassy in the Republic of Moldova and the East Europe Foundation (formerly the Eurasia Foundation). Newspapers managers state that grants from foreign donors have contributed greatly to the development of their newspapers, usually from 30% to 50% of newspaper publishing expenses during a year.

Problems of private local newspapers

Tax policy. Managers of private local newspapers believe that the tax policy, promoted by the state, regarding periodicals hampers the development of local publications that have a more unsteady economic situation than national ones. State tax policies have negative effects on periodicals. In 2010, through an amendment to the Tax Code, newspapers were obliged to pay local tax of 5% from the revenues, collected from delivery of advertising services. 11 of 20 local private newspapers were obliged to pay taxes (local taxes) for advertising placement.

Press distribution. Local press is affected unfavorably by the State Enterprise "Posta Moldovei", the main press distribution company, especially in rural areas. Mostly, newspapers have to accept discriminatory tariffs and contractual provisions, imposed in the absence of transparency and without any bilateral negotiations. At the same time, postal services are not qualitative, rural subscribers often have their newspapers home delivered a few days late. A solution to this problem would be the creation of an alternative press distribution network, but such a network requires significant investments that private newspapers cannot afford. Another solution is to subsidize the costs of local press distribution by the state.

Quality and cost of printing. Poor quality of printing, offered by printing offices in the Republic of Moldova, as well as high prices for these services, is another serious problem of local press, identified by newspaper managers. Today, provinces have no modern printing office and the quality of services, offered by the existing printing offices (the ratio between the price paid by the editorial office and final quality of printing), does not stand up to scrutiny.

Lack of journalists. Another urgent problem for the local press is the lack of staff, especially the "deficit" of young journalists who could propose new editorial solutions to promote the development of the newspaper. Thus, in the last 20 years, for example dozens of persons from Rezina and Soldanesti districts were enrolled in the Faculty of Journalism, but after graduation none of them has returned in the country. Meanwhile, a part of journalists with work experience cannot give up mentality of the journalist of the Soviet period, when the press was in the service of the party.

Readers' crisis. Slow decrease in the interest of rural inhabitants for print media is another problem that concerns not only local newspapers, but the media in general. Managers of private local newspapers believe that both civil society and the state could contribute to increasing public interest in print media.

Chapter III

PRINT MEDIA IN ATU GAGAUZIA

Print media in the Autonomous Territorial Unit of Gagauzia (Gagauz Eri) develops slowly, being the target of confrontations between local political leaders and economic problems. Private apolitical newspapers have not become a business in the autonomy, despite the efforts made by editorial teams, local media market being dominated by state newspapers.

Currently, in Gagauzia nine weeklies are issued - four state newspapers, three private newspapers and two periodicals, founded by community-based organizations. Gagauz language newspaper “**Ana Sösü**”, published by poet Fiodor Zanet in Chisinau, is distributed once a month free of charge in the region. The newspaper “**Acik Ghioz**”, one of the first periodicals in Gagauzia, is also issued in the autonomy 2-3 times a year, which however failed to overcome financial difficulties.

Private press in Gagauz Yeri is in a more difficult situation than the state press. If in Ungheni, Balti, Soroca, Cahul, Rezina and other towns private newspapers represent a relatively profitable business, surpassing state publications in all chapters (circulation, sales, design, etc.), then in Gagauzia private newspapers are on the verge of survival.

Chapter IV

PRINT MEDIA IN THE EASTERN DISTRICTS OF THE REPUBLIC OF MOLDOVA (TRANSNISTRIA)

At least one newspaper of the district/town committee of Communist Party was published in every district on the left bank of the Nistru River, as well as in other territorial-administrative units of the Moldavian SSR during the Soviet period. In 1990-1991, the print media in Transnistria passed into the ownership of district and town Soviets. At the same time, in the context of the Transnistrian conflict, newspapers became propaganda tools in the hands of leaders of self-proclaimed republic. If in the early 1990s on the right bank of the Nistru river state press obtained a relative editorial freedom and bashfully tried to get rid of journalism of Soviet origin, then in Transnistria the situation has undergone no substantial changes, except for “deadly enemy”, which is not capitalism from West, but “nationalism” from Chisinau.

Transnistrian authorities not only continued publishing state newspapers, inherited from the Communist Party of MSSR, but have also founded, over the years, several new periodicals, funded from the public budget. Thus, there are three types of state newspapers in the Transnistrian region – “republican newspapers” (distributed in all six

districts on the left bank of the Nistru river), newspapers of district and town soviets (distributed within a district/town) and newspapers of ministries and institutions (as a rule, distributed free of charge to employees of these institutions).

Private print media, founded by natural persons or LTDs (Limited Liability Companies), is represented in the region by advertising and entertainment newspapers, but also by some socio-political newspapers, critical towards leaders of self-proclaimed republic.

Conclusions

In the early 90's of last century, local newspapers existing at that moment in the Republic of Moldova were rewritten, the majority having changed their names and having been transferred from the guardianship of district committees of the Communist Party to the subordination of district councils. At that time, local public authorities preferred to take control of periodicals, providing, however, a certain editorial freedom to editorial teams.

The first private local newspapers appeared in 1995 in response to the censorship, imposed by the Democratic Agrarian Party, in power at the time. During 1996-1999, dozens of private local publications appeared on the media market in the country. Boom of the private local press was determined by the support, provided to teams of journalists detached from district publications by foreign donors, especially by the Soros Foundation – Moldova.

In 2000-2002, some private local newspapers were closed because they had no motivation to obtain profit and were dependent on financial injections from donors who have programs on supporting independent press. At the same time, the administrative-territorial reforms (creation of counties, then their liquidation and returning to districts) affected the relative stability that private newspapers had obtained on the local media market. Starting with 2003, private press had to face disloyal competition on the part of regional newspapers, re-established during government of Communist Party (PCRM) and supported financially, logistically and morally by local authorities. In some cases, private newspapers were intimidated by local leaders and discriminated by postmen on the territory, where they boycotted subscription campaigns by order of the district administration.

Despite the insistence of civil society and the recommendations of the European structures, the Communist Party opposed the denationalization of state-owned/local public periodical publications, arguing its position by the need to inform citizens of the “voice of local authorities”. The situation changed after July 29, 2009, when the Alliance for European Integration (AEI) came to power. Thus, on September 17, 2010, Parliament adopted the *Law no. 221 on Denationalization of Public Periodical Publications*, which provides for the methods of privatization or reorganization of periodical publications funded from public funds. The law entered into force on February 12, 2011, and de-facto denationalization of over 25 state-owned local newspapers could take place by the end of next year. Directors of private newspapers welcome the adoption of the Law on Denationalization of Public Periodical Publications, hoping that, in such a way, disloyal

competition on the local media market will disappear, and local authorities will allocate available financial resources for the media in a transparent manner.

Managers of private local newspapers believe that the tax policy, promoted by the state, regarding periodicals hampers the development of local newspapers that have a more unsteady economic situation than national ones. Given the role of the media in ensuring the citizens' constitutional right to information and strengthening a democratic society, managers of local private newspapers believe that the state should guarantee favorable conditions for the development of media institutions. An effective tool to support the press by the state would be the exemption of periodicals from paying value-added tax (VAT) for advertising, at least for a certain period (e.g., for five years). Also, the state could subsidize some administrative costs, distribution costs, printing and subscriptions for youth, community centers and budgetary institutions.

Local press is disadvantaged in relations with the State Enterprise "Posta Moldovei", the main press distribution company, especially in rural areas. Mostly, newspapers are forced to accept discriminatory tariffs and contractual provisions, imposed in the absence of transparency and without any bilateral negotiations. According to directors of local newspapers, subsidies for distribution would significantly ease the financial burden of editorials and would significantly contribute to the development of local press.

Poor quality of printing, offered by printing offices in the Republic of Moldova, as well as high prices for these services, is another serious problem of local press. Today, provinces have no modern printing office and the quality of services, offered by the existing printing offices (the ratio between the price paid by the editorial office and final quality of printing), does not stand up to scrutiny. Managers of newspapers believe that the state should provide for strategies to boost investment in the printing industry, possibly to subsidize the printing of newspapers.

Another especially urgent problem for the local press is the lack of staff. Especially, the "deficit" of young journalists, who could propose new editorial solutions to promote the development of the newspaper, is felt. Directors of newspapers see the following solution: to attract young graduates from Faculty of Journalism in editorial board of local newspapers, by setting special scholarships, offered within public-private partnerships or from foreign donors.

There are extremely few socio-political newspapers in the Transnistrian region of the Republic of Moldova and which develop slowly, being the target of attacks and persecutions from the regional authorities. The main problem of private newspapers on the left bank of the Nistru River is limited access to public information and political and economic pressure on the part of the authorities. Another problem is disloyal competition on the part of state newspapers, generously supported by public authorities. Editorial boards in the region lack not only professional journalists, but also designers, advertisers. Directors of private newspapers are reluctant to the future of independent media in the region. Their pessimism is understandable - Tiraspol regime has no intention to quit

funding official press and hampers the development of newspapers which disseminate the views other than the official ones.

USAID
FROM THE AMERICAN PEOPLE

Programul Consolidarea Societății Civile în Moldova

STUDIU

„Evoluția presei locale din Moldova în perioada anilor 1990-2010”

Autor: Asociația Presei Independente (API)

Elaborarea acestui studiu a fost posibilă grație ajutorului generos al poporului american oferit prin intermediul Agenției SUA pentru Dezvoltare Internațională (USAID), în cadrul Programului FHI 360 Consolidarea Societății Civile în Moldova (MCSSP). Opiniile exprimate aparțin autorilor și nu reflectă în mod necesar poziția USAID, Guvernului SUA sau FHI 360.

Chișinău 2011

Introducere

Situația și evoluția presei scrise locale din Republica Moldova nu a fost studiată detaliat până acum, în ultimii ani acest subiect fiind abordat sumar, fără o analiză minuțioasă a condițiilor de activitate a ziarelor din provincie, a problemelor de care se ciocnesc redacțiile și a posibilelor soluții. Lipsa unei documentări serioase îngreunează formularea agendei de advocacy pentru promovarea unor politici publice de media sau a unor amendamente legislative bine argumentate care ar duce la dezvoltarea presei locale.

Studiul **„Evoluția presei locale din Moldova în perioada anilor 1990-2010”** reprezintă o cercetare generală a etapelor de dezvoltare a presei scrise locale, oferind informații despre fondatori și anul fondării, tiraje și numărul de angajați. De asemenea, studiul evaluează problemele presei scrise locale și soluțiile pe care le văd managerii (directorii, redactorii-șefi) ziarelor și reprezentanții fondatorilor. Lucrarea este structurată în patru capitole: „Presa locală de stat”, „Presa locală privată”, „Presa scrisă din UTA Gagauz Yeri” și „Presa scrisă din raioanele de est ale Republicii Moldova”. Concluziile studiului vor fi utilizate la elaborarea Agendei de advocacy a Asociației Presei Independente (API) pentru anii 2011-2012 și la formularea propunerilor de politici publice în domeniul mass-media, a amendamentelor legislative pentru ameliorarea situației și favorizarea dezvoltării presei locale independente.

Studiul a fost realizat în cadrul proiectului „Dezvoltarea capacităților de studii și analize a API”. Datele și informațiile incluse în studiu au fost colectate în perioada octombrie-decembrie 2010 de 15 operatori. Au fost chestionați majoritatea directorilor/redactorilor-șefi ai ziarelor locale din Republica Moldova, inclusiv din UTA Găgăuzia și regiunea transnistrieană, dar și reprezentanții administrațiilor publice locale care editează din banii publici publicații periodice.

Capitolul I

PRESA LOCALĂ DE STAT

Tradiția editării publicațiilor periodice de stat se trage încă din anii 1940, atunci când Partidul Comunist din RSSM a pus bazele presei locale editate din banii publici. Gazetele de stat din Orhei sau Soroca au și astăzi scris pe prima pagină „fondat în 1940”.

Până la declararea independenței Republicii Moldova, practic în fiecare raion era editat cel puțin un ziar local de stat. Până la începutul anilor '90, publicațiile locale erau „organe de presă” ale comitetelor raionale/orășenești de partid, iar redactorii-șefi erau confirmați în funcție la plenaryle comuniștilor. În perioada 1990-1992, ziarele au ieșit de sub controlul Partidului Comunist, fiind reînregistrate ca organe de presă ale Consiliilor raionale (municipale), iar redactorii-șefi erau confirmați prin hotărârile Sovietului Suprem al RSSM.

În anul 1998, odată cu inițierea reformei administrativ-teritoriale (crearea județelor și lichidarea raioanelor) au fost desființate și ziarele de stat, însă nu a fost prevăzut un mecanism de deetatizare a publicațiilor editate de consiliile raionale sau orășenești. În rezultat, majoritatea ziarelor locale de stat și-au sistat activitatea, iar în unele cazuri echipele redacționale au fondat ziare private. În anul 2003, după revenirea la putere a comuniștilor, la inițiativa ex-președintelui Vladimir Voronin, ziarele raionale finanțate direct de administrațiile publice locale au fost redeschise în majoritatea raioanelor. Inițiativa lui Voronin a fost criticată atât de societatea civilă, cât și de înalți demnitari europeni. În octombrie 2004, reprezentantul OSCE pentru libertatea presei, Miklos Haraszti, în cadrul vizitei sale în Moldova, a declarat: “Conceptul unei presei sprijinite din bani publici este incompatibil cu democrația avansată. Ca o minimă condiție, numărul unor asemenea ziare nu trebuie să crească și nu trebuie să existe discriminare administrativă sau economică (publicitate) față de presa independentă. Nu e nevoie de a restabili așa-zisele “gazete raionale”, adică ziarele plătite de administrațiile locale”¹.

Autoritățile nu au ținut cont de recomandările reprezentantului OSCE pentru libertatea presei și au investit milioane de lei pentru editarea ziarelor de stat. În 2006, autoritățile publice municipale și raionale (cu excepția municipiului Chișinău) au alocat pentru „dezvoltarea publicațiilor periodice locale sau regionale” 3504,9 mii lei². Dacă să luăm ca bază această cifră, atunci timp de șapte ani (2003-2010) s-au cheltuit mai bine de 24 milioane de lei pentru editarea presei de stat. „Nu există criterii stricte și obiective aplicate egal pentru toată mass-media la obținerea sprijinului financiar din partea statului. Mai multe ziare raionale, finanțate nontransparent din bani publici, acoperă în mare parte, în mod unilateral, necesitățile informaționale ale majorității politice”, se spune în raportul „De la implementarea PAUEM la elaborarea de politici”, elaborat de Consorțiumul

¹ Raportul “Libertatea de exprimare și informare în Republica Moldova”// Centrul pentru Jurnalism Independent - Chișinău, 2005

² Lazur D. *Milioane de lei pentru „dezvoltarea” ziarelor docile*//Revista analitica "Mass-Media în Moldova". – Chișinău, 2006

Euroforum din care făceau partea cele mai importante organizații obștești din Republica Moldova³.

