

MINISTRY OF REGIONAL DEVELOPMENT AND CONSTRUCTIONS

Regional Development in the Republic of Moldova: Status Quo and Perspectives

High Level Discussion

8 October, 2015

Regional Development in RM: Overview (1)

Regional Development in RM: Overview (2)

Strategic Objectives:

Ensuring balanced and sustainable socio-economic development

Reducing intra- and inter – regional disparities

Improving institutional (organizational, financial and human) framework

Supporting LPAs in socio-economic development and coordination with national, regional and local strategies and programmes

Regional Development: Institutional Framework

Regional Development Councils

Improvement of infrastructure

Improvement of environmental quality & tourism attractiveness

Diversification of economy & support to private sector development

Priorities

**25%
Business
Community**

**25%
Mayors**

**Rayon
Presidents
25%**

**Civil
Society
25%**

**Support
by
RDAs**

**Support
by
Development
Partners**

Roles

**Approval
of Regional Development
Strategy**

**Approval
of financing for regional
development projects**

**Monitoring
the implementation of
RD Strategy**

Background Map Source: MRDC

Key achievements

- ❖ **Legal and normative framework** in relation to regional development is in place.
- ❖ **Institutional framework** in regional development (national and in the 3 development regions) is in place and functional.
- ❖ A viable National funding mechanism – **National Fund for Regional Development** – is in place and operationalized. In total, 79 regional development projects in 3 Development Regions amounted at approximately 997 million MDL have been funded to date.
- ❖ **11 Regional Sector Programmes** in 4 sectors (WSS, SWM, EE in public buildings, RLR) have been developed in a participatory manner and are currently under implementation.
- ❖ A **pipeline of public investment projects** in 4 sectors have been prioritized and are being further developed.

Regional Development Projects - ●

Implementation by RDAs Since 2010
MRDC /RDAs commitments > Dec 2015
MLPS commitments > Dec 2015
Total implementation & commitments > Dec 2015
79 Projects / ~ 997 million MDL

Background Map Source: MRDC

RDA North 311,4 MMDL

RDA Center 369,2 MMDL

RDA South 316,4 MMDL

SWM = Solid waste management, WSS = Water supply & sanitation, EE = Energy efficiency in public buildings, RLR = Regional & local roads, MMDL = Million MDL

Regional Planning and Programming

- Enhanced coordination between institutions at the local, regional and central levels through **coherent and participatory** planning and programming of sector development in the regions, including of public investments

- Regional sector planning and programming ensured in the fields of **water supply and sanitation, solid waste management, energy efficiency in public buildings, and regional and local roads**

- Main processes and instruments:
 - Regional Sector Working Groups
 - Project Working Groups
 - Development of a pipeline of prioritised investment projects

Regional Sector Programmes

Regional Sector Programme is an **operational tool** that communicates local-level sector priorities to the national level and outside Moldova.

- Transparent, repeatable, participative, bottom-up/top-down approach that links local priorities with national strategies.
- Regional Development Council, supported by Regional Development Agencies as secretariats, is responsible for the approval and implementation of the RSPs

RSP contains **per sector and development region**:

- analysis of the current situation, including institutional and financing capacities
- regional targets, based on national strategies and targets
- methodology (process, methods, criteria) for identifying priority projects that are responsive to the Regional Sector Programme and contribute to achieving the targets
- action plan for needed reforms at national, regional, and local level

Project development and implementation

Project pipeline

- ❖ **Priority projects** – identified using multi-criteria analysis, reflecting compliance with and contribution to achievement of RSP objectives

- ❖ **Project pipeline** – medium-term investment plan to promote priority projects in four sectors:
 - Energy efficiency in public buildings (EE)
 - Water supply and sanitation (WSS)
 - Solid waste management (SWM)
 - Regional and local roads (RLR)

Project pipeline – current status

Sector	RSP approval	Project concepts	Inter-ministerial commission	Number of project concepts/ prioritized concepts per development region			Prioritized concepts for further development	Total estimated value (MEUR)
				NORTH	CENTRE	SOUTH		
Energy Efficiency in Public Buildings	February 2014	124/33	Nov 2014	43/12/5	53/13/5	28/8/3	13	19
Solid Waste Management	February 2014	5/5	Apr 2015	2/1	2/1	1/1	3	15
Local and Regional Roads	March/ April 2015	28/15 (+4)	Have not taken place yet	9/5	12/5 (+4)	7/5	15	138
Water Supply and Sanitation	June 2014	45/29	Feb 2015	17/12/5	15/11/5	13/6/2	12	35

Regional Development: perspectives

- The preliminary evaluation of the **National Strategies on Regional Development 2010-2012/2013-2015** is completed.
- The evaluation of the **Regional Strategies 2010-2016** of the 3 development regions is currently undergoing.
- The development of the draft **National Strategy on Regional Development 2016-2020** is under completion.
- The development of the **Regional Strategies 2016-2020** of the 3 development regions is initiated.

Draft National Strategy on Regional Development 2016-2020: premises

- Provisions of the **EU Cohesion Policy** and the **EU Association Agreement** and its **Action Plan** are taken into account.
- NSRD 2016-2020 **calls for continuity** in promotion of the existing regional development paradigm focused on streamlining, effectiveness and ensuring sustainability of invested efforts and created mechanisms.
- The regional development itself **presents** a joint effort to integrate and synergize sector policies, thus an **integrated** planning both at regional and national levels is required.
- Effective implementation of this Strategy requires an **efficient (multi-sector) coordination at the national and regional level.**

Draft National Strategy on Regional Development 2016-2020: main architecture

Overall Objective of the NSRD 2016-2020 is:

Balanced and sustainable development is ensured in all development regions of the Republic of Moldova

Specific Objective 1:

Specific Objective 2:

Regional development governance is improved

Specific Objective 3:

Synergies with other policies

Key challenges

- Political endorsement of the new NSRD 2016-2020 and commitment from line ministries
- Definition of inter - and intra - regional disparities based on a sound regional statistics
- Putting in place and efficient Governance in regional development, including effective inter-ministerial coordination and in the regions
- Territorial extension of the development regions (TAU Gagauzia, Chisinau, Transnistria)
- Ensuring synergies between national and external funds for the implementation of the NSRD and RDS, as well as related public investment projects (including pipeline).
- Delivering sound results and positive impact on people

**MINISTRY OF REGIONAL DEVELOPMENT
AND CONSTRUCTIONS**

**Thank you for your attention
and support!**

Anatol USATÎ

Deputy Minister of Regional Development and Constructions

Tel.: (022) 204-565

E-mail: anatol.usatii@mdrc.gov.md

Website: www.mdrc.gov.md