
Administrarea publică: teorie şi practică 79Relaţii internaţionale şi integrare europeană

Relaţiile Republicii Moldova cu Republica
Populară Chineză: realităţi şi perspective

Gheorghe CĂLDARE,
doctor în istorie, conferenţiar universitar,

Academia de Administrare Publică
de pe lângă Preşedintele Republicii Moldova

Tatiana NAIZAMBAEV,
master în ştiinţe politice, Academia de Administrare Publică

de pe lângă Preşedintele Republicii Moldova

 				
SUMMARY

In this article, is made a short analysis of collaboration beetween the Republic of Moldova
with the Peoples Republic of China is made. Political, economic and cultural-educational as-
pects of Moldovan-Chinese cooperation are highlighted. A number of proposals, which could
contribute to the diversification and deepening of the cooperation between our countries in
various fields are suggested.

Ţările asiatice au uimit întotdeauna prin ca-
pacitatea lor de a „învia din propria lor cenuşă”
şi de a-şi croi destinul într-o manieră absolut
impresionantă, pornind pe calea dezvoltării
economice foarte rapid şi sigur, valorificând la
maximum potenţialul lor economic şi uman.
Miracolul japonez din anii 1960-1970, care a
plasat „ţara soarelui-răsare” pe locul doi în lume
după PIB, apoi ascensiunea „tigrilor” asiatici a
demonstrat un alt exemplu de dezvoltare as-
cendentă a unor ţări care nu păreau că dispun
de potenţialul necesar pentru a se lansa în rân-
durile economiilor prospere de pe glob.

Referitor la China, ritmurile de creştere eco-
nomică ameţitoare a acestei ţări în ultimii 20
de ani fascinează şi uimesc deopotrivă atât pe
analiştii economici, cât şi pe cei politici. Graţie
dezvoltării sale ascendente, China a devenit
în prezent cea de-a doua putere economică
mondială, iar ţinând cont de potenţialul său
uman şi economic, către anul 2017, conform
pronosticurilor, va ajunge cea mai mare putere
economică a lumii – S.U.A. În baza prevederi-
lor Congresului XVIII al Partidului Comunist
Chinez din noiembrie 2012, China îşi va dubla,
peste 10 ani, P.I.B.-ul său, devenind lider mon-
dial incontestabil. [1]

Aşadar, în prezent China, sprijinindu-se

pe impresionantul său potenţial economic şi
uman, a devenit unul dintre cei mai importanţi
actori ai relaţiilor internaţionale. Noii lideri de
la Beijing continuă pe plan internaţional cursul
spre menţinerea păcii şi stabilităţii în întreaga
lume şi soluţionarea paşnică a diferendelor. În
aspect economic China se pronunţă pentru
dezvoltarea colaborării cu toate ţările, inclusiv
cu cele în curs de dezvoltare. Din aceste consi-
derente, diversificarea şi aprofundarea colabo-
rării Republicii Moldova cu Republica Populară
Chineză au devenit un obiectiv major al politi-
cii externe a ţării noastre. Experienţa Chinei în
edificarea unei economii eficiente este deose-
bit de importantă pentru Republica Moldova,
aflată în deplin proces de reformare a econo-
miei naţionale. Totodată, având în vedere rolul
Chinei pe arena mondială, sprijinul acordat de
Beijing ţării noastre consolidează poziţiile Chi-
şinăului ca subiect al relaţiilor internaţionale.

Relaţiile diplomatice dintre Republica Mol-
dova şi Republica Populară Chineză au fost sta-
bilite în scurt timp după declararea indepen-
denţei ţării noastre. Deja la 30 ianuarie 1992,
China a deschis ambasada sa la Chişinău, iar
la 21 octombrie 1994, Excelenţa Sa, Ambasa-
dorul Li Fengli a devenit primul ambasador
acreditat al Chinei în Republica Moldova. Ţara