Astăzi, în Republica Moldova (cu excepția UTA Gagauzia și Transnistria) sunt editate 22 publicații periodice fondate de consiliile raionale/municipale. Este vorba de „**Farul Nistrean**” (Rezina), „**Cuvântul Liber ST**” (Strășeni), „**Drapelul Muncii**” (Anenii Noi), „**Meridian Ocnița**” (Ocnița), „**Realitatea**” (Soroca), „**Călărașii**” (Călărași), „**Curierul de Leova**” (Leova), „**Curierul de Cantemir**” (Cantemir), „**Câmpia Glodenilor**” (Glodeni), „**Eveniment actual**” (Râșcani), „**Meleag natal**” (Briceni), „**Curierul de Edineț**” (Edineț), „**Pasul Nou**” (Dondușeni), „**Patria mea**” (Fălești), „**Plai sângereian**” (Sângerei), „**Голос Бэлць**” și „**Vocea Bălțiului**” (Bălți), „**Prier**” (Ștefan Vodă), „**Căușenii**” (Căușeni), „**Plai Orheian**” (Orhei), „**Drapelul**” (Florești) și „**Свет**” (Taraclia).

17 manageri/redactori-șefi ai ziarelor locale fondate de autoritățile publice locale au acceptat să răspundă la întrebările prezentului studiu. Fondatori exclusivi ai acestor publicații sunt consiliile raionale/municipale. Nouă ziare raionale au fost înființate încă în perioada sovietică, până în 1991, pe când opt publicații au văzut lumina tiparului în perioada 2003-2005, după reanimarea presei de stat.

Potrivit respondenților, în anul 2010 consiliile raionale/municipale au alocat pentru editarea ziarelor sume cuprinse între 50 mii și peste 400 mii lei. Astfel, cinci ziare au primit 50.000-150.000 lei, trei publicații au primit 150.000-250.000 lei, patru ziare – 250.000-350.000 lei, iar două – peste 400000 lei anual. Redactorul-șef al ziarului „Meleag Natal” a declarat că din 2009 publicația pe care o conduce nu a primit alocații bănești de la administrația publică locală, aflându-se la autofinanțare. Doi redactori au refuzat să ne comunice suma alocațiilor pentru anul 2010.

³ Frunțașu, Iu. și Kovalî, O. *De la implementarea PAUEM la elaborarea de politici* // Ediția I, Chișinău, Cartier, 2006

Redactorii a două publicații afirmă că sursele financiare alocate de la buget acoperă integral costurile de editare. În cazul celorlalte 15 ziare, statul acoperă, în medie, 65-70 la sută din cheltuielile de editare, restul fiind acoperite din vânzări și publicitate.

De obicei, redacțiile ziarelor locale de stat au un număr mic de angajați. Cinci publicații au în echipă până la patru angajați, zece gazete – de la cinci la opt angajați, iar două ziare numără mai mult de zece angajați.

Toate ziarele de stat apar săptămânal, de obicei, în ziua de vineri. Majoritatea (15) sunt tipărite în format A3, doar „Curierul de Edineț” și „Pasul nou” – în format A4. 11 publicații apar în patru pagini, cinci – în opt pagini și numai un ziar are 12 pagini („Голос Бэлць”).

Tirajul ziarelor de stat este mai mic comparativ cu cel al gazetelor locale private. În anul 2010, șapte ziare au declarat un tiraj săptămânal de până la 1000 de exemplare, șase – un tiraj de 1000-2000 exemplare, pe când patru – un tiraj de 2000-4000 de exemplare. Publicația periodică de stat cu cel mai mare tiraj în 2010 a fost „Свет”, cu 3921 exemplare, urmat de „Мега natal”, cu 3500 de exemplare, și „Farul nistrean”, cu circa 3100 de exemplare. Nicio publicație periodică locală de stat nu este membră a Biroului de Audit al Tirajelor.

Ponderele tirajului distribuit prin abonare este superioară vânzărilor cu amănuntul. Astfel, 14 ziare locale publice sunt distribuite prin abonamente în proporție de la 80% până la 100% din tiraj, trei ziare – de la 50% până la 80% din tiraj. Redactorii-șefi de la 14 ziare locale publice au declarat că toate instituțiile de stat sau bugetare din raion (întreprinderi de stat, primării, școli etc.) sunt abonate la ziar, pe când reprezentanții a trei publicații au spus că în teritoriu sunt unele instituții bugetare care nu primesc ziarul finanțat din bugetul raionului.

Șapte ziare acoperă între 70% și 90% din spațiul editorial cu informații despre activitatea Consiliului raional, patru publicații – până la 50 la sută, iar șase – între 10 și 40%.

Doar trei din 17 ziare locale publice dispun de o politică de marketing. Prestarea serviciilor de publicitate nu pare să fie o prioritate pentru publicațiile locale de stat. În 2010, volumul încasărilor din publicitate s-a cifrat, în medie, la 40.000-50.000 de lei. În același timp, două ziare au obținut mai puțin de 15.000 lei din vânzarea spațiului publicitar.

Criza economică a afectat editarea a 11 publicații locale publice, numărul abonaților și volumul de publicitate reducându-se simțitor. Unul dintre redactori a recunoscut că a fost nevoit să recurgă la concedieri. În același timp, respondenții au remarcat majorarea costurilor de editare a ziarului (serviciile tipografice și de distribuție etc.), pe când consiliile raionale au redus alocațiile de la buget.

Redactorii ai 12 ziare locale de stat consideră că au o dotare tehnică satisfăcătoare, pe când șase afirmă că echipamentul pe care-l utilizează este neperformant și învechit.

Opt respondenți afirmă că duc lipsă în primul rând de jurnaliști profesioniști. Agenții de publicitate și designerii sunt la fel la mare căutare în presa locală de stat, opt și, respectiv, șapte redactori de ziare ne-au spus că duc lipsă de acești specialiști. Trei respondenți susțin că ar avea nevoie de analiști-nejurnaliști.

Opt redactori sunt siguri că presa scrisă locală va evolua în următorii ani, pe când șapte consideră că va stagna. Doi directori de ziare nu au putut spune care va fi viitorul presei locale.

Problemele cu care se confruntă ziarele locale de stat diferă de cele ale publicațiilor private. De exemplu, politica fiscală defectuoasă (bătaia de cap nr.1 pentru managerii gazetelor private) nu se regăsește în lista problemelor identificate de redactorii-șefi ai ziarelor finanțate din bugetele publice. În primul rând, aceștia au menționat salariile mici, volumul mic de publicitate, lipsa automobilului de serviciu etc.

Ziarele locale de stat ca și cele private se plâng că duc lipsă de jurnaliști profesioniști, iar tinerii absolvenți ai facultăților de jurnalism îi ocolesc. Prețurile ridicate la serviciile de tipar și de distribuție a presei sărăcesc și redacțiile ziarelor de stat, iar tirajele mici sunt puse pe seama cetățenilor care nu sunt interesați să citească presa.

Majoritatea redactorilor-șefi ai publicațiilor editate din banii publici nu au soluții pentru problemele de care se ciocnesc și au lăsat fără răspuns întrebarea: „Cum pot fi soluționate problemele presei locale?”. Cei care au răspuns, cred că o parte din problemele lor ar putea fi soluționate prin alocarea resurselor financiare suplimentare de la buget.

Deetatizarea presei locale publice

La 17 septembrie 2010, Parlamentul a aprobat Legea nr. 221 privind deetatizarea publicațiilor periodice publice, care prevede modalitățile de privatizare sau reorganizare a publicațiilor periodice publice. Legea a fost publicată în „Monitorul Oficial” la 12 noiembrie 2010 și a intrat în vigoare la 12 februarie 2011. Articolul 6 al legii prevede că publicația periodică publică poate fi deetatizată prin: a) reorganizare în monitor oficial al raionului, municipiului sau al unității teritoriale autonome Găgăuzia; b) privatizare; c) lichidare.

Potrivit Legii nr. 221 privind deetatizarea publicațiilor periodice publice, în termen de șase luni Guvernul este obligat să aducă actele sale normative în concordanță cu prevederile noii legi și să asigure reexaminarea și anularea actelor normative ce contravin legii.

La întrebările prezentului studiu au fost rugați să răspundă și reprezentanți ai editorii ziarelor locale de stat – secretari ai consiliilor raionale și municipale din 17 raioane în care se editează o publicație periodică din banii publici. Întrebați de ce Consiliul raional a decis să fondeze o publicație periodică, majoritatea au răspuns: „*pentru a informa detaliat locuitorii raionului despre activitatea Consiliului raional*”, despre problemele social-economice, situația din agricultură, învățământ etc. Rareori, argumentul invocat a fost că, la momentul fondării ziarului, în raion nu se edita nicio publicație periodică.

11 fondatori ai ziarelor locale de stat consideră că publicația finanțată de la bugetul public i-a ajutat în mare măsură să-și atingă scopurile pe care și le-au propus inițial. Pe de altă parte, șase editori nu sunt mulțumiți de activitatea ziarului, pe motiv că are un tiraj mic și, respectiv, puțini cititori.

Nouă din 17 respondenți nu sunt mulțumiți de prevederile Legii privind deetatizarea publicațiilor periodice. Pe de altă parte, cinci reprezentanți ai consiliilor raionale salută adoptarea legii în cauză, pe când trei recunosc că încă nu au studiat-o.

Majoritatea oficialilor locali (13 din 17) sunt de părerea majoritatea consilierilor raionali „*nu vor permite*” lichidarea sau privatizarea ziarelor locale de stat, așa cum prevede Legea privind deetatizarea publicațiilor periodice. Ei spun că autoritățile publice deja au alocat resurse financiare pentru editarea ziarelor în 2011, iar deetatizarea ar putea fi decisă, în cel mai bun caz, de noua componență a consiliului, în vara sau toamna anului 2011. Pe de altă parte, patru respondenți consideră judicioasă propunerea de a transforma ziarul local în „Monitor Oficial” al raionului. Argumentul: editarea unei foi bilunare sau lunare ar necesita mai puține resurse financiare bugetare.

Din 2008, Consiliul raional Telenești tipărește publicația bilunară oficială cu titlul de „Monitorul de Telenești”. Gazeta este distribuită în calitate de supliment la ziarul privat regional „Cuvântul”. În paginile publicației sunt publicate deciziile Consiliului raional, dispozițiile președintelui raionului, informații despre activitatea aparatului președintelui, structurile subordonate Consiliului Raional și alte documente oficiale.

„Monitorul de Telenești” poate servi ca exemplu pentru alte raioane. În primul rând, autoritățile raionului cheltuiesc 65.000 lei pentru editarea publicației, de 3-5 ori mai puțin decât în raioanele vecine, banii economisiți fiind direcționați pentru implementarea unor proiecte sociale. În al doilea rând, în „Monitorul Oficial” sunt publicate doar hotărâri și decizii, nu și materiale de promovare și agitație în folosul partidelor politice, reprezentanții cărora conduc raionul.

Capitolul II

PRESA LOCALĂ PRIVATĂ

Presa locală în perioada 1991-1995

Până la declararea independenței Republicii Moldova, în fiecare raion al țării apărea cel puțin un ziar local, distribuit pe teritoriul raionului sau al orașului în care era editat ziarul. Publicațiile periodice în cauză se aflau sub tutela Partidului Comunist din RSSM, fiind organe de presă ale comitetelor raionale sau orășenești ale partidului și având rolul de propagator al sistemului sovietic.

Prin hotărârea nr. 3463 din 31 august 1989 despre modul de punere în aplicare a Legii RSS Moldovenești "Cu privire la revenirea limbii moldovenești la grafia latină", Parlamentul R. Moldova a stabilit că în anii 1989-1993 trebuie să fie creată „*baza tehnico-materială a poligrafiei (...), reutilarea și adaptarea mijloacelor de imprimat existente pentru tipărirea ziarelor, revistelor și a altor materiale în limba moldovenească cu caractere latine*”. O bună parte din ziarele locale au început să fie tipărite în grafia latină abia după proclamarea independenței Republicii Moldova, la 27 august 1991, din cauza lipsei tiparnițelor cu grafie latină.

În 1988, pe lângă Comitetul de stat pentru edituri, poligrafie și comerțul cu cărți al RSS Moldova a fost creată Asociația „Periodica”, prin intermediul căreia statul subvenționa ziarele raionale. Membri ai asociației erau redactorii-șefi ai publicațiilor periodice locale de stat. Consiliul Asociației „Periodica” decidea distribuirea banilor de la buget pentru redacțiile ziarelor locale în funcție de necesitățile acestora. Astfel, ziarele au fost scoase de sub controlul financiar direct al autorităților locale. Deși redactorii-șefi erau mulțumiți de activitatea asociației, în 1991, primul Parlament al Republicii Moldova a decis lichidarea Asociației “Periodica” și finanțarea directă de la bugetele raionale a publicațiilor periodice locale.

În anii 1990-1992 presa locală a trecut printr-o restructurare cardinală. În primul rând, ziarele au scăpat de sub tutela Partidului Comunist, care fusese scos în afara legii de primul Parlament al Republicii Moldova. În al doilea rând, gazetele locale au fost reînregistrate, majoritatea schimbându-și titlurile și patronii. De exemplu, „Cuvântul comunist” (Telenești), după reînregistrare, avea scris pe prima pagină „Vocea gliei”, „Iscra” (Râșcani) – „Vatra străbună”, „Slava muncii” (Șoldănești) – „Noutățile meleagului”, „Calea lui Octombrie” (Kutuzov) – „Baștina” etc.

Dacă în statele ex-socialiste ca Polonia, Cehia, Ungaria etc., la începutul anilor '90, presa editată de Partidul Comunist a fost deetatizată, echipa redacțională devenind, de regulă, proprietarul publicației periodice, atunci în Republica Moldova partidele au preferat să țină sub control ziarele locale. În rezultat, fondatorul ziarelor locale cu titluri noi sau vechi a devenit, în majoritatea cazurilor, consiliul raional sau consiliul orășenesc. O excepție de la regulă este ziarul „Farul Nistrean” din Rezina care în urma reînregistrării a avut doi fondatori: executivul raional (50%) și colectivul redacției (50%).

În primii ani de la proclamarea independenței Republicii Moldova, presa privată locală întârzia să apară. În primul rând, jurnaliștii angajați la publicațiile raionale se bucurau de o anumită libertate editorială comparativ cu perioada sovietică, când cenzura și comenzile politice se aflau la ordinea zilei. Fondatorul nu dicta direct politica editorială, deși autoritățile publice locale se regăseau frecvent în paginile ziarului. În al doilea rând, procesele social-politice complexe de la începutul anilor '90, dar și lipsa cunoștințelor și tradiției în editarea ziarelor, au frânt avântul unor ziariști sau oameni de afaceri de a fonda o publicație periodică privată locală. Altfel spus, presa locală încă nu era concepută ca o afacere în Republica Moldova.

Anul 1995 a fost de cotitură pentru presa locală. Alegerile locale din acel an au fost câștigate, în mare parte de reprezentanții Partidul Democrat Agrar din Moldova (PDAM), care un an mai devreme obținuseră majoritatea în Parlamentul Republicii Moldova. Fiind un partid de factură bolșevică, agrarienii și-au subordonat ziarele care, în ultimii patru ani, de bine-de rău, se poziționaseră ca publicații care promovau democrația și libertatea de exprimare.

Tudor Iașenco, pe atunci redactor-șef al ziarului „Farul Nistrean”, își amintește că în 1995, redacțiile ziarelor locale au fost supuse unui val de epurare de cadre. „Mulți ziariști, chiar colective întregi, s-au pomenit fără lucru. Aceste acțiuni, într-un fel, au condiționat apariția la Rezina, Nisporeni, Cimișlia și în alte raioane a presei private, independente de autorități. Cele mai multe echipe însă s-au conformat noilor patroni și exigențe, pierzând în mare parte entuziasmul și interesul de odinioară, iar publicațiile – autoritatea și popularitatea tradițională⁴”, afirmă Tudor Iașenco.

Lansarea în 1994 a Programului Media a Fundației Soros-Moldova poate fi considerat un factor determinant care a contribuit la apariția ziarelor locale private. Programul Media oferea asistență publicațiilor independente prin donații de echipamente și de hârtie de ziar. În acel an, beneficiari ai programului au fost 22 de ziare și reviste din Chișinău. „Consiliul (Fundației Soros-Moldova – n.a.) a ajuns la concluzia că programul a fost oportun, constituind un sprijin important pentru presa din Moldova⁵”, se spune în raportul anual al Fundației Soros Moldova pentru anul 1994.

Informația despre suportul oferit de Fundația Soros-Moldova publicațiilor periodice independente a ajuns și în provincie, motivându-i în special pe jurnaliștii din redacțiile ziarelor care au intrat în conflict editorial cu autoritățile locale agrariene. Astfel, Soros-Moldova a donat echipament primelor două ziarele locale private de informații și opinii – „Business Info” (Cimișlia), fondat la 3 mai 1995, și „Cuvântul” (Rezina), fondat la 29 noiembrie 1995.

„Cuvântul” a apărut în semn de protest față de cenzura agrarienilor. În 1995, liderii din Rezina ai PDAM, câștigând alegerile, au încercat să instituie control total asupra politicii editoriale a ziarului raional „Farul Nistrean”. Redactorul-șef Tudor Iașenco nu a acceptat condițiile acestora și a fost concediat. Instanța de judecată l-a restabilit în funcție, dar

⁴ Iașenco T. *Criza presei locale și aprofundarea vacuului informațional*.//Revista analitica "Mass-Media în Moldova" – Chișinău, 1999.

⁵ Raportul de activitate a Fundației Soros-Moldova pentru anul 1994 – Chișinău, 1995.

jurnaliștii au preferat să fondeze un ziar privat, neangajat față de autorități și partidele politice⁶. Cinci din cei șase jurnaliști angajați la „Farul Nistean” s-au alăturat echipei săptămânalului „Cuvântul”, care fusese fondat de ÎI „San-Ren” (25%) ÎI „Șansa” (25%), jurnalistul Tudor Iașenco (25%) și SA „Tipografia Rezina” (25%). Inițial, ziarul avea un tiraj de 700 de exemplare, care însă a crescut în doi ani până la 2000 ex.

„**Business Info**” a apărut pentru a acoperi golul informațional și a promova micii întreprinzători din raionul Cimișlia. Ziarul a fost fondat de omul de afaceri Vladimir Javgureanu, pe atunci membru al Partidului Popular Creștin Democrat. Inițial, publicația se tipărea în 1000 de exemplare, însă în doi ani a ajuns la un tiraj de 5000 de exemplare, fiind distribuit și în raioanele Hâncești, Leova și Basarabeasca.

La 1 decembrie 1995, la Orhei, a văzut lumina tiparului primul număr al ziarului local privat „**Cetatea**”. Publicația a fost fondată de Vasile Stelea, Andrei Calcea și Nicolae Balan, pentru a oferi locuitorilor din Orhei o alternativă ziarului de stat.

În septembrie 1994, a început să fie editat primul ziar local de reclamă – „**Spros i Predlojenie**” (SP), editat de cooperativa „Asta” și distribuit în orașul Bălți. Un an mai târziu, publicația a fost înregistrată ca Societate cu Răspundere Limitată, avându-i ca fondatori pe Veaceslav Perunov, Lev Șvarțman și Veaceslav Voina. Ziarul a fost conceput din strat ca o afacere, iar rezultatele nu s-au lăsat așteptate, tirajul „SP” crescând de la 600 de exemplare (în septembrie 1994) la 12000 de exemplare (în decembrie 1995). În anul 1998, „SP” s-a transformat într-o publicație de informații și opinii.

„Boom”-ul presei locale private în anii 1996-1999

În 1996, ies de sub tipar încă două ziare locale private. În iulie 1996, jurnalista Ludmila Gorbul fondează publicația periodică „**Cugetul**”, editat și distribuit în mun. Bălți. În august 1996, jurnaliștii Dumitru Mititelu, Victor Rusu, Constantin Ghilețchi, Anna Moraru și Doina Stan părăsesc ziarul editat de Consiliului raional Nisporeni și fondează publicația periodică privată „**Gazeta de Vest**”. În același an, ambele gazete au primit echipament de la Fundația Soros-Moldova.

În 1996, Soros-Moldova a oferit în premieră hârtie de ziar publicațiilor periodice locale. „Hârtia de ziar este una din cele mai mari probleme și constituie o parte substanțială din bugetul unui ziar. Ziarele locale independente în primul lor an de activitate lucrează în pierdere și nu realizează de obicei profit. Deficitul lor de buget are cauze economice caracteristice și întreprinderilor din alte domenii. Clientul ziarului local este cititorul, capacitatea de cumpărare a căruia este limitată. O mare parte a populației rurale nu este salariată la timp și nu se poate abona. În aceste condiții ziarele fac campania de abonare la nivel barter, în contul roadei sau au diverse activități economice”⁷, acest fragment din raportul anual al Fundației Soros Moldova ilustrează exact problemele cu care se confruntau în anii 1995-1999 primele ziare private locale.

⁶ Iașenco T. *Săptămânalul „Cuvântul” la 15 ani.*//Revista analitica "Mass-Media în Moldova" – Chișinău, 2010.

⁷ Raportul de activitate a Fundației Soros-Moldova pentru anul 1996 – Chișinău, 1998.

Un grant oferit de Fundația Soros acoperea cantitatea de hârtie necesară ziarului pentru șase luni. În 1996 au beneficiat de donații de hârtie publicațiile locale „Business Info”, „Cugetul”, „Aciic Ghiioz” (Comrat) și „Gazeta de vest”.

În anul viitor, prin programul său, Fundația Soros-Moldova a stimulat înregistrarea altor ziare locale private. În 1997, au apărut șase publicații periodice locale noi. Este vorba de „**Accent provincial**” (Glodeni), fondat de Ana Curcudel; „**Est-Curier**” (Criuleni), fondat de Gheorghe Motricală; „**Cuvântul liber**” (Leova), fondat de Ion Mititelu; „**Duminica**” (Fălești), fondat de Gheorghe Șova; „**Vesti**” (Rezina), fondat de Mihail Pavstenco; „**Unghiul**” (Ungheni), fondat de patru jurnaliști locali. În 1997, Fundația a donat hârtie la opt ziare, inclusiv la trei publicații nou create - „Est-Curier”, „Business Info”, „Cugetul”, „Cuvântul”, „Accent provincial”, „Cetatea”, „Unghiul” și „Gazeta de Vest”.

La 30 decembrie 1998 a intrat în vigoare Legea nr.191 privind organizarea administrativ-teritorială a Republicii Moldova⁸, prin care au fost lichidate raioanele și formate județele în Republica Moldova. „Desființarea raioanelor a însemnat și reorganizarea sau lichidarea întreprinderilor fondate de consiliile raionale⁹, inclusiv și a publicațiilor periodice locale de stat”, ne-a spus fostul prim-ministru al R. Moldova Ion Sturza.

În consecință, marea majoritate a ziarelor locale de stat au fost pur și simplu desființate și doar ziarul „Plai Orheian” a fost reorganizat în publicație județeană, având în calitate de fondator Consiliul județean Orhei.

Odată cu dispariția ziarelor locale de stat s-a accelerat procesul de creare a ziarelor private locale. Unii jurnaliștii, rămași fără un loc de muncă, au luat exemplul colegilor lor din Rezina sau Nisporeni. În 1998, au apărut ziarul „**Observatorul de Nord**” (Soroca), fondat de Victor Cobășneanu, Sergiu Spinei și SRL „CMV”, „**Metronom**” (Călărași), fondat de Gheorghe Bobeica și „**Ora Locală**” (Ialoveni), fondat de trei jurnaliști de la fostul ziar al consiliului raional.

În 1999, în „clubul” presei locale private au intrat încă șase ziare - „**Metronom**” (Cantemir), fondat de trei jurnaliști, „**Strășeneanca**” (Strășeni), fondat de SA “CAAN” URECOOP și un grup de jurnaliști, „**Ecoul nostru**” (Sângerei), fondat de Asociația obștească “Tineretul XXI”, „**Glia Drochiană**” (Drochia), fondată de trei jurnaliști, „**Nord Info**” (Edineț) și „**Anina-info**” (Anenii Noi).

În același an, cotidianul „Flux” din Chișinău a fondat trei ediții județene – „**Flux de Orhei**”, „**Flux de Ungheni**” și „**Flux de Bălți**”. Cele trei gazete erau tipărite în culori și, la fondare, păreau a fi un concurent de temut pentru publicațiile locale distribuite în aceleași regiuni.

⁸ Legea nr.191 privind organizarea administrativ-teritorială a Republicii Moldova - <http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=310818>

⁹ Hotărârea Guvernului nr. 265 privind aprobarea Regulamentului comisiei de lichidare a raioanelor și formare a județelor - <http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=292631>

Val Butnaru, pe atunci director al Grupului de presă „Flux”, afirma că schema de funcționare a acestor ziare era simplă. În centrul județean activa redacția cu trei angajați – un director, un redactor-șef și un reporter. În fiecare fost raion exista încă o subredacție cu câte un reporter. Din subredacții materialele erau transmise la redacția județeană, iar de acolo, prin modem, la redacția centrală a „Flux”-ului din Chișinău, unde materialele erau redactate și machetate. Tiparul era executat odată cu edițiile centrale, iar tirajul expedit cu mașina redacției la oficiile raionale¹⁰. Edițiile județene ale „Flux”-ului au rezistat pe piață mai puțin de un an, fiind închise până la sfârșitul anului 1999, din cauza dificultăților financiare și organizatorice (în vara anului 1999, Val Butnaru și-a dat demisia din funcția de director al Grupului de Presă „Flux”).

În 1998, Fundația Soros a susținut, în cadrul unor programe speciale, editarea ziarelor „Est-Curier”, „Vesti”, „Accent provincial”, „Ora locală”, „Unghiul”, „Gazeta de Vest” și „Cuvântul”, iar în 1999 - „Gazeta de Vest”, „Accent provincial”, Ora locală, „Anina-info” și „Unghiul”.

Statul în susținerea presei private în 1998-2000

Prin Hotărârea nr. 277 din 11 februarie 1999, Parlamentul R. Moldova a adoptat „Concepția susținerii de către stat și promovării mijloacelor de informare în masă în anii 1999-2003”, care a intrat în vigoare la 4 martie același an. Concepția urma să servească drept bază pentru elaborarea unui set de acte legislative, menite să contribuie la fortificarea „celeia de-a patra puteri” în stat.

Documentul cuprindea trei compartimente generale – legislația media, autoreglementarea profesională a jurnaliștilor și modalități și condiții de privatizare, dotare cu patrimoniu și arendarea spațiului redacțional aferent. În Concepție era specificat că programele de susținere economică a mass-media vor conține următoarele prevederi: a) condițiile de transmitere în proprietate privată redacțiilor ziarelor, revistelor, agențiilor de presă, posturilor de radio și televiziune a localurilor în care activează acestea, dacă mijloacele de informare în masă nominalizate au contract direct cu statul; b) mecanismul și condițiile de transformare a complexului Casa Presei în societate pe acțiuni, constituită din redacțiile deținătoare de acțiuni cu sediul în Casa Presei de cel puțin cinci ani, și de autogestionare a sus-numitei societăți pe acțiuni; c) modalitățile de punere în aplicare a drepturilor jurnalistului de a beneficia de facilități și priorități la transport și telecomunicații, la cazare în hoteluri pe teritoriul Republicii Moldova, precum și a celorlalte drepturi stipulate în art.20 din Legea presei. Evenimentele care au urmat adoptării Concepției – demiterea Guvernului Sturza, criza economică, alegerile parlamentare anticipate din 25 februarie 2001 și accederea la putere a Partidului Comuniștilor – a pus pe linie moartă aceste intenții.

Testul supraviețuirii fără granturi

¹⁰ Butnaru V. *Să așteptăm până le va veni mintea la cap.*//Revista analitica "Mass-Media în Moldova" – Chișinău, 1999.

Întreprinderea mass-media are multe trăsături comune cu întreprinderile economice „clasice”, dar se și individualizează prin caracteristici specifice. Astfel, o instituție mass-media, la fel ca și una producătoare de încălțăminte sau de îmbrăcăminte, spre exemplu, urmărește în final să obțină profit. Specific pentru întreprinderea media este că produsul finit al activității mass-media (informația) are proprietatea de a forma opinii, păreri și schimba chiar mentalitatea întregii societăți. Motivația obținerii profitului impulsionează și întărește în cele din urmă presa independentă, permițându-i să-și îndeplinească mai bine rolul esențial într-o societate democratică – informarea obiectivă a cetățenilor. „O organizație care nu conștientizează că trebuie să activeze pentru profit, nu va supraviețui și nici nu trebuie să supraviețuiască. Până la urmă, independența economică este o condiție esențială a libertății presei¹¹”, susține cercetătorul american Glenn Puckett. Altfel spus, Glenn Puckett susține că profitul e un rău necesar într-o economie de piață, liberă, prosperă. Cu toată fascinația valorilor democratice, cum ar fi liberul acces la informație și libertatea de exprimare, cu timpul ele nu mai sunt atât de mobilizatoare precum posibilitatea de a pune pe masă niște bucate puțin mai bune sau de a procura un televizor în culori puțin mai vii. Posibilitatea de a câștiga „câțiva dolari în plus” este o motivație foarte puternică. Anume această motivație, în combinație cu drepturile și libertățile sistemului democratic, face ca presa să-și îndeplinească rolul ei esențial.

Din păcate, managerii (redactorii-șefi) ai unor ziare locale private și-au construit strategia de dezvoltare a ziarului pe injecțiile de granturi, oferite de donatorii străini, uitând de motivația profitului. În 2000-2001, Fundația Soros-Moldova nu a mai ajutat direct presa locală prin donații de hârtie și echipament, iar managerii ziarelor private s-au pomenit în situația de a supraviețui pe cont propriu, câștigându-și pâinea numai din abonamente, vânzări și publicitate. Câteva ziare au picat imediat testul supraviețuirii fără granturi: „**Cetatea**” (Orhei), „**Cugetul**” (Bălți), „**Duminica**” (Fălești), „**Vesti**” (Rezina), „**Anina-Info**” (Anenii Noi), „**Metronom**” (Călărași), „**Metronom**” (Cantemir).

În același timp, această perioadă a oferit și exemple elocvente că presa locală ca afacere nu e un mit în Republica Moldova. Ziarul local „Unghiul”, editat în Ungheni, este un model de afacere pentru presa locală. Succesul publicației se datorează faptului că a fost concepută inițial ca un business care trebuie să aducă profit, cu o strategie și un plan de activitate bine structurat. În anul 2001, „Unghiul” a fost singurul ziar din Republica Moldova care, din veniturile proprii, și-a procurat un sediu și o mașină a redacției. Salariile angajaților erau, dar și sunt mult mai mari decât la alte publicații locale, iar tirajul comun al edițiilor în limbile română și rusă în 2001-2003 depășea 9.000 exemplare (la începutul anului 2011, tirajul ziarului era de circa 11.000 de exemplare).

Care este „formula succesului”? Managerul Nicolae Sanduleac afirmă că în activitatea de creație accentul s-a pus și se pune pe informațiile inedite și cele cu impact social imediat. În afaceri – pe contracte avantajoase pentru redacție, indiferent de faptul cine este partenerul: agentul economic, administrația orașului, a raionului sau o persoană privată. Experiența de coabitare a ziarului „Unghiul” cu administrația publică locală se bazează pe contracte care, pe de o parte, prevăd publicarea, contra plată, a unor articole despre

¹¹ Puckett G. *Presa independenta ca afacere*.//Revista analitica "Mass-Media în Moldova" – Chișinău, 1999.

activitatea Consiliului și a deciziilor adoptate, iar pe de altă parte, nu limitează dreptul ziarului de a critica funcționarii, atunci când este cazul. Din spusele managerului, echipa redacțională e decisă să nu renunțe la principiul de a le spune cititorilor numai adevărul, chiar dacă aceasta va duce la pierderea unor contracte avantajoase. Managementul eficient și colaborarea reciproc avantajoasă cu factorii poștali din teritoriu – iată cei doi factori-cheie ai succesului ziarului „Unghiul”. În condițiile R. Moldova, poștașul este persoana care realmente poate influența campaniile de abonare, iar redacțiile care au înțeles acest lucru și au știut cum să cointereneze oficiile poștale, au de câștigat, tirajele lor fiind în creștere.

„Renașterea” ziarelor locale de stat și efectele asupra presei private

Înființarea județelor, apoi lichidarea acestora și revenirea la raioane a afectat în mod evident stabilitatea relativă, pe care au obținut-o în cursul anilor unele instituții mass-media locale. În 2003, consiliile raionale, în marea lor parte conduse de reprezentanții Partidului Comuniștilor, s-au folosit de dreptul de a fonda publicații periodice, prevăzut de Legea Presei și au reînființat ziarele locale de stat în calitate de „organ de presă” a consiliilor raionale. Astfel, peisajul mediatic local a fost „diversificat” prin apariția a circa 25 de publicații periodice, finanțate din banii publici, cu linii speciale de cheltuieli în bugetele raioanelor. Revenirea la sistemul de raioane și reînființarea ziarelor raionale de stat a favorizat, în unele cazuri, exodul jurnaliștilor de la mijloace de informare independente la cele create de structurile de stat în teritorii¹². Acest lucru a fost determinat inclusiv de faptul că presa locală independentă nu reușiseră încă să-și fortifice pozițiile în teritorii și să-și sporească viabilitatea economică.

În următorii ani, presa independentă locală a trebuie să facă față unor condiții de concurență neloyală din partea ziarelor raionale, susținute financiar, logistic și moral de autoritățile locale. În anul 2006, spre exemplu, autoritățile publice municipale și raionale au alocat pentru „dezvoltarea publicațiilor periodice locale sau regionale” suma de 6704,9 mii lei¹³. Partea leului a revenit organelor de presă ale municipiilor Chișinău și Bălți - 3200 mii lei și, respectiv, 324 mii lei. Consiliile raionale au alocat, în medie, câte 117 mii lei pentru redacțiile ziarelor locale de stat în afara sumelor pe care le-au primit redacțiile în rezultatul abonării, iar primăriile și instituțiile publice erau obligate, direct sau indirect, să aboneze aceste ziare. Chiar dacă ar fi fost corect ca banii publici destinați dezvoltării presei locale să fie alocați în condiții transparente, cu oferirea posibilității de a accesa banii publici tuturor instituțiilor mass-media din raionul/orașul respectiv, realitatea a fost alta. Acest lucru venea în contradicție cu angajamentele internaționale, pe care și le asumase Republica Moldova. Astfel, Planul de acțiuni Uniunea Europeană – Republica Moldova, semnat la 22 februarie 2005, pentru anii 2005-2008, prevedea că „ajutorul financiar din partea statului pentru mass-media trebuie acordat în baza criteriilor stricte și obiective aplicate egal pentru toate mass-media”. În același document se spune că statul trebuie să elaboreze și să implementeze „un cadru legal

¹² Urusciuc E.. *Presa locală și morile de vânt. Lupta continuă.*//Revista analitica "Mass-Media în Moldova" - Chișinău, 2003

¹³ Lazur D. *Milioane de lei pentru „dezvoltarea” ziarelor docile.*//Revista analitica "Mass-Media în Moldova". – Chișinău, 2006

adecvat ce garantează libertatea expresiei și a mass-media, în conformitate cu standardele europene și în baza recomandărilor Consiliului Europei”.

Pe toată durata aflării sale la putere, Partidul Comuniștilor s-a împotrivit deetatării publicațiilor periodice de stat/publice, argumentându-și poziția prin necesitatea de a aduce la cunoștința cetățenilor „vocea autorităților locale”. *„Noi o să adoptăm o lege despre deetatarea presei locale, dar să vedeți peste un timp că aceasta nu va da nimic bun. Se va crea un gol informațional și o să se ateste încălcarea unor drepturi”*, a declarat într-un interviu fostul comunistul Victor Stepaniuc¹⁴.

Revenirea la raioane și reînființarea, în condiții de concurență neloială, a ziarelor raionale de stat, a avut și alte efecte negative. La conducerea centrelor raionale ale Întreprinderilor de Stat “Poșta Moldovei” au fost promovați afiliați Partidului Comuniștilor care au stimulat promovarea publicațiilor de stat în detrimentul celor private, abonarea și difuzarea acestora fiind împiedicată pe diferite căi. De exemplu, în toamna anului 2003, Centrul de poștă Rezina a început abonarea la ziarul “Cuvântului” cu o lună mai târziu, pe motiv că publicația “nu a fost inclusă în catalogul republican”, deși aceasta nu era o condiție obligatorie și necesară pentru un ziar local. *„În cadrul săptămânii libertății presei, ediția 2005, Centrul de poștă ne-a mai făcut o surpriză, impunându-ne o anexă la contractul de difuzare și vânzare liberă a ziarului, care prevedea majorarea acestora cu 30 și, respectiv, 100 de procente. În aceste condiții, în unele localități, din cauza primarilor și a șefilor oficiilor poștale, tirajul “Cuvântul”-ui în 2004-2005 în oarecare măsură s-a redus, în alte localități, unde influența PCRM este mai moderată, dimpotrivă, a crescut¹⁵”*, afirmă Tudor Iașcenco. Primăriile, instituțiile de stat au fost obligate să plaseze publicitatea și alte anunțuri doar în ziarele fondate de consiliile raionale, chiar dacă acestea aveau tiraje mult mai mici decât cele independente.

În paralel, autoritățile au pus la cale alte scheme de intimidare a presei independente care avea o atitudine critică față de partidul de guvernământ de atunci. Astfel, la începutul anului 2006, la solicitarea președinților raioanelor Florești și Rezina, procuratura a dispus efectuarea unor controale în redacțiile ziarelor independente regionale „**Observatorul de Nord**” și „**Cuvântul**”. În opinia directorilor acestor publicații, controalele „inopinate” efectuate la cererea președinților comuniști nu reprezintă altceva decât o încercare de răfuială cu presa liberă. Președintele de atunci al raionului Florești, Mihai Rusu, a cerut Procuraturii Generale și Camerei Înregistrări de Stat „să verifice legalitatea înregistrării „Observatorului de Nord”, ediția de Florești”. *„Mai bine de o lună procurorii de la Florești ne-au ținut în suspans, răsfoind cu încetinitorul documentele de constituire a publicației. Eram sigură că ziarul activează cu actele în regulă, însă cu puterea comunistă nu te pui. În cele din urmă, procurorii nu au depistat ilegalități în actele de înregistrare a publicației”*, își amintește Elena Cobășneanu, directorul „Observatorului de Nord”.

¹⁴ Monitor Media, 5 octombrie 2005 - <http://moldopresa.blogspot.com/2005/10/victor-stepaniuc-pledez-pentru.html>

¹⁵ *Presa locală: viața ziarului și condițiile pieței.*//Revista analitica "Mass-Media în Moldova" – Chișinău, 2005

Cam în aceeași perioadă, președintele de atunci al raionului Rezina, Valeriu Ciorici, a cerut procuraturii raionale să verifice legalitatea privatizării „fostei tipografii a executivului raional”. În realitate, comitetul executiv Rezina niciodată nu a avut tipografie, întreprinderea fiind subordonată direct Chișinăului. Tipografiile din R. Moldova au fost privatizate în conformitate cu prevederile unor acte guvernamentale speciale, iar actualii proprietari le-au procurat în condițiile și la prețurile stabilite de Guvern și Parlament. „Problema” era că printre proprietarii tipografiei este și Tudor Iașenco, directorul săptămânalului „Cuvântul”, iar tipografia, la rândul ei, deține 10 la sută din acțiunile ziarului. În scurt timp, SA „Tipografia Rezina” a fost verificată de angajații procuraturii, iar mai apoi și de revizori de la Departamentului Revizie și Control, care au verificat minuțios documentele de privatizare. Verdictul – *„reieșind din rezultatele controlului se poate de constatat, că la privatizarea tipografiei din or. Rezina încălcări ale legislației nu au fost stabilite”*.

Anii dintre 2003-2009 a fost o perioadă dificilă care i-a călit pe unii, însă i-a determinat pe alții să-și închidă afacerea media (de exemplu, „**Accent provincial**” sau „**Aciic Ghioz**”). Totuși, în această perioadă au apărut opt publicații private noi – „**Cahul expres**” (Cahul), „**Deșteptarea**” (Nisporeni), „**Expresul de Ungheni**” (Ungheni), „**CimPrim**” (Cimișlia), „**ProFamilia**” (Rezina), „**Munca pașnică**” (Strășeni), „**Curierul de Hâncești**” (Hâncești) și „**Gazeta.MD**” (Bălți).

În anii 2005 și 2006, Fundația Soros-Moldova a sprijinit proiecte de extindere a ziarelor locale în scopul îmbunătățirii activității de informare a populației, în special în zonele unde accesul la informație este limitat. Ziarul „Est-Curier” și-a propus să ajungă la cititorii din raionul Dubăsari, iar „Business Info” în localitățile alolingve din raioanele Basarabeasca, Cimișlia, Hîncești și Leova, prin editarea ediției în limba rusă. „Observatorul de Nord” a lansat ediția de Florești, iar ziarul de limbă rusă din Bălți „SP” – o ediție în limba română. Un an mai târziu, din cauza dificultăților financiare și a presiunilor din partea autorităților, cele patru publicații au renunțat parțial la planurile de extindere, hotărând să-și consolideze pozițiile în raioanele de reședință și în localitățile megieșe în care experimentul de extindere a dat rezultate mai bune.

Profilul ziarelor locale private în 2010

API le-a propus directorilor ziarelor private să răspundă la un chestionar special privind profilul publicației. Din cele 21 de ziare private, editate în Republica Moldova la nivel raional și regional la data de 1 decembrie 2010 (cu excepția UTA Găgăuzia și Transnistria), la chestionarul API au răspuns directorii ai 20 ziare private: „**Cuvântul**” (Rezina), „**ProFamilia**” (Rezina), „**Munca pașnică**” (Strășeni), „**Deșteptarea**” (Nisporeni), „**Gazeta de Vest**” (Nisporeni), „**Strășeneanca**” (Strășeni), „**Est Curier**” (Criuleni), „**Observatorul de Nord**” (Soroca), „**Expresul de Ungheni**” (Ungheni), „**Unghiul**” (Ungheni), „**Cahul expres**” (Cahul), „**Gazeta de Sud**” (Cimișlia), „**CimPrim**” (Cimișlia), „**Cuvântul Liber**” (Leova), „**Curierul de Hâncești**” (Hâncești), „**Glia Drochiană**” (Drochia), „**Ecoul Nostru**” (Sângerei), „**SP**” (Bălți), „**Gazeta.MD**” (Bălți) și „**Ora Locală**” (Ialoveni). Directorul ziarului „**Nord info**” (Edineț) a refuzat să răspundă la întrebările API.

12 ziare private din cele care activează și în prezent au fost fondate în perioada 1995-2000. Opt publicații au văzut lumina tiparului în perioada 2001-2010, cel mai tânăr fiind „**Munca pașnică**”, fondat la 29 septembrie 2009.

Majoritatea publicațiilor periodice locale (15) sunt fondate de persoane fizice, de regulă, jurnaliști de profesie. Ziarul „**Cuvântul**” are ca fondatori patru jurnaliști, toți fiind membri ai echipei redacționale, și SA „Tipografia Rezina”, cu 10% din capitalul social. Ziarul „**ProFamilia**” este fondat de organizația obștească Clubul de femei „Ora împlinirilor” din orașul Rezina. „**Expresul de Ungheni**”, „**Gazeta.MD**” și „**Ecoul Nostru**” sunt unicele ziare locale fondate de societăți cu răspundere limitată – SRL „Miraza”, SRL „Dialog-media” și, respectiv, SRL „Stapelia Exim”.

17 din cele 20 de ziare chestionate nu au printre fondatori membri de partid politic, aleși locali sau funcționari publici. Vladimir Javgureanu, fondatorul „**Gazetei de Sud**”, a fost membru PPCD, iar acum este consilier local independent. Veaceslav Perunov, unul din fondatorii „**SP**”, este consilier municipal independent, pe când unul din fondatorii SRL „Dialog-media”, proprietarul ziarului „**Gazeta.MD**”, este membru PCRM.