Administrarea Publică, nr. 2, 2013 80

noastră a deschis, cu o întârziere de aproxima-
tiv doi ani, ambasada la Beijing în martie 1996.
Primul ambasador al Republicii Moldova în
Republica Populară Chineză a fost Vasile Şova.
Relaţiile moldo-chineze vor evolua de acum
înainte constant, fiind caracterizate printr-un
dialog politic la cel mai înalt nivel, care a per-
mis părţilor să elaboreze un cadru juridic des-
tul de vast şi mecanisme pentru dezvoltarea
relaţiilor bilaterale în diverse domenii. Astfel,
în timpul vizitei Preşedintelui Republicii Mol-
dova, Mircea Snegur, din noiembrie 1992 în
China, a fost semnat un Comunicat Comun prin
care Republica Moldova şi Republica Populară
Chineză au decis să dezvolte relaţiile bilatera-
le în conformitate cu prevederile Cartei Orga-
nizaţiei Naţiunilor Unite şi pe baza principiilor
coexistenţei paşnice, cel al respectului reciproc
pentru suveranitatea şi integritatea teritorială
a statelor, nonagresiune, egalitate şi neinterfe-
renţă în afacerile interne. [2, p. 326]

Vizita Preşedintelui Mircea Snegur în China
a dat startul elaborării cadrului juridic de cola-
borare, în timpul vizitei fiind semnate 13 acor-
duri bilaterale, între care Convenţia Consulară,
consolidând, astfel, principiile de colaborare
la nivel diplomatic. [3] Tot atunci s-a instituit
o tradiţie specifică în relaţiile moldo-chineze
şi anume – oferirea de către partea chineză a
creditelor nerambursabile pentru Republica
Moldova. La această primă vizită, ţării noastre
i-a fost oferit un grant de 30 mln. yuani chinezi
în scopul procurării produselor alimentare. [4,
p. 158] În baza acordului de colaborare şi con-
sultanţă între guvernele Republicii Molodva
şi Republicii Populare Chineze din noiembrie
1992, au fost iniţiate consultări sistematice la
nivelul ministerelor de externe. Vicepremierul
Consiliului de Stat (executivul statului chinez),
ministrul afacerilor externe al Republicii Popu-
lare Chineze, dl Qian Qichen, pe lângă stabili-
rea unui plan de aplicare a acordului de schim-
buri culturale şi acordării ajutorului material
în valoare de 500 mii yuani, aduce în discuţie
pentru prima dată necesitatea de a lărgi rela-
ţiile dintre agenţii economici chinezi şi autoh-
toni prin organizarea măsurilor de creare a in-
treprinderilor mixte moldo-chineze. [5, p. 168]
În această ordine de idei ministrul moldovean
al afacerilor externe dl Mihai Popov va pune, în
septembrie 1996, la Beijing bazele unei comisii

interguvernamentale mixte pentru cooperare
economică, comercială şi tehnico-ştiinţifică,
constituită oficial prin Hotărârea Guvernului
Republicii Moldova nr. 1112 din 2 decembrie
1997. [6] Această comisie şi-a început activita-
tea la 10-11 august 1999, când a fost convocată
în prima sa şedinţă. Comisia interparlamenta-
ră mixtă moldo-chineză a constituit cel mai
important mecanism de colaborare în cadrul
căreia părţile discută şi analizează evoluţia re-
laţiilor bilaterale şi modalităţile de aprofundare
a acestora.

Cu ocazia vizitei de stat a Preşedintelui Pe-
tru Lucinschi în China, a fost semnată la Beijing,
la 7 iunie 2000, Declaraţia Comună a Republicii
Moldova şi Republicii Populare Chineze cu privire
la consolidarea în continuare a colaborării mul-
tilaterale în secolul al XXI-lea, în care se menţi-
onează că „ambele Părţi îşi confirmă fidelitatea
faţă de Comunicatul Comun al Republicii Mol-
dova şi Republicii Populare Chineze din 7 no-
iembrie 1992 fiind profund convinse de nece-
sitatea de a dezvolta şi aprofunda în continu-
are relaţiile de prietenie între cele două ţări şi
popoare în conformitate cu scopurile dreptului
internaţional pe baza respectului reciproc, su-
veranităţii şi integrităţii teritoriale, neameste-
cului în afacerile interne.” [7, p. 116]

O mare importanţă pentru dezvoltarea
continuă a relaţiilor moldo-chineze a avut vi-
zita în Republica Moldova a Preşedintelui chi-
nez, Jiang Zemin, care s-a realizat în perioada
19-20 iulie 2001. [8] Această vizită, încadrată în
turneul diplomatic al Preşedintelui chinez în
Estul Europei, a constituit un punct culminant
în dezvoltarea relaţiilor bilaterale moldo-chi-
neze. Cu această ocazie a fost semnată Decla-
raţia comună a Republicii Moldova şi Republi-
cii Populare Chineze în care a fost reconfirmat
ataşamentul faţă de Comunicatul Comun de
bază din 1992 şi Declaraţia Comună a Repu-
blicii Moldova şi Republicii Populare Chineze
cu privire la consolidarea în continuare a cola-
borării multilaterale în secolul al XXI-lea din 7
iunie 2000. Ambele Părţi au fost de părerea că
menţinerea şi dezvoltarea continuă, pragmati-
că şi constantă a relaţiilor bilaterale corespund
intereselor actuale şi pe termen lung ale celor
două ţări şi popoare şi sunt în favoarea păcii şi
progesului regional şi mondial.

O mare importanţă pentru dezvoltarea

Administrarea publică: teorie şi practică 81Relaţii internaţionale şi integrare europeană

continuă a relaţiilor moldo-chineze a avut in-
cluderea în Declaraţie a prevederii, conform
căreia Republica Moldova şi-a reafirmat poziţia
conform căreia recunoaşte că în lume nu exis-
tă decât o singură Chină, Guvernul Republicii
Populare Chineze este unicul guvern legitim
al Chinei, Taiwanul este o parte inalienabilă a
teritoriului Chinei şi sprijină China în realizarea
cât mai rapidă a cauzei reunificării. Republica
Moldova nu va stabili sub nicio formă rela-
ţii oficiale şi nu va avea schimburi oficiale cu
Taiwanul, nu va sprijini aderarea Taiwanului la
organizaţiile internaţionale din care fac parte
numai state suverane (art. 5 al Declaraţiei).

Republica Populară Chineză îşi reafirmă
respectul faţă de independenţa, suveranitatea
şi integritatea teritorială a Republicii Moldova,
sprijină eforturile Republicii Moldova îndrepta-
te spre soluţionarea conflictului transnistrean,
îşi exprimă speranţa că părţile mediatoare vor
depune eforturi susţinute în vederea soluţio-
nării cât mai rapide a acestei probleme, precum
şi pledează pentru realizarea cu bună-credinţă
a deciziilor organizaţiilor internaţionale şi re-
gionale referitoare la Republica Moldova (art.
6 al Declaraţiei). [9, p. 97 - 98] Prin semnarea
acestei Declaraţii comune Republica Moldova
şi Republica Populară Chineză au consolidat
baza politică a relaţiilor bilaterale, fapt ce s-a
răsfrânt pozitiv asupra relaţiilor moldo-chine-
ze.

În cadrul vizitei din iulie 2001, cele două ţări
au semnat Memorandumul privind cooperarea
în domeniul viticulturii şi vinificaţiei, dar care aşa
şi nu a fost realizat integral.

Însă după anul 2003, relaţiile moldo-chi-
neze au cunoscut pentru prima dată o scurtă
răcire. Dintre cele peste 20 de proiecte puse pe
tapet în timpul vizitelor de până atunci, doar
câteva au fost duse la bun sfârşit. Nici comisia
interguvernamentală mixtă moldo-chineză nu
a fost convocată din 2002, pentru o perioadă
de patru ani. Strălucirea vizitelor la nivel înalt
şi grandiozitatea planurilor de colaborare făcu-
te păreau pierdute din atenţia oficialilor celor
două state. Această scădere în intensitatea re-
laţiilor moldo-chineze nu poate fi caracterizată
totuşi drept o criză. Printre motivele care să fi
provocat această situaţie poate fi menţionată
schimbarea vectorului proeuropean al Repu-
blicii Moldova şi schimbarea conducerii chi-

neze, fapt pentru care părţile şi-au luat răgaz
pentru redefinirea priorităţilor. Însă în această
perioadă nu au încetat schimburile de vizite,
ele având loc doar că nu la aceleaşi niveluri.
Republica Populară Chineză a avut grija să tri-
mită ajutorul financiar nelipsit de câteva ori în
această perioadă. În acest sens este semnifi-
cativă oferirea unui set de echipament de vot
pentru Parlamentul Republicii Moldova în no-
iembrie 2004 în valoare de circa 100 mii dolari.

Un eveniment important l-a constituit şe-
dinţa ordinară a comisiei interguvernamentale
mixte, care a avut loc în decembrie 2006 la Bei-
jing. Discuţiile din cadrul comisiei s-au concen-
trat asupra câtorva proiecte importante pentru
dezvoltarea de viitor a relaţiilor moldo-chine-
ze. În primul rând, delegaţia chineză a ţinut să
ducă la bun sfârşit un proiect început cu câţi-
va ani în urmă, pentru care a acordat 500 mii
dolari, de constituire a centrului de medicină
tradiţională chineză la Chişinău. Centrul a fost
deja deschis, însă pentru o mai bună funcţio-
nare a acestuia, China urma să trimită experţi
locali în domeniul medicinei tradiţionale chi-
neze.