Astăzi, 16 ziare locale au ales ca formă juridică de înregistrare Societatea cu Răspundere Limitată (SRL), fiind la evidența Camerei Înregistrării de Stat. Patru gazete sunt înregistrate la Ministerul Justiției ca publicații periodice independente. La fondarea, două ziare au fost înregistrate ca societăți pe acțiuni, iar altele două ca publicații periodice independente, însă, ulterior, și-au schimbat forma juridică de înregistrare în SRL pe motiv că această formă organizatorico-juridică „permite gestionarea mai eficientă a ziarului”.

Întrebați despre motivele care au stat la baza fondării ziarului, zece directori au menționat „*necesitatea de a umple golul informațional în raion/regiune*”. Cinci ziare au apărut pe piața media locală pentru a le oferi locuitorilor o „*alternativă publicației periodice existente*”. Doar cinci directori de ziare au fost ghidați de dorința de a „*câștiga bani dintr-o afacere media*”.

Toate ziarele locale apar săptămânal, de regulă, în ziua de vineri. Majoritatea (18) sunt tipărite în format A3, două ziare („**Cahul Expres**” din Cahul și „**Cim Prim**” din Cimișlia) – în format A4. 11 publicații locale apar în 4-8 pagini, opt – în 10-16 pagini, două ziare au mai mult de 18 pagini („**SP**” din Bălți apare în 40-44 pagini A3, iar „**Cahul Expres**” – în 60 pagini A4).

În anul 2010, opt ziare locale au declarat un tiraj săptămânal de până la 2000 de exemplare, cinci ziare – un tiraj de 2000-4000 exemplare, alte șapte ziare – un tiraj săptămânal mai mare de 4000 de exemplare. Publicația periodică cu cel mai mare tiraj în 2010 a fost „**Unghiul**”, cu 10953 exemplare (variante în limbile română și rusă), urmat de „**CimPrim**” cu 10000 de exemplare și „**Observatorul de Nord**” cu peste 7000 de exemplare în limbile română și rusă. Ziarul „**SP**” a atins în 1995 cel mai mare tiraj în istoria presei locale – peste 12000 de exemplare per ediție. Astăzi, doar cinci publicații periodice locale sunt membre ale Biroului de Audit al Tirajelor („**Unghiul**”, „**Cuvântul**”, „**SP**”, „**Observatorul de Nord**” și „**Gazeta de Sud**”). Primul audit al tirajelor urmează să aibă loc în primul trimestru al anului 2011.

În provincie tirajul distribuit prin abonamente prevalează, de regulă, față de vânzările cu amănuntul. Astfel, 13 ziare locale distribuie prin abonamente de la 80% până la 100% din tirajul editat, alte două ziare – de la 50% până la 80% din tiraj. În același timp, cinci publicații locale private pun accent pe vânzările cu amănuntul, în cazul lor prin abonamente fiind distribuit de la 10% până la 30% din tiraj.

De obicei, redacțiile ziarelor locale au un număr mic de angajați. Cinci publicații private au în echipă până la patru angajați, 13 ziare – de la cinci până la zece angajați, iar două ziare private locale numără mai mult de 11 angajați („**Cahul Express**” cu 12 angajați și „**SP**” cu 29 de angajați în 2010). În unele cazuri, redacțiile angajează personal suplimentar pentru departamentele de publicitate sau pentru prestarea unor servicii adiacente activității editoriale propriu-zise.

Zece redacții ale publicațiilor locale private au o dotare tehnică satisfăcătoare care le permite editarea ziarului în condiții acceptabile. Ceilalți manageri se plâng că echipamentul pe care-l utilizează este neperformant și ar trebui înlocuit. Redacțiile duc lipsă de computere moderne cu softuri licențiate și de imprimante performante.

Nouă manageri ai ziarelor locale private afirmă că periodic evaluează necesitățile și preferințele informaționale ale cititorilor ziarului pe care îl gestionează. Ei fac acest exercițiu de două ori pe an, în timpul campaniilor de abonare, în iunie și decembrie, pe calea contactului direct cu cititorii la telefon sau prin intermediul unor chestionare publicate în paginile ziarului. Alți nouă directori de ziare evaluează rareori necesitățile și preferințele informaționale ale cititorilor săi, pe când doi manageri nu și-au întregat niciodată cititorii dacă sunt mulțumiți de informația care li se oferă săptămânal.

12 manageri de ziare private locale afirmă că redacția dispune de o strategie de marketing. Ceilalți nu au un asemenea document în redacție pentru că „*nu știu cum să-l elaboreze*”, „*nu au nevoie de el*” sau că „*și așa știu bine ce au de făcut*”. Totuși, majoritatea recunosc că strategia de marketing ar trebui să fie „cartea de câpătâi” a unui manager de ziar. „*Pentru a nu da faliment într-o bună zi, trebuie să calculez veniturile din publicitate, vânzările cu amănuntul, abonamente sau alte contracte, cum ar fi distribuția unor suplimente specializate, și cheltuielile legate de tiparul, distribuția ziarului și salarizarea angajaților*”, afirmă Veaceslav Perunov, directorul ziarului „SP” din Bălți. Redactorul-șef al ziarului „Gazeta.md” din Bălți Maxim Calmâkov susține că fără o strategie de marketing este imposibil de distribuit profesionist ziarul. „*Pentru a face față concurenței, nu poți neglija analiza pieței. Numai așa poți să-ți faci planuri pentru dezvoltarea ziarului*”, spune el.

Deși în ultimii ani volumul de publicitate în presa locală privată este în creștere, doar cinci redacții au un departament de publicitate, marketing sau persoană abilitată exclusiv cu astfel de atribuții. Raportul mediu dintre volumul încasărilor din publicitate și venitul total al publicației din alte surse (vânzări cu amănuntul, abonamente etc.) este de 30% la 70%. Grosul clienților publicitari sunt agenții economici din regiunea de distribuție a

publicației, de la 5% până la 30% din publicitate, după caz, ajunge în paginile ziarelor private din provincie prin intermediul agenților de publicitate din capitală. În anii electorali, așa cum a fost și 2010, volumul de publicitate politică crește în raport cu cea comercială și constituie, în medie, 40% din volumul total al reclamei. Cinci dintre ziarele private locale se laudă cu până la 60-90% publicitate politică în anii electorali („SP”, „Glia drochiană”, „Deșteptarea”, „Gazeta de Vest” și „Observatorul de Nord”).

După declanșarea crizei economice în 2008, opt din cele 20 de ziare au pierdut până la 30% din clienții fideli de publicitate. Unii agenți economici nu au renunțat definitiv la serviciile publicitare prestate de publicație, însă au redus dimensiunile machetelor publicitare, în unele cazuri le-au micșorat chiar de două ori. Totuși, 11 dintre managerii ziarelor private locale susțin că, pe timp de criză, au reușit să atragă și clienți de publicitate noi, în unele cazuri numărul acestora a crescut până la 10-15% în raport cu numărul clienților de publicitate vechi. Este vorba, în special, de agenții economici din capitală care s-au extins pe piața locală în 2009-2010.

16 din 20 de ziare private locale au sau au avut în trecut contracte de colaborare cu administrațiile locale (consiliul local sau consiliul raional, alte instituții publice locale). Contractele cu autoritățile publice locale prevăd, de obicei, publicarea contra plată a deciziilor și hotărârilor, nu însă și a articolelor de imagine pentru conducerea raionului sau orașului. Directorii publicațiilor, în special cele care au calitatea de membru API, afirmă că în ultimii ani marchează obligatoriu cu semnul „P” paginile, rubricile sau articolele plasate în baza contractelor cu administrația publică locală, așa cum prevede o hotărâre specială a Consiliului de administrare al API, dar și normele deontologice jurnalistice.

Majoritatea publicațiilor locale (14 din 20) au beneficiat sau beneficiază de granturi de la donatori străini. Principalii susținători ai presei locale au fost sau sunt Fundația Soros-Moldova, Ambasada SUA în Republica Moldova și Fundația Est-Europeană (fosta Fundație Eurasia). Managerii de ziare afirmă că granturile de la donatorii străini au contribuit în mare măsură la dezvoltarea ziarului lor, acoperind, de regulă, de la 30 la 50 la sută din cheltuielile de editare a ziarului timp de un an.

Doar șapte manageri de ziare afirmă că editarea unui ziar privat în provincie este o afacere rentabilă, pe când alți nouă manageri spun că veniturile pe care le obțin sunt suficiente doar pentru acoperirea cheltuielilor curente, nu și pentru investiții serioase în dezvoltarea afacerii. În același timp, patru manageri de ziare declară că activează în pierdere, totuși, nu intenționează să închidă publicația pe care o conduc. Ei recunosc că afacerea le merge prost pentru că managementul publicației lasă de dorit, dar invocă și alte motive, inclusiv concurența pe piață (ziarele raionale de stat, televiziunile și portalurile informaționale), prețurile exagerate la serviciile tipografice și pentru distribuție, volumul mic de publicitate.

Corespunzător, opt directori de ziare se declară convinși că în presa locală din Republica Moldova merită să investești, pe când zece manageri nu au putut da un răspuns univoc la întrebarea dacă afacerea în presa locală merită efortul investițional. Doi manageri afirmă categoric că nu are sens să investești bani în presa scrisă locală din țara noastră.

Managerii de ziare au găsit diferite modalități de a diminua efectele crizei economice asupra activității publicațiilor lor. Unii au fost nevoiți să reducă salariile angajaților cu până la 20% sau numărul de ore de lucru, de la opt până la șase sau chiar patru ore de lucru pe zi. La redacția unuia dintre ziare, s-a recurs la concedieri. Pentru a face economii, câteva publicații au redus numărul de pagini sau au renunțat la tiparul color. Pe timp de criză, unele ziare au revăzut politica de prețuri, micșorând prețul la așa-numita publicitate mare, pe când la mica publicitate prețurile s-au majorat. În multe cazuri, ziarele și-au intensificat relațiile de colaborare, contra plată, cu organizațiile obștești din regiune, beneficiare de granturi pentru implementarea unor proiecte.

Marea majoritate a managerilor ziarelor private locale consideră că ziarele finanțate de la bugetul public le fac concurență neloială. Cu toate acestea, zece respondenți au spus că au fost sau sunt în relații de colaborare cu publicațiile fondate și finanțate de administrația publică locală. Alți nouă manageri afirmă că ziarul pe care îl gestionează concurează la direct cu ziarele publice locale, ceea ce exclude colaborarea cu aceste ziare.

Nouă din redacțiile ziarelor private locale au fost, pe parcursul anilor, ținta unor presiuni exercitate de structuri de control, partide, anumite grupuri de afaceri sau interese, iar 14 ziare au fost acționate în judecată pentru lezarea onoarei și demnității. Opt manageri afirmă că redacția s-a confruntat cu cazuri de intimidare/agresare a jurnaliștilor.

Majoritatea respondenților (16) sunt siguri că presa scrisă locală va evolua în următorii ani, pe când unul consideră că va stagna. Trei directori de ziare nu au putut răspunde la întrebarea care va fi viitorul presei locale private.

Problemele ziarelor locale private

Politica fiscală. Managerii de ziare locale private consideră că politica fiscală promovată de stat în privința publicațiilor periodice împiedică dezvoltarea publicațiilor locale care au o situație economică mai șubredă comparativ cu cele naționale. Politicile fiscale ale statului au efecte negative asupra publicațiilor periodice. În 2010, printr-o modificare la Codul Fiscal, ziarele au fost obligate să achite impozitul local de 5% din veniturile încasate din prestarea serviciilor publicitare. 11 din cele 20 de ziare private locale au fost obligate să achite taxe (impozite locale) pentru plasarea/amplasarea publicității.

Managerii de ziare locale consideră că statul discriminează presa, asimilând-o structurilor cu scopuri pur comerciale. În particular, redacțiile publicațiilor periodice care închiriază spații în clădirile aflate în proprietate publică sunt obligate să achite tarife la același nivel cu agenții economici care închiriază spații pentru scopuri de producție comerciale (magazine, cofetării, frizerii, curățătorii chimice, birouri de avocați etc.).

Ținând cont de rolul mass-media în asigurarea dreptului constituțional la informație al cetățenilor și la consolidarea unei societăți democratice, managerii de ziare private locale consideră că statul ar trebui să garanteze condiții avantajoase pentru dezvoltarea instituțiilor mass-media. Un instrument eficient de susținere a presei de către stat ar fi scutirea publicațiilor periodice de plata taxei pe valoarea adăugată (TVA) pentru plasarea publicității, cel puțin pentru o anumită perioadă (spre exemplu, pentru cinci ani). O asemenea practică există în unele state europene, cum ar fi Anglia, Danemarca, Belgia și Finlanda. De asemenea, statul ar putea subvenționa unele cheltuieli administrative, costurile de distribuție, tipar și abonamente pentru tineri, centre comunitare și instituțiile bugetare.

Managerii speră că odată cu implementarea Legii privind deetatizarea publicațiilor periodice, adoptată în 2010, va dispărea concurența neloială de pe piața media locală. Totodată, statul va aloca resursele financiare publice disponibile în mod transparent, folosindu-le pentru susținerea presei locale.

Distribuția presei. Presa locală este dezavantajată în relațiile cu Întreprinderea de Stat „Poșta Moldovei”, principalul distribuitor al presei, în special în zonele rurale. De cele mai dese ori, ziarele sunt nevoite să accepte tarife și condiții contractuale discriminatorii, impuse în lipsă de transparență și fără negocieri bilaterale. În același timp, serviciile poștale nu sunt calitative, deseori abonații din mediul rural primesc ziarul la domiciliu cu câteva zile întârziere. O soluție pentru această problemă ar fi crearea unei rețele alternative de difuzare a presei, însă o asemenea rețea necesită investiții importante, pe care ziarele private nu și le pot permite. O altă soluție este subvenționarea costurilor de difuzare a presei locale de către stat. În proiectul Legii cu privire la ajutoarele de stat pentru publicațiile periodice, elaborat de API în 2009, se propune ca statul să ofere subvenții pentru serviciile poștale, inclusiv pentru distribuirea publicațiilor la abonații din mediul rural în raza mai mare de 10 km de localitatea în care își are sediul publicația periodică, cât și subvenții pentru distribuirea gratuită a publicațiilor periodice către anumite categorii de instituții publice: biblioteci, instituții de învățământ preuniversitar și/sau universitar, instituții medicale, primării etc. În opinia directorilor de ziare locale, subvențiile pentru distribuție ar ușura semnificativ povara financiară a redacțiilor și ar contribui esențial la dezvoltarea presei locale. În 2010, Guvernul R. Moldova a dat aviz negativ proiectului Legii cu privire la ajutoarele de stat pentru publicațiile periodice.

Calitatea și prețul tiparului. Calitatea proastă a tiparului, oferit de tipografiile din Republica Moldova, dar și prețurile ridicate la aceste servicii, este o altă problemă serioasă a presei locale, identificată de managerii de ziare. Astăzi, în provincie, nu există nicio tipografie modernă, iar calitatea serviciilor oferite de tipografiile existente (raportul dintre prețul plătit de redacții și calitatea finală a tiparului) sunt sub orice critică. Pentru a le oferi cititorilor un produs mai bun, în ultimii ani mai mulți directori ai ziarelor au renunțat la tipografiile din provincie și tipăresc ziarul la tipografiile din Chișinău. Însă nici cele două tipografii din Capitală, specializate în tipărirea ziarelor – SRL „Prag 3” și SA „Universul” – nu satisfac întru-totul exigențele zilei în materie de tipar de ziare. În plus, această soluție impune cheltuieli suplimentare pentru redacții: transportarea ziarelor, tarife mai mari pentru serviciile de tipar. Directorii de ziare cred că statul ar trebuie să

prevadă subvenții pentru tipărirea ziarelor locale, în funcție de unele criterii. O altă soluție pentru această problemă ar fi fondarea unei tipografii moderne sub egida API, unde publicațiile periodice ar fi tipărite la prețuri mai convenabile, deoarece API nu urmărește scopuri comerciale.

Deficitul de jurnaliști. O altă problemă stringentă pentru presa locală o reprezintă lipsa cadrelor, în special „deficitul” de jurnaliști tineri care ar putea propune soluții editoriale noi de natură să impulsioneze dezvoltarea ziarului. Astfel, în ultimii 20 de ani, din raioanele Rezina și Șoldănești, spre exemplu, au fost înmatriculați la facultatea de jurnalism câteva zeci de persoane, însă nici una nu s-a întors după absolvire în provincie. Între timp, o parte din jurnaliștii cu vechime în muncă nicidecum nu pot renunța la mentalitatea jurnalistului din perioada sovietică, când presa era în serviciul partidului. Majoritatea directorilor de gazete (15) consideră că jurnaliștii din redacție au o pregătire bună, iar cinci manageri sunt mai puțin mulțumiți de prestația angajaților lor. 12 dintre managerii de ziare private locale afirmă că duc lipsă de jurnaliști profesioniști și că le este greu să „atragă” în provincie ziariști cu experiență sau tineri jurnaliști. Motivele – condițiile de lucru neatractive și salariile mici în comparație cu ofertele mass-media naționale. De asemenea, agenții de publicitate și designerii sunt la mare căutare în presa locală (nouă directori de ziare au spus că au nevoie de agenți de publicitate, iar opt respondenți au nevoie de designeri profesioniști). Doar cinci directori de ziare ar avea nevoie în statele de personal ale redacției de comentatori-analiști. Soluția, pe care o văd directorii de ziare pentru această problemă, este ademenirea tinerilor absolvenți ai facultăților de jurnalism în redacțiile ziarelor locale, prin instituirea unor burse speciale, oferite de stat sau de donatorii străini.

Criza cititorilor. Scăderea lentă a interesului locuitorilor din mediul rural pentru presa scrisă reprezintă o altă problemă care vizează nu doar ziarele locale, ci presa în general. Managerii ziarelor locale private cred că atât societatea civilă, cât și statul ar putea contribui la creșterea interesului cetățenilor față de presa scrisă. Asociațiile obștești ar trebui să organizeze periodic campanii de promovare a cititului de carte și de ziare ca mijloc de dezvoltare intelectuală și de informare despre actualitatea din comunitate, din țară și de peste hotare.

Capitolul III

PRESA SCRISĂ DIN UTA GAGAUZ YERI

Presa scrisă din Unitatea Teritorială Autonomă Găgăuzia (Gagauz Yeri) se dezvoltă anevoios, fiind ostatică confruntărilor dintre liderii politici locali și a problemelor de ordin economic. Ziarele private, neangajate politic, nu au devenit o afacere în autonomie, în pofida eforturilor depuse de echipele redacționale, piața media locală fiind dominată de gazetele de stat.

La momentul actual, în Găgăuzia sunt editate nouă săptămânale – patru ziare de stat (în Comrat – „**Вести Гагаузии**” și „**Столица Комрат**”, în Vulcănești – „**Панорама**”, în Ceadâr-Lunga – „**Знамя**”), trei gazete private (în Ceadâr-Lunga – „**Экспресс Аyin Acik**” și „**Час Пик**”, în Comrat - „**Gagauzlar**”) și două publicații periodice fondate de asociații obștești („**Единая Гагаузия**” și „**Eni Gagauzia**”, ambele din Comrat). În regiune mai este distribuit gratuit ziarul de limbă găgăuză „**Ana Sösü**”, cu o periodicitate lunară, care este editat la Chișinău de poetul Fiodor Zanet. De 2-3 ori pe an în autonomie apare și ziarul „**Acik Ghioz**”, una din primele publicații periodice din Găgăuzia, care însă nu a reușit să facă față dificultăților financiare.

Presa de stat

În Vulcănești și Ceadâr-Lunga, de circa 20 de ani, din banii publici sunt editate ziarele de limbă rusă „**Панорама**” și, respectiv, „**Знамя**”, distribuite pe perimetrul raioanelor respective. În 1991, ambele publicații au ieșit de sub tutela Partidului Comunist din RSSM, fiind preluate de administrațiile publice locale. „**Панорама**” este ziarul cu cea mai bogată istorie. A fost fondat în 1945, cu titlul „**Оctombrie roșu**”, în 1951 fiind redenumit în „**Путь к Комунизму**”. Numele de „**Панорама**” i-a fost dat în 1991 de noul fondator – Consiliul raional Vulcănești. Ziarul „**Знамя**” este editat din 1948 și nu și-a schimbat niciodată denumirea. Ambele publicații apar în limba rusă.

La 16 martie 1996, Adunarea Populară a Gagauz Yeri a fondat ziarul regional „**Вести Гагаузии**”, publicația cu cel mai mare tiraj din autonomie. Gazeta difuzează periodic suplimentul „**Monitorul Oficial**” al Adunării Populare, în care sunt publicate hotărârile și dispozițiile oficiale. „**Вести Гагаузии**” este editat în limbă rusă, însă în fiecare ediție publică și o pagină în limba găgăuză.

În 1998, administrația publică din Vulcănești și Ceadâr-Lunga, dar și Adunarea Populară a Gagauz Yeri, nu au sistat editarea publicațiilor periodice din banii publici, așa cum s-a întâmplat în alte raioane ale Republicii Moldova. Astfel, publicațiile de stat în Găgăuzia au fost editate fără întreruperi.

La 25 ianuarie 2005, Consiliul municipal Comrat a fondat ziarul de limbă rusă „**Столица Комрат**” – a patra publicație de stat din Gagauz Yeri. Timp de patru ani, redactorul-șef al gazetei a fost sora primarului de Comrat, Anna Harlamenco (actualmente, dna Harlamenco deține funcția de președintă a Adunării Populare din Găgăuzia).

În ianuarie 2007, noul guvernator (başkan) al Gagauz Yeri, Mihail Formuzal, a lansat inițiativa privind deetatizarea presei regionale finanțate din banii publici. Asociația Presei Independente (API) a salutat inițiativa lui Mihail Formuzal, arătându-și disponibilitatea de a contribui la profesionalizarea și consolidarea independenței editoriale și financiare a noilor publicații care ar putea fi fondate în locul actualelor ziare raionale din regiune, în cazul în care aceste publicații vor fi echidistante și neangajate față de autorități și formațiunile politice¹⁶. Însă autoritățile regionale nu au trecut de la vorbe la fapte, iar ziarele au rămas în continuare „organe de presă” ale consiliilor locale.

Cele patru publicații publice din Găgăuzia apar săptămânal, în format A3, în 4-8 pagini. „Вести Гагаузии” are cel mai mare tiraj – 4000 de exemplare, fiind urmat de „Знамя” cu 3500 de exemplare, „Столица Комрат” cu 1650 de exemplare, și „Панорама” cu 1000 de exemplare. 95-99 la sută din tirajul ziarelor de stat este distribuit prin abonamente, vânzărilor cu amănuntul revenindu-le doar 1-4%.

În 2010, consiliile raionale din Vulcănești și Ceadâr-Lunga au alocat câte 100000 lei pentru editarea ziarelor raionale, bani suficienți pentru a acoperi cheltuielile ziarului „Панорама”, dar nu și a gazetei „Знамя”. Redactorul-șef al publicației din Ceadâr-Lunga afirmă că banii alocați de autoritățile publice locale acoperă doar 30% din costurile de editare. Publicațiile din Comrat – „Вести Гагаузии” și „Столица Комрат” – au primit de la bugetul public câte 300000 lei, bani care acoperă 40% din cheltuielile de editare ale oficiului Adunării Populare și în totalitate ale publicației primăriei mun. Comrat. Ziarele din capitala autonomiei au și cei mai mulți angajați: „Вести Гагаузии” – 12, iar „Столица Комрат” – nouă angajați. „Знамя” are șapte colaboratori, pe când „Панорама” – cinci. Majoritatea conducătorilor/managerilor afirmă că duc lipsă de jurnaliști profesioniști și agenți de publicitate. Problema ar putea fi soluționată, în opinia redactorilor, prin majorarea salariilor angajaților din presă, ceea ce presupune majorarea alocațiilor din partea autorităților.

În general, consiliile locale din autonomie care sunt fondatori ai ziarelor de stat, sunt de acord că presa scrisă trebuie deetatizată „mai devreme sau mai târziu”. Reprezentantul primăriei Comrat susține că administrația ar putea transforma ziarul de stat în „Monitor Oficial”, pe când autoritățile locale din Vulcănești cred că soluția potrivită ar fi privatizarea gazetei finanțată din bani publici. Reprezentanții Consiliului raional Ceadâr-Lunga și al Adunării Populare afirmă că soarta de mai departe a ziarelor publice este în mâna consilierilor/deputaților.

Presa privată

Presa privată în Gagauz Yeri este într-o situație mult mai dificilă decât cea de stat. Dacă în Ungheni, Bălți, Soroca, Cahul, Rezina, alte orașe, ziarele private sunt o afacere relativ profitabilă, depășind la toate capitolele (tiraj, vânzări, design etc.) publicațiile de stat, atunci în Găgăuzia ziarele private sunt la limita supraviețuirii. Actualmente, în autonomie

¹⁶ API salută inițiativa noului guvernator (başkan) al Unității teritorial-administrative Gagauz Yeri Mihail Formuzal privind deetatizarea presei // <http://www.api.md/declarations/2914/index.html>

sunt editate trei săptămânale private – "Экспресс Аyin Acik" (fondat în 2007 de SRL „Ayin Acik”, în Ceadâr-Lunga), „Час Пик” (fondat în 2008 de SRL „Iusivmedia”, în Ceadâr-Lunga) și „Gagauzlar” (fondat de jurnalista Marina Papeta în 2009, în Comrat).

„Ana Sösü” este unica publicație în limba găgăuză, care apare din 1988, cu o periodicitate lunară (anterior ziarul apărea bilunar), în opt pagini A3, într-un tiraj de 2500 de exemplare. Ziarul este distribuit gratuit în autonomie, fiind editată de poetul Fiodor Zanet, cu suportul Agenției turce pentru colaborare și dezvoltare.

Primul săptămânal privat din Găgăuzia – „Acik Ghioz”, fondat în 1995 de jurnalistul Ivan Topal, astăzi apare doar de 2-3 ori pe an, din cauza dificultăților financiare. Fiind editat cu subtitlul „Ziar pentru oamenii din afara partidelor”, „Acik Ghioz” îl critica dur pe fostul bașkan Gheorghe Tabunșic, fiind, potrivit redactorului-șef, persecutat de guvernării locale¹⁷.

Săptămânalul privat cu cel mai mare tiraj este „Час Пик” – 1500 exemplare, urmat de "Экспресс Аyin Acik" cu 1120 exemplare, și „Gagauzlar” cu 550 exemplare. „Час Пик” și „Gagauzlar” apar în patru pagini A3, iar "Экспресс Аyin Acik" – în șase pagini A3. Primele două publicații distribuie 90-95 la sută din tiraj prin abonamente, pe când "Экспресс Аyin Acik" pune accentul și pe vânzări cu amănuntul (50% din tiraj este vândut în chioșcurile din Ceadâr-Lunga).

Cele trei ziare private din Găgăuzia au în state doar câte 2-3 angajați, adică de 3-4 ori mai puțin decât în redacțiile ziarelor de stat. Din spusele redactorilor, jurnaliștii sunt nevoiți să facă și design media, uneori și contabilitate. Toți redactorii-șefi afirmă că duc lipsă de jurnaliști profesioniști, designeri și de agenți de publicitate.

În Găgăuzia sunt editate și două săptămânale fondate de organizații neguvernamentale locale care în realitate sunt mișcări politice – „Единая Гагаузия”, editat de asociația obștească „Единая Гагаузия”, și „Eni Gagauzia”, editat de asociația „Новая Гагаузия”. Ziarul „Единая Гагаузия” a văzut lumina tiparului la 9 aprilie 2004 în calitate de publicație oficială a mișcării cu același nume, condusă de actualul bașkan Mihail Formuzal. Corespunzător, ziarul îl susține și îl promovează intens pe M. Formuzal. „Eni Gagauzia” a fost fondat în 2010 și l-a susținut activ pe Nicolai Dudoglo, primarul de Comrat, în alegerile guvernatorului regiunii din decembrie 2010. Fiind dependente politic, ambele publicații conțin agitație politică și electorală, iar în campaniile electorale au apărut într-un tiraj de 30000-50000 exemplare, distribuit, de regulă, gratuit.

Redactorii ziarelor private explică situația dificilă a presei private din regiune prin concurența neloială din partea publicațiilor de stat și prin presiuni economice și politice din partea autorităților publice locale. Unii respondenți au afirmat că demnitarii încearcă să controleze presa privată, îi boicotează pe jurnaliștii incomozi și le interzic neoficial oamenilor de afaceri să colaboreze cu presa privată privind abonarea și plasarea publicității. Autoritățile neagă acuzațiile.

¹⁷ Topal I. *Presa din Gagauzia*.// Revista analitica "Mass-Media în Moldova". – Chișinău, 2002

Respondenții consideră că presa privată în Găgăuzia va evolua odată cu deetizarea ziarelor de stat și dezvoltarea businessului mic și mijlociu, potențiali clienți de publicitate. În caz contrar, puținele ziare private riscă să se închidă în timpul apropiat, așa cum s-a întâmplat pe parcursul anilor cu publicațiile periodice locale „Настоящее Знамя”, „Gagauzia” etc., sau să repete soarta ziarului „Acik Ghioz”, care apare de doar 2-3 ori pe an.

Capitolul IV

PRESA SCRISĂ DIN RAIOANELE DE EST ALE REPUBLICII MOLDOVA (TRANSNISTRIA)

În perioada sovietică, în fiecare raion din stânga Nistrului, la fel ca și în alte unități teritorial-administrative ale RSS Moldovenești, era editat cel puțin un ziar al comitetului raional/orășenesc al Partidului Comunist. În 1990-1991, presa scrisă din Transnistria a trecut în proprietatea sovietelor raionale și orășenești. În același timp, în contextul conflictului transnistrean, ziarele au devenit unelte de propagandă în mâinile liderilor autoprocimatei republici. Dacă în dreapta Nistrului, la începutul anilor 1990, presa de stat a obținut o relativă libertate editorială și a încercat timid să se debaraseze de jurnalismul de sorginte sovietică, atunci în Transnistria situația nu s-a schimbat în esență, cu excepția „dușmanului de moarte”, care nu mai este capitalismul din Occident, ci „naționalismul” de la Chișinău.

Autoritățile transnistrene nu doar au continuat să editeze ziarele de stat, moștenite de la Partidul Comunist al RSSM, ci au fondat, pe parcursul anilor, mai multe publicații periodice noi, finanțate din bugetul public. Astfel, în regiunea transnistreană distingem trei tipuri de gazete de stat – „ziare republicane” (distribuite în toate cele șase raioane din stânga Nistrului), ziare ale sovietelor raionale și orășenești (distribuite pe perimetrul unui raion/oraș) și ziare ale ministerelor și instituțiilor (distribuite, de regulă, gratuit angajaților acestor instituții).

„Ziarele republicane” de stat

În subordinea așa-numitului Comitet de stat privind presa se află trei „publicații periodice republicane”, fondate de sovietul suprem și guvernul autoprocimatei republici. Este vorba de cotidianul de limbă rusă „Приднестровье”, ziarul în „limbă moldovenească” cu grafie chirilică „Адевэрул Нистрян” și gazeta în limba ucraineană „Гомін”. „Приднестровье” și „Адевэрул Нистрян” apar din iulie 1994, pe când „Гомін” are o istorie mai veche, fiind fondat la 1 decembrie 1991 (primul număr a văzut lumina tiparului în ianuarie 1992).

În Concepția politicii de stat privind dezvoltarea mass-media în Transnistria, aprobată la 27 iulie 2009 de șeful administrației regionale Igor Smirnov, sunt prezentate informații despre statele și tirajele „publicațiilor republicane”. Potrivit documentului, „Адевэрул Нистрян” are, de facto, 39 de angajați (în state – 40), „Гомін” – 28 de angajați (în state – 29), „Приднестровье” – 51 angajați (în state – 57)¹⁸. Staff-ul „publicațiilor republicane” în Transnistria este, prin urmare, de 2-4 ori mai mare decât al ziarelor de stat din dreapta Nistrului și de 5-7 ori mai mare decât al ziarelor private din republica secesionistă.

¹⁸ Концепция государственной информационной политики в области развития информатизации, телекоммуникаций, радио, телевидения, организаций теле-, радиовещания, а также периодических печатных изданий и других средств массовой информации // <http://justice.idknet.com/web.nsf/952ef148a704e588c22574d5002acf1b/011dee74d6759a02c225760e0038e64d!OpenDocument&ExpandSection=2.1.6>

În document se menționează că „Адевэрул Нистрян” apare o dată pe săptămână în format A3 (8 pagini), într-un tiraj mediu de 800 de exemplare. Și ziarul „Гомін” este săptămânal, editat în format A3 (12 pagini), într-un tiraj de 2300 de exemplare. Cotidianul „Приднестровье” apare de cinci ori pe săptămână în format A2(3), într-un tiraj de 4500 (/9500) de exemplare.

În legea bugetului regiunii pentru anul 2009 este indicat că pentru editarea ziarelor "Приднестровье", "Адевэрул Нистрян" și "Гомін" au fost cheltuite 5498362 ruble transnistrene¹⁹ (circa 4,4 milioane de lei). Pentru comparație, în 2006, autoritățile publice municipale și raionale din Republica Moldova, inclusiv municipiile Chișinău și Bălți, au alocat pentru dezvoltarea a circa 30 de publicații periodice locale sau regionale circa 6,7 milioane de lei²⁰.

Autorii Concepției politicii de stat privind dezvoltarea mass-media în Transnistria afirmă că alocațiile de stat pentru cele trei instituții media trebuie să fie mărite în următorii ani, iar redacțiile să fie comasate sub egida unei singure persoane juridice.

Ziarele sovietelor raionale și orașenești

În stânga Nistrului sunt editate din banii publici șase publicații ale sovietelor raionale și orașenești ale deputaților. Trei ziare sunt editate încă din 1932 „Дружба” (Grigoriopol), „Новости” (Râbnița) și „Слободзейские вести” (Slobozia). „Днестровская правда” (Tiraspol) apare din 1941, pe când „Заря Приднестровья” (Dubăsari) și „Новое время” (Bender) – din 1990.

Publicațiile sovietelor apar în 4-8 pagini format A3, „Днестровская правда” – de trei ori pe săptămână, pe când celelalte – o dată pe săptămână. Tirajul gazetelor variază între 1000 și 4000 de exemplare. Potrivit datelor colectate de operatorii implicați în realizarea studiului, „Дружба” are cel mai mare tiraj (4000 de exemplare), pe când „Днестровская правда” – cel mai mic (1000 de exemplare).

Ziarele ministerelor și instituțiilor publice

Principalele ministere și instituții publice din regiunea transnistreană editează propriile publicații care, de regulă, apar lunar și sunt distribuite gratuit în rândurile angajaților instituției. Tirajul acestor publicații variază între 1000 și 5000 de exemplare, fiind tipărite în 4-8 pagini A3. Cele mai „populare” ziare de profil sunt „За Приднестровье” (fondator – ministerul apărării din republica secesionistă), „Родина” (fondator – consiliul coordonator al organizațiilor obștești și partidelor politice din Transnistria) și „Советы народа” (editor – sovietul suprem al Transnistriei). Alte titluri - „Вестник Министерства здравоохранения и социальной защиты”, editat de ministerul de

¹⁹ Расходы республиканского бюджета на 2009 год // [http://justice.idknet.com/Web.nsf/952ef148a704e588c22574d5002acf1b/be7fb665e005a547c22575d1002eaba3/\\$FILE/680_4.pdf](http://justice.idknet.com/Web.nsf/952ef148a704e588c22574d5002acf1b/be7fb665e005a547c22575d1002eaba3/$FILE/680_4.pdf)

²⁰ Lazur D. *Milioane de lei pentru „dezvoltarea” ziarelor docile*.//Revista analitica "Mass-Media în Moldova". – Chișinău, 2006

profil, „**Милиция Приднестровья**” (fondator – ministerul de interne), „**Таможенные вести**” (editor – serviciul vamal).

În regiune apar periodic (de obicei, o dată pe lună), cinci ziare specializate, fondate de instituții sau asociații obștești. Publicația „**Казачьи вести**” este editată din 1998 de „Oastea Căzăcească de la Marea Neagră”, într-un tiraj de circa 1000 de exemplare. „**Приднестровский университет**” este ziarul universității de stat din Transnistria, editat din 1993, într-un tiraj de 3000 de exemplare. „**Православное Приднестровье**”, fondat de Eparhia Tiraspolului și Dubăsarului, apare din 1998, într-un tiraj de 3000 de exemplare. „**Не Одна**” – publicația Centrului de dezvoltare și susținere a inițiativelor cetățenești – a fost fondată în 2009 și apare în 28 de pagini într-un tiraj de 500 de exemplare. „**Взгляд**” este ziarul asociației obștești „Medicii pentru ecologie”, editat într-un tiraj de circa 1000 de exemplare, începând cu anul 2004.

Ziarele de partid

Un alt jucător important pe piața media din stânga Nistrului este presa de partid. În regiune sunt înregistrate nouă partide politice. În campaniile electorale, fiecare formațiune politică tipărește un ziar prin care încearcă să-și promoveze candidații, programul electoral etc. Însă trei partide politice tipăresc propriile publicații periodice săptămânale și în afara campaniilor electorale. „**Обновление**” este ziarul partidului cu același nume, fondat în 2007, astăzi având un tiraj de circa 8000 de exemplare. „**Правда Приднестровья**” este porta-vocea partidului comuniștilor din regiune, se editează din 2004, într-un tiraj de 3500 de exemplare. „**Русский ПРОРЫВ**” este publicația partidului național-democrat "ПРОРЫВ" și apare din 2005 într-un tiraj de circa 1000 de exemplare.

Presa de partid din regiune are, în ansamblu, unele tendințe comune. Astfel, în afara faptului că majoritatea ziarelor aparținând formațiunilor politice sunt intolerante față de oponenții politici, în aceste publicații apar multe materiale mari („cearșafuri”) și fotografii/ilustrații de o calitate foarte proastă. Din punct de vedere deontologic, materialele sunt tendențioase, voit negative, care nu reflectă obiectiv realitățile din Transnistria și problemele cetățenilor din această regiune²¹.

Presa scrisă privată

Presa scrisă privată, fondată de persoane fizice sau SRL-uri (Societăți cu Răspundere Limitată), este reprezentată în regiune de ziare de publicitate și divertisment, dar și de câteva ziare social-politice, critice la adresa liderilor autoprocimatei republici. Gazetele de reclamă și divertisment, așa ca „Хэппи-Энд”, „Стройка”, „Маклер”, „ВСЁ”, „Ярмарка” și „Караван” reușesc să atragă în paginile lor principalii clienți de publicitate din stânga Nistrului, obținând profituri importante.

²¹ Petrușevskaia S. *Presa de partid din Transnistria*.//Revista analitica "Mass-Media în Moldova". – Chișinău, 2008

Pe de altă parte, ziarele social-politice sunt puține la număr și se dezvoltă anevoios, fiind ținta atacurilor și persecuțiilor din partea autorităților. Prima publicație privată din regiunea transnistreană a fost ziarul „Добрый день” care a început să fie editat în orașul Râbnița de SRL „Комбриг”, de la 19 octombrie 1991. Pe parcursul anilor, ziarul a trecut prin mai multe procese de judecată care au urmărit scopul de a-i submina baza financiar-economică. În pofida acestora, ziarul a supraviețuit și chiar s-a dezvoltat. Astfel, în martie 2003, SRL „Комбриг” a fondat încă un ziar – „Добрый вечер”. Ambele ziare au un tiraj săptămânal de circa 5000 de exemplare, fiind distribuite în perimetrul raionului Râbnița.

„Новая газета” este unicul ziar din Transnistria membru al Asociației Presei Independente (API) din R. Moldova. Publicația a fost înregistrată la Comitetul de stat pentru informație și presă (în prezent - ministerul de informații și telecomunicații al autoproclematei republici) la 27 martie 1998, având în calitate de fondatori două persoane fizice: pe politologii Grigorii Volovoi și Andrei Safonov. Fiind un ziar care critică dur puterea de la Tiraspol, „Новая газета” a intrat în dizgrația autorităților. În 1999-2000, fostul ministru Boris Akulov a emis două ordine, prin care a dispus sistarea apariției ziarului, iar apoi anularea certificatului de înregistrare a publicației „Новая газета”²². În paralel, ministerul securității a confiscat în câteva rânduri tirajul ziarului. Redacția a atacat în instanță ordinele ministrului și a câștigat procesele. De-a lungul anilor, fondatorii au încercat să transforme ziarul într-o afacere media. Astfel, au fost editate două suplimente de publicitate în culori, pentru a atrage clienții de publicitate de pe ambele maluri ale Nistrului. Poziționându-se ca unica publicație periodică independentă din Transnistria, „Новая газета” s-a bucurat de susținerea donatorilor străini. În 2010, ziarul avea un tiraj de 2200 exemplare, în scădere comparativ cu anii trecuți. În decembrie 2010, fondatorii au decis să sisteze editarea ziarului din motive financiare.

Un alt ziar privat este „Человек и его права”, fondat în 2003, de către publiciștii Alexandr Radcenco (fost deputat în sovietul suprem) și Nicolai Buciățchi (fost angajat în administrația publică locală). Ziarul critică dur conducerea de la Tiraspol, fiind deseori ținta atacurilor din partea autorităților.

În mai 1992, Federația sindicatelor din Transnistria a fondat ziarul „Профсоюзные вести”, care, pe parcursul anilor, dar în special în ultimii cinci ani, încearcă să reflecte obiectiv evenimentele din regiune, cu precădere problemele social-economice. Astăzi, publicația sindicatelor este înregistrată ca SRL și are un tiraj de circa 7000 de exemplare.

Directorii și redactorii ziarelor private consideră că principala problemă a presei private din regiunea transnistreană este accesul limitat la informațiile de interes public și presiunile politice și economice din partea autorităților. În Transnistria nu există o lege locală privind accesul la informații, iar solicitările de informații adresate de jurnaliști instituțiilor publice, de obicei rămân fără răspuns.

²² Safonov A. *Presa în Transnistria*.//Revista analitica "Mass-Media în Moldova". – Chișinău, 2000

O altă problemă este concurența neloială din partea ziarelor de stat. În legea transnistreană cu privire la mass-media, ziarele sunt împărțite în două categorii: de stat și nestatale. Pentru primele, potrivit legii, statul se obligă să acopere toate cheltuielile de editare. În plus, instituțiile și întreprinderile de stat sunt impuse să aboneze ziarele de stat.

Deficitul de jurnaliști este o altă problemă a ziarelor private. Un jurnalist se simte în siguranță (financiar, dar și fizic) fiind angajat la o publicație periodică de stat, dar nu la una privată. Tinerii gazetari evită să se rețină la ziarele private, preferând să se angajeze la publicațiile de stat sau la cele din Chișinău.

Directorii de ziare private chestionați au evitat să ofere soluții pentru problemele enumerate, fiind rezervați în ce privește viitorul ziarelor independente din regiune. Pesimismul este explicabil – regimul de la Tiraspol nu intenționează să renunțe la finanțarea presei oficiale și împiedică dezvoltarea ziarelor care difuzează alte opinii decât cele oficiale.

În condițiile crizei economice din regiune, tirajele ziarelor scad. Portalul www.dniester.ru scrie că la începutul anului 2011 au scăzut tirajele ziarelor de partid și a celor de stat. Motivul – în condiții de austeritate, cetățenii dau preferință posturilor de televiziune și portalurilor informaționale. Autorul descrie în culori sumbre viitorul presei scrise neoficiale – cheltuielile în creștere pentru serviciile de distribuție și tipar ar putea „ucide” puținele ziare private din Transnistria, prima victimă fiind „Новая газета”²³.

O posibilă soluție (deși greu de realizat) ar fi susținerea în continuare a dezvoltării presei private din regiunea transnistreană de către guvernul de la Chișinău și de către donatorii internaționali.

²³ Рынок печатной прессы в Приднестровье сжимается // <http://dniester.ru/content/rynok-pechatnoi-pressy-v-pridnestrove-szhimaetsya>

Concluzii

La începutul anilor '90 ai secolului trecut, ziarele locale existente la acel moment în Republica Moldova au fost reînregistrate, majoritatea schimbându-și denumirile și trecând de sub tutela comitetelor raionale ale partidului comunist în subordinea consiliilor raionale. În acea perioadă, autoritățile publice locale au preferat să țină sub control publicațiile periodice, oferind, totuși, o anumită libertate editorială echipelor redacționale.

Primele ziare locale private au apărut în 1995 ca răspuns la cenzura instituită de Partidul Democrat Agrar, aflat la guvernare în acea perioadă. În anii 1996-1999 pe piața media din provincie au văzut lumina tiparului zeci de publicații locale private. „Boom”-ul presei locale private a fost condiționat de suportul oferit echipelor de jurnaliști desprinse de la publicațiile raionale de către donatorii străini, în special de Fundația Soros-Moldova.

În anii 2000-2002, unele ziare locale private s-au închis deoarece nu au avut motivația obținerii profitului și erau dependente de injecții financiare de la donatorii care au programe de susținere a presei independente. În același timp, reformele administrativ-teritoriale (crearea județelor, apoi lichidarea acestora și revenirea la raioane) a afectat stabilitatea relativă pe care o obținuseră ziarele private pe piața media locală. Începând cu anul 2003, presa privată a trebuit să facă față concurenței neloiale din partea ziarelor raionale reînființate în timpul guvernării Partidului Comuniștilor (PCRM) și susținute financiar, logistic și moral de autoritățile locale. În unele cazuri, redacțiile ziarelor private au fost intimidat de liderii locali și discriminate de factorii poștali din teritoriu care au boicotat campaniile de abonare la indicația conducerii raionului.

În pofida insistențelor societății civile și a recomandărilor structurilor europene, Partidul Comuniștilor s-a împotrivit deetatizării publicațiilor periodice de stat/publice locale, argumentându-și poziția prin necesitatea de a aduce la cunoștința cetățenilor „vocea autorităților locale”. Situația s-a schimbat după 29 iulie 2009, când la putere a venit Alianța pentru Integrare Europeană (AIE). Astfel, la 17 septembrie 2010, Parlamentul a adoptat *Legea nr. 221 privind deetatizarea publicațiilor periodice publice*, care prevede modalitățile de privatizare sau reorganizare a publicațiilor periodice finanțate din banii publici. Legea a intrat în vigoare la 12 februarie 2011, iar deetatizarea de-facto a celor peste 25 de ziare locale de stat ar putea avea loc spre sfârșitul anului viitor. Directorii ziarelor private salută adoptarea Legii privind deetatizarea publicațiilor periodice publice, sperând că astfel va dispărea concurența neloială de pe piața media locală, iar autoritățile publice locale vor aloca resurse financiare publice disponibile pentru mass-media în mod transparent.

Managerii de ziare consideră că politica fiscală promovată de stat în privința publicațiilor periodice împiedică dezvoltarea ziarelor locale care au o situație economică mai proastă decât cele naționale. Ținând cont de rolul mass-media în asigurarea dreptului constituțional la informație al cetățenilor și la consolidarea unei societăți democratice, managerii de ziare private locale consideră că statul ar trebui să garanteze condiții avantajoase pentru dezvoltarea instituțiilor mass-media. Un instrument eficient de susținere a presei de către stat ar fi scutirea publicațiilor periodice de plata taxei pe valoarea adăugată (TVA) pentru plasarea publicității, cel puțin pentru o anumită perioadă

(spre exemplu, pentru cinci ani). De asemenea, statul ar putea subvenționa unele cheltuieli administrative, costurile de distribuție, tipar și abonamente pentru tineri, centre comunitare și instituțiile bugetare.

Presa locală este dezavantajată în relațiile cu Întreprinderea de Stat „Poșta Moldovei”, principalul distribuitor al presei, în special în zonele rurale. De cele mai dese ori, redacțiile ziarelor sunt nevoite să accepte tarife și condiții contractuale discriminatorii, impuse în lipsă de transparență și fără negocieri bilaterale. În opinia directorilor de ziare locale, subvențiile pentru distribuție ar ușura semnificativ povara financiară a redacțiilor și ar contribui esențial la dezvoltarea presei locale.

Calitatea proastă a tiparului, oferit de tipografiile din Republica Moldova, dar și prețurile ridicate la aceste servicii, reprezintă o altă problemă serioasă a presei locale. Astăzi, în provincie nu există nicio tipografie modernă, iar calitatea serviciilor prestate de tipografiile existente (raportul dintre prețul plătit de redacții și calitatea finală a tiparului) este sub orice critică. Directorii de ziare consideră că statul ar trebui să prevadă strategii de stimulare a investițiilor în industria poligrafică, eventual, să subvenționeze tipărirea unor ziare.

Lipsa cadrelor este o altă problemă deosebit de acută pentru presa locală. În special, se resimte „deficitul” de jurnaliști tineri care ar putea propune soluții editoriale noi, de natură să impulsioneze dezvoltarea ziarului local. Soluția pe care o văd directorii de ziare este ademenirea tinerilor absolvenți ai facultăților de jurnalism în redacțiile ziarelor locale, prin instituirea unor burse speciale, oferite în cadrul unor parteneriate public-private sau de donatorii străini.

În regiunea transnistreană a Republicii Moldova ziarele social-politice private sunt extrem de puține la număr și se dezvoltă anevoios, fiind ținta atacurilor și persecuțiilor din partea autorităților regionale. Principala problemă a ziarelor private din stânga Nistrului este accesul limitat la informațiile de interes public și presiunile politice și economice din partea autorităților. O altă problemă este concurența neloială din partea ziarelor de stat, susținute cu generozitate de autoritățile publice. Redacțiile din regiune de asemenea duc lipsă de jurnaliști profesioniști, dar și de designeri, agenți de publicitate. Directorii ziarelor private sunt rezervați în ceea ce privește viitorul presei independente din regiune. Pesimismul lor este explicabil – regimul de la Tiraspol nu intenționează să renunțe la finanțarea presei oficiale și împiedică dezvoltarea ziarelor care difuzează alte opinii decât cele oficiale.

ANEXA NR.1**Ziarele locale din Republica Moldova (cu excepția raioanelor de est)**

Nr.	Titlu ziarului	Localitatea	Fondat	Forma de proprietate	Note
1.	Accent provincial	Glodeni	1997	Privat	Nu apare din 2006
2.	Acik Ghioz	Comrat	1995	Privat	
3.	Actualități Nistrene	Soroca	2005	Privat	Nu apare din 2007
4.	Adverb	Cahul	2007	De stat	Nu apare din 2010
5.	Ana Sösü	Comrat	1989	Privat	
6.	Anina-info	Anenii Noi	1999	Privat	Nu apare din 2002
7.	Baștina	Ialoveni	1990	De stat	Nu apare din 1998
8.	Cahul Expres	Cahul	2003	Privat	
9.	Câmpia Glodenilor	Glodeni	2003	De stat	
10.	Călărașii	Călărași	2004	De stat	
11.	Căușenii	Căușeni	2003	De stat	
12.	Cetatea	Orhei	1995	Privat	Nu apare din 2002
13.	CimPrim	Cimișlia	2008	Privat	
14.	Crai nou	Nisporeni	1990	De stat	Nu apare din 1996
15.	Cronos	Cahul	1955	De stat	Nu apare din 1997
16.	Cugetul	Bălți	1996	Privat	Nu apare din 1999
17.	Curier Cimișlian	Cimișlia	1990	De stat	Nu apare din 1992
18.	Curier Căușeni	Căușeni	2009	De stat	Nu apare din 2010
19.	Curierul de Basarabeasca	Basarabeasca	1991	De stat	Nu apare din 1998
20.	Curierul de Cantemir	Cantemir	2005	De stat	
21.	Curierul de Edineț	Edineț	1991	De stat	
22.	Curierul de Hâncești	Hâncești	2003	Privat	
23.	Curierul de Leova	Leova	2004	De stat	
24.	Cuvântul	Rezina	1995	Privat	
25.	Cuvântul liber	Leova	1997	Privat	
26.	Cuvântul Liber ST	Strășeni	1950	De stat	
27.	Deșteptarea	Nisporeni	2004	Privat	
28.	Drapelul	Florești	2003	De stat	
29.	Drapelul Muncii	Anenii Noi	2003	De stat	
30.	Duminica	Fălești	1997	Privat	Nu apare din 2000
31.	Ecoul	Sângerei	1990	De stat	Nu apare din 1999
32.	Ecoul nostru	Sângerei	1999	Privat	
33.	Eni Gagauzia	Comrat	2010	Privat	
34.	Est-Curier	Criuleni	1997	Privat	
35.	Eveniment actual	Râșcani	2004	De stat	
36.	Expresul de Ungheni	Ungheni	2007	Privat	
37.	Farul Nistrean	Rezina	1948	De stat	
38.	Flux de Bălți	Bălți	1999	Privat	Nu apare din 1999
39.	Flux de Orhei	Orhei	1999	Privat	Nu apare din 1999
40.	Flux de Ungheni	Ungheni	1999	Privat	Nu apare din 1999
41.	Gagauz halki	Comrat	1999	Privat	Nu apare din 2004

42.	Gagauzlar	Comrat	2009	Privat	
43.	Gazeta de Sud	Cimișlia	1995	Privat	
44.	Gazeta de Vest	Nisporeni	1996	Privat	
45.	Gazeta.MD	Bălți	2007	Privat	
46.	Glia Drochiană	Drochia	1999	Privat	
47.	La strajă	Leova	1948	De stat	Nu apare din 1998
48.	Luceafărul	Hâncești	1948	De stat	Nu apare din 1999
49.	Lunca Prutului	Glodeni	1991	De stat	Nu apare din 1999
50.	Meleag natal	Briceni	1965	De stat	
51.	Meridian Ocnîța	Ocnîța	2003	De stat	
52.	Metronom	Cantemir	1999	De stat	Nu apare din 2000
53.	Metronom	Călărași	1998	Privat	Nu apare din 2001
54.	Munca pașnică	Strășeni	2009	Privat	
55.	Nord Info	Edineț	1999	Privat	
56.	Noutățile meleagului	Șoldănești	1980	De stat	Nu apare din 1998
57.	Observatorul de Nord	Soroca	1998	Privat	
58.	Ora Locală	Ialoveni	1998	Privat	
59.	Pasul Nou	Dondușeni	2004	De stat	
60.	Patria	Fășești	1948	De stat	Nu apare din 1999
61.	Patria mea	Fălești	2003	De stat	
62.	Plai Bălțean	Bălți	2000	De stat	Nu apare din 2003
63.	Plai Orheian	Orhei	1948	De stat	
64.	Plai sângereian	Telenești	2004	De stat	
65.	Prier	Ștefan Vodă	1965	De stat	
66.	ProFamilia	Rezina	2001	Privat	
67.	Realitatea	Soroca	1940	De stat	
68.	Spirit românesc	Bălți	2005	Privat	Nu apare din 2006
69.	Strășeneanca	Strășeni	1999	Privat	
70.	Știri	Cahul	2005	De stat	Nu apare din 2007
71.	Timpul	Hâncești	1996	Privat	Nu apare din 2002
72.	Unghiul	Ungheni	1997	Privat	
73.	Valul lui Traian	Cimișlia	1990	De stat	Nu apare din 1999
74.	Vatra	Cantemir	1990	De stat	Nu apare din 1999
75.	Vatra străbună	Rîșcani	1948	De stat	Nu apare din 1999
76.	Vocea Bălțiului	Bălți	2004	De stat	
77.	Vocea gliei	Telenești	1990	De stat	Nu apare din 1992
78.	Zorile Moldovei	Cimișlia	1952	De stat	Nu apare din 1991
79.	Вести	Bălți	1994	Privat	Nu apare din 1995
80.	Вести	Rezina	1998	Privat	Nu apare din 2000
81.	Вести Гагаузии	Comrat	1996	De stat	
82.	Голос Бэлць	Bălți	1947	De stat	
83.	Единая Гагаузия	Comrat	2004	Privat	
84.	Знамя	Ciadîr-Lunga	1948	De stat	
85.	Настоящее знамя	Ciadîr-Lunga	2007	De stat	Nu apare din 2008
86.	Панорама	Vulcănești	1945	De stat	

87.	Свет	Taraclia	1950	De stat	
88.	СП	Bălți	1994	Privat	
89.	Столица Комрат	Comrat	2005	De stat	
90.	Час Пик	Ciadîr-Lunga	2008	Privat	
91.	Экспресс Аyin Acik	Ciadîr-Lunga	2007	Privat	

Notă: Datele prezentate în Anexa nr.1 au fost colectate de operatorii API în baza informațiilor oferite de bibliotecile raionale și în urma discuțiilor cu editorii publicațiilor locale.

ANEXA NR.2

Ziarele locale din raioanele de est ale Republicii Moldova

Nr.	Titlu ziarului	Localitatea	Fondat	Forma de proprietate	Note
1.	Адевэрул Нистрян	Tiraspol	1994	De stat	
2.	Вестник Министерства здравоохранения и социальной защиты	Tiraspol	1992	De stat	
3.	Взгляд	Dubăsari	2004	Privat	
4.	Гомін	Tiraspol	1991	De stat	
5.	Городок	Dubăsari	1997	Privat	Nu apare din 2001
6.	Днестровская правда	Tiraspol	1941	De stat	
7.	Добрый вечер	Râbnița	2003	Privat	
8.	Добрый день	Râbnița	1991	Privat	
9.	Дружба	Grigoriopol	1932	De stat	
10.	За Приднестровье	Tiraspol	1992	De stat	
11.	Заря Приднестровья	Dubăsari	1990	De stat	
12.	Знамя победы	Dubăsari	1930	De stat	Nu apare din 1992
13.	Казачьи вести	Tiraspol	1998	De stat	
14.	Милиция Приднестровья	Tiraspol	1992	De stat	
15.	Не Одна	Tiraspol	2009	De stat	
16.	Новая газета	Tighina	1998	Privată	
17.	Новое время	Tighina	1990	De stat	
18.	Новости	Râbnița	1932	De stat	
19.	Обновление	Tiraspol	2007	De partid	
20.	Правда Приднестровья	Tiraspol	2004	De partid	
21.	Православное Приднестровье	Tiraspol	1998	Bisericească	
22.	Приднестровский университет	Tiraspol	1993	De stat	
23.	Приднестровье	Tiraspol	1994	De stat	
24.	Профсоюзные вести	Tiraspol	1992	De stat	
25.	Родина	Tiraspol	2004	De stat	
26.	Русский ПРОРЫВ	Tiraspol	2005	De partid	
27.	Слободзейские вести	Slobozia	1932	De stat	
28.	Советы народа	Tiraspol	2007	De stat	
29.	Таможенные вести	Tiraspol	1992	De stat	
30.	Человек и его права	Tiraspol	2003	Privată	

Notă: Datele prezentate în Anexa nr.2 au fost colectate de operatorii API în baza informațiilor oferite de bibliotecile raionale și în urma discuțiilor cu editorii publicațiilor locale.