Evenimentele din primăvara-vara anu-
lui 2009 au fost tratate cu înţelegere de către
China, partea chineză afirmând în continuare
sprijinul şi ataşamentul pentru Republica Mol-
dova. Acest lucru a fost menţionat şi de către
Preşedintele interimar al Republicii Moldova,
dl Mihai Ghimpu, în ziua de 26 august 2010,
la prezentarea scrisorilor de acreditare a dlui
Tong Mingtao în funcţia de ambasador al Re-
publicii Populare Chineze în Republica Moldo-
va. [10]

 Printre vizitele succesive ale oficialilor de
la Chişinău în China din ultimii ani poate fi
menţionată cea din 11-14 septembrie 2010,
când premierul Vlad Filat a participat la Expo-
ziţia World Expo Shanghai 2010. Expoziţia a
reprezentat o platformă grandioasă pentru ex-
tinderea ulterioară a relaţiilor reciproc avanta-
joase şi consolidarea relaţiilor de prietenie deja
existente dintre China şi Republica Moldova,
prin intermediul unui parteneriat de afaceri
în diverse domenii din ambele ţări. Pavilionul
Republicii Moldova a fost vizitat de circa 1,6
milioane de persoane. Sloganul standului Re-
publicii Moldova „Oraşul meu este şi oraşul tău”
a adus în prim-plan trăsăturile naţionale ale

Administrarea Publică, nr. 2, 2013 82

poporului nostru – ospitalitatea şi bunăvoinţa,
precum şi deschiderea spre cooperare în toate
domeniile: cultură, ştiinţă şi economie. Expo-
2010 a reprezentat şi un simbol al viitorului,
care indică direcţia dezvoltării unei economii
globale integrate. [11]

 În perioada 11-13 septembrie 2011, a avut
loc vizita oficială în Republica Moldova a dlui
Sang Gouwei, vicepreşedinte al Comitetului
Permanent al Adunării Populare a Chinei. În
cadrul acestei vizite, oficialul chinez a avut o
întrevedere cu dl Marian Lupu, Preşedinte in-
terimar al Republicii Moldova, Preşedinte al
Parlamentului Republicii Moldova. În cadrul
întrevederii au fost abordate subiecte ce ţin de
consolidarea şi extinderea bunelor relaţii bila-
terale dintre ţările noastre; au fost discutate, de
asemenea, perspectivele consolidării coope-
rării parlamentare şi a cooperării în domeniul
economic şi umanitar. [12]

În anul 2011 a fost marcată cea de-a 20 ani-
versare a stabilirii relaţiilor diplomatice dintre
Republica Populară Chineză şi Republica Mol-
dova. Cu acest prilej, la Beijing a ieşit de sub ti-
par revista LOOKWE consacrată acestei aniver-
sări. [13] În cei 20 de ani, cu eforturile comune
depuse de guvernele şi popoarele celor două
ţări, relaţiile de colaborare prietenească dintre
China şi Moldova au cunoscut o dezvoltare
considerabilă. China şi Moldova se sprijină re-
ciproc şi colaborează în organizaţiile internaţi-
onale şi regionale, aducând propria contribuţie
la pacea şi colaborarea globală. Practicile de 20
de ani au dovedit pe deplin că relaţiile de cola-
borare dintre China şi Moldova corespund in-
tereselor de bază ale celor două ţări şi popoare,
având un potenţial mare de dezvoltare.

În perioada 10–15 septembrie 2012, în Chi-
na s-a aflat o delegaţie a Ministerului Apărării
în frunte cu ministrul Vitalie Marinuţă. Vizita a
inclus o întrevedere cu omologul său chinez
Liang Guanglie şi vicepreşedintele Comisiei
militare Centrale a Republicii Populare Chi-
neze Guo Baxiang. În cadrul întrevederilor a
fost trecut în revistă stadiul actual al relaţiilor
moldo-chineze în domeniul militar şi, în speci-
al, a fost menţionată colaborarea în domeniul
învăţământului militar şi cel medical, precum
şi schimbul de experienţă în sfera transmisi-
unilor, tehnologiilor informaţionale. Miniştrii
apărării din cele două ţări au semnat Acordul

privind acordarea de către Republica Populară
Chineză a unui ajutor nerambursabil Republi-
cii Moldova în valoare de circa 15 milioane lei,
care va fi folosit în procesul de reformare şi mo-
dernizare a armatei Republicii Moldova. [14]

Numeroasele întrevederi bilaterale care au
avut loc pe parcursul anului 2012 au contri-
buit substanţial la dezvoltarea relaţiilor mol-
do-chineze. Astfel, în perioada 9-13 aprilie, o
delegaţie a Grupului de prietenie cu Republi-
ca Populară Chineză din cadrul Parlamentului
Republicii Moldova, condusă de vicepreşedin-
tele Legislativului, Liliana Palihovici, a efectuat
o vizită în China. La Beijing parlamentarii mol-
doveni au avut o întrevedere cu Li Zaohing,
preşedintele Comitetului Afacerilor Externe al
Adunării Naţionale a Reprezentanţilor Poporu-
lui din Întreaga Chină (A.N.R.P.Î.C.), preşedinte
al Grupului de prietenie cu Republica Moldova
din cadrul A.N.R.P.Î.C., şi Ma Wenpu, vicepreşe-
dinte al acestui comitet. Membrii delegaţiei au
vizitat municipiile Shen Zhen şi Shang Hai, au
avut întâlniri cu conducerea comitetelor per-
manente ale Adunării Naţionale a Reprezen-
tanţilor Poporului din aceste municipii şi au
luat cunoştinţă de activitatea mai multor uni-
tăţi economice din aceste oraşe. [15]

Relaţiile interparlamentare moldo-chineze
se caracterizează printr-o dinamică pozitivă,
în ultimii ani au avut loc mai multe schimburi
de delegaţii ale parlamentarilor (în septembrie
2011 a efectuat o vizită oficială în Republica
Moldova Sang Guowei, vicepreşedintele Comi-
tetului Permanent al Marii Adunări Naţionale a
Reprezentanţilor Poporului Chinez). Grupul de
prietenie cu Republica Populară Chineză din
cadrul Parlamentului Republicii Moldova este
constituit din 32 de deputaţi.

În perioada 19-20 iunie 2012 a avut loc vi-
zita la Chişinău a dlui Zhang Gaoli, vicepremi-
er al Guvernului Republicii Populare Chineze,
prim-secretar al Partidului Comunist Chinez al
regiunii Tianjin. Dl Zhang Gaoli a avut o întreve-
dere cu Primul-Ministru al Republicii Moldova,
dl Vlad Filat. În cadrul întrevederii s-a discutat
despre starea relaţiile moldo-chineze şi despre
mai multe proiecte comune care sunt în deru-
lare. Oficialul chinez a menţionat că, în ultimii
ani, a crescut vertiginos volumul schimburilor
comerciale, dar că există un potenţial enorm
ce trebuie valorificat în promovarea culturilor

Administrarea publică: teorie şi practică 83Relaţii internaţionale şi integrare europeană

naţionale şi a turismului. El a subliniat că ţara
noastră trebuie să preia din experienţa altor
state care au implementat proiecte de succes,
în special în domeniul economic, pentru a in-
tensifica creşterea economică şi a oferi cetăţe-
nilor moldoveni locuri de muncă şi un trai mai
bun. Vlad Filat a mulţumit pentru ajutorul ofe-
rit ţării noastre pe parcursul anilor, menţionând
că, din anul 2001 până în 2011, China a acordat
ajutor nerambursabil Republicii Moldova în va-
loare de circa 15,8 milioane dolari. [16]

La 26 octombrie 2012, preşedintele Par-
lamentului Republicii Moldova, Marian Lupu,
a avut o întrevedere cu delegaţia Conferin-
ţei Consultativ-Politice a Poporului Chinez
(C.C.P.P.C.), condusă de Zhang Rongming, vice-
preşedinte al Comitetului Naţional al C.C.P.P.C.,
care, în perioada 26-28 octombrie 2012, a efec-
tuat o vizită oficială în Republica Moldova. [17]
Preşedintele Parlamentului a accentuat faptul
că Republica Populară Chineză este un parte-
ner strategic şi că acest parteneriat joacă un rol
deosebit în ansamblul relaţiilor internaţionale
ale Republicii Moldova.

La 4 ianuarie 2013, a avut loc şedinţa Co-
mitetului Interministerial pentru Planificare
Strategică (C.I.P.S.), prezidată de către Primul-
Ministru Vlad Filat. În cadrul şedinţei a fost dis-
cutat şi programul de asistenţă al Guvernului
Republicii Populare Chineze pentru Republica
Moldova. Astfel, membrii C.I.P.S. au aprobat
proiectele ce vor beneficia de asistenţă finan-
ciară în baza ultimului Acord financiar semnat
cu Guvernul Republicii Populare Chineze, în
decembrie 2011, în valoare de 9,5 milioane
dolari. Respectiv, urmează a fi implementate
următoarele proiecte:

- instalarea bateriilor solare de colectare a
energiei (400-450 mii dolari pentru cca 48 de
localităţi);

- dotarea serviciului poliţiei rutiere cu echi-
pament modern (1 milion dolari);

- dotarea instituţiilor penitenciare cu echi-
pament necesar realizării securităţii interne,
managementul informaţiei şi asigurarea unui
sistem de comunicaţii moderne (costul integral
al proiectului urmează a fi calculat ulterior);

- dezvoltarea Centrului de Medicină Tradiţi-
onală Chineză (1 milion dolari). [18]

Un rol important în cooperarea dintre Re-
publica Moldova şi Republica Populară Chine-

ză o constituie şi sprijinirea reciprocă în cadrul
O.N.U. şi agenţiilor specializate, care se carac-
terizează printr-o evoluţie pozitivă. Astfel, pe
parcursul anilor 2008-2011, Republica Mol-
dova a sprijinit China la alegerile în mai mul-
te organe elective ale O.N.U., indicator care
demonstrează o continuitate şi durabilitate în
relaţiile dintre cele două state. Pe de altă par-
te, China reprezintă unul dintre cele mai active
state ale O.N.U. atât în grupul regional asiatic,
cât şi în Adunarea Generală.

Colaborarea comercial-economică chino-
moldovenească este o componentă impor-
tantă a relaţiilor bilaterale. În scopul consoli-
dării prieteniei şi colaborării dintre Republica
Moldova şi Republica Populară Chineză şi
dezvoltarea relaţiilor comerciale şi economice
bilaterale, la 18 ianuarie 1992 a fost semnat la
Chişinău Acordul comercial-economic dintre Gu-
vernul Republicii Moldova şi Republica Populară
Chineză. Acest acord a pus bazele dezvoltării
unor relaţii economice şi comerciale stabile
şi de lungă durată. Ambele state au decis să
creeze condiţii favorabile pentru dezvoltarea
relaţiilor comerciale, să-şi acorde sprijin în or-
ganizarea târgurilor şi expoziţiilor cu profil
tehnico-economic, să efectueze schimburi de
delegaţii şi grupuri comerciale. Se prevedea
deschiderea pe teritoriul ambelor state a re-
prezentanţelor permanente ale companiilor,
întreprinderilor şi organizaţiilor ce practică ac-
tivitatea economică şi comercială, a punctelor
şi staţiunilor de deservire tehnică a mărfurilor
de export. [19, p. 269]

La 19 ianuarie 1992, la Chişinău a fost sem-
nat Protocolul Tratativelor dintre delegaţia gu-
vernamentală a Republicii Moldova şi delegaţia
guvernamentală comercial-economică a Repu-
blicii Populare Chineze care a avut drept scop
aprofundarea colaborării comercial-economi-
ce: elaborarea şi semnarea documentelor pri-
vind problemele protecţiei investiţiilor străine,
evitarea impunerii duble, modul de efectuare
a operaţiilor bancare, organizarea transportu-
lui, organizarea comerţului reciproc avantajos,
dezvoltarea relaţiilor de cooperare, crearea
unor societăţi comune şi întreprinderi mixte,
organizarea expoziţiilor şi târgurilor industrial-
comerciale. [20, p. 270]

Deosebit de important este şi Memoran-
dumul în domeniul viticulturii şi vinificaţiei, sem-

Administrarea Publică, nr. 2, 2013 84

nat în anul 2000, care urmează să pună bazele
colaborării în acest domeniu. Memorandumul
includea un complex întreg de proiecte care
prognozau o dezvoltare rapidă a colaborării
în acest domeniu. [21, p. 167] În anul 2003, o
delegaţie a Departamentului „Moldova-Vin” a
semnat cu partea chineză un Protocol de co-
laborare cu primăria oraşului Yantai în vederea
creării unui centru tehnologic moldo-chinez şi
creării unei întreprinderi mixte de producere a
butoaielor din stejar.

Problemele exportului vinurilor moldove-
neşti în Republica Populară Chineză au fost dis-
cutate şi în cadrul vizitei la Chişinău a dlui Wu
Banggou, preşedintele Comitetului Permanent
al Legislativului chinez, în perioada 20-22 mai
2006. Conducerea de la Chişinău a perceput
această vizită drept un important sprijin moral
din partea Republicii Populare Chineze. [22]

O contribuţie considerabilă la promovarea
relaţiilor economice moldo-chineze aduce Or-
ganizaţia de Promovare a Exportului din Mol-
dova (M.I.E.P.O.). La 23 octombrie 2010, în in-
cinta C.I.E. „Moldexpo,” în comun cu Ministerul
Agriculturii şi Industriei Alimentare al Republi-
cii Moldova şi Ambasada Republicii Populare
Chineze în Republica Moldova, a fost organi-
zată, cu suportul M.I.E.P.O., masa rotundă „Ex-
portul vinului în Republica Populară Chineză.”
În cadrul şedinţei la masa rotundă a fost pre-
zentat sectorul vitivinicol al Republicii Moldo-
va, companiile din ţara noastră exprimându-şi
intenţiile de colaborare concretă cu partea chi-
neză. Totodată, a fost discutată şi posibilitatea
atragerii investiţiilor din cele două ţări în pro-
ducerea şi vânzarea vinului.

Promovarea vinurilor moldoveneşti pe pia-
ţa chineză a fost efectuată şi prin micşorarea
tarifului vamal pentru vinul îmbuteliat la 14 %
şi la 20 % pentru cel turnat, de la tariful de 43 %
existent până la 1 ianuarie 2006, indiferent de
felul în care acesta este transportat. Vinul şi cul-
tura consumului de vin abia începe să se dez-
volte în China, situaţie care avantajează mult
exportatorii de vin din Republica Moldova,
care au şansa de a acoperi importante nişe de
piaţă şi de a-şi construi un nume în acest sens.
În China există cca 500 de companii producă-
toare de vin, dar care nu acoperă necesităţile
pieţei interne. Din aceste considerente, pieţei
chineze i se acordă o atenţie sporită, în special

în urma crizei în exporturile vinurilor pe piaţa
rusă din anul 2006.

În ultimii ani, Moldova importă din China
maşini, echipamente de construcţie, medica-
mente, electrocasnice şi utilaje pentru teleco-
municaţii. Produsele industriei uşoare, precum
confecţiile, care erau cândva mărfuri principa-
le ale importurilor din China, ocupă acum o
pondere relativ scăzută în totalul importurilor
din această ţară. Cât priveşte exporturile mol-
doveneşti pe piaţa Chinei, produsele agricole,
mărfurile de vinificaţie au început să fie cum-
părate tot mai mult în China. În anul 2010, ex-
portul vinului moldovenesc către piaţa Chinei
a crescut de 7 ori faţă de anul precedent. În
anul 2011, exportul vinului moldovenesc către
China a ajuns la 3,03 milioane dolari, o creştere
de 2,28 ori faţă de anul 2010. La 20-21 aprilie
2012, 17 companii din Moldova au participat la
Shanghai la un festival dedicat vinului şi cultu-
rii autohtone. [25]

În perioada 24-27 martie 2012, ministrul
agriculturii şi industriei alimentare al Republi-
cii Moldova, Vasile Bumacov, a efectuat o vizită
de lucru în China. În cadrul vizitei a fost semnat
contractul de cooperare între Combinatul de
vinuri „Cricova” şi Compania Chineză „Malul de
Aur,” care deschide o nouă etapă a promovării
vinului moldovenesc în China. Proiectul preve-
de livrarea de către combinatul „Cricova” a unui
million de sticle de vin anual în China şi pro-
movarea de către partea chineză a culturii con-
sumului de vinuri în baza produselor „Cricova.”
Pe parcursul vizitei ministrului Vasile Bumacov,
au avut loc întrevederi la ministerul chinez al
agriculturii şi la o serie de companii, interesate
de afaceri cu produse agricole din Republica
Moldova. [26]

Un rol important în desfăşurarea cooperării
economice moldo-chineze este Centrul moldo-
chinez de cooperare social-economică, fondat în
luna noiembrie 2009 şi reînregistrat la Minis-
terul Justiţiei din Republica Moldova. Centrul
moldo-chinez de cooperare social-economică
este o organizaţie nonguvernamentală, având
drept obiectiv intermedierea relaţiilor de coo-
perare între oamenii de afaceri din Republica
Moldova şi Republica Populară Chineză. Din
primăvara anului 2010, la Beijing funcţionează
filiala din China a Centrul moldo-chinez de coo-
perare social-economică.

Administrarea publică: teorie şi practică 85Relaţii internaţionale şi integrare europeană

Însă, în pofida eforturilor depuse de cele
circa 30 de intreprinderi mixte moldo-chineze
înregistrate în prezent în sfera comerţului, ho-
telieră şi medicină, şi mai puţin în sfera produc-
ţiei, ele nu acoperă potenţialul de colaborare
economică bilaterală, aceasta rămânând a fi
una dintre prerogativele dialogului economic
pentru viitor. Deşi relaţiile politice au cunoscut
o dezvoltare ascendentă, cele economice şi co-
merciale au rămas ceva în urmă. Mecanismele
de colaborare create şi implicarea ambelor gu-
verne pentru stimularea acestor relaţii se pare
că nu sunt chiar atât de efective.

Analizând datele statistice privind evoluţia
schimburilor comerciale moldo-chineze trebu-
ie să evidenţiem câteva elemente distincte. În
primul rând, volumul comerţului dintre Repu-
blica Moldova şi Republica Populară Chineză a
început să crească în ritmuri ascendente după
anul 2001, ele fiind incomparabil mai mari de-
cât cele înregistrate cu alte ţări. Astfel, dacă în
anul 2000 volumul schimburilor comerciale
bilaterale au înregistrat cifra de doar 4 milioa-
ne dolari, apoi în anul 2005 volumul comerţu-
lui bilateral s-a cifrat la suma de 74,6 milioane
dolari, ca în anul 2010 să atingă cifra de 322,5
milioane dolari. În anul 2012 volumul schimbu-
rilor comerciale moldo-chineze a atins cifra de
424 milioane dolari, China situându-se pe locul
şapte printre partenerii economici externi ai
Republicii Moldova.

Alt element distinct al schimburilor co-
merciale moldo-chineze este cel al deficitului
enorm al balanţei comerciale pentru Republi-
ca Moldova. Astfel, conform datelor Biroului
Naţional de Statistică, din totalul schimburi-
lor comerciale bilaterale în anul 2012 de 424
milioane dolari, importul Republicii Moldova
din China a constituit suma de 415,7 milioane
dolari, iar exportul în această ţară – doar circa
8,3 milioane dolari. În rezultat, balanţa schim-
burilor comerciale moldo-chineze este de circa
407,5 milioane dolari, fiind a doua după Ucrai-
na, deficit înregistrat de Republica Moldova în
comerţul cu alte state. [23] Aşadar, unul din-
tre obiectivele majore ale relaţiilor comerciale
moldo-chineze constă în reducerea pe cât este
posibil a soldului negativ al balanţei comerţu-
lui bilateral.

La 14 septembrie 2010, la Beijing a avut loc
cea de-a V-a şedinţă a Comisiei interguverna-

mentale mixte moldo-chineze pentru coope-
rarea comercial-economică. Subiectele de pe
ordinea de zi au vizat dezvoltarea cooperării
bilaterale în domeniul comercial-economic
şi investiţional, creării parcurilor industriale,
agriculturii şi vinificaţiei, transporturilor şi in-
frastructurii drumurilor, muncii şi protecţiei
sociale, construcţiei şi dezvoltării regionale,
comunicaţiilor şi tehnologiilor informaţionale
etc. Părţile au semnat un Protocol care asigură
un cadru general propice pentru iniţierea acti-
vităţilor de intensificare a cooperării în dome-
niile menţionate. De asemenea, a fost semnat
Acordul de cooperare economică şi tehnică între
Guvernul Republicii Moldova şi Guvernul Repu-
blicii Populare Chineze privind acordarea unui
ajutor nerambursabil în valoare de 20 milioane
yuani, din care 500 mii dolari destinaţi pentru
sprijinirea activităţii de reconstrucţie a caselor
distruse în urma inundaţiilor care au avut loc în
Republica Moldova. [24]

Relaţiile culturale şi educaţionale moldo-
chineze au cunoscut, de asemenea, o dezvol-
tare destul de variată. Acestor domenii li s-a
acordat o atenţie sporită şi au fost reglemen-
tate de acorduri bilaterale încă din primii ani
de stabilire a relaţiilor oficiale. Relaţiile mol-
do-chineze în domeniul educaţional şi cultu-
ral sunt reglementate de un cadru juridic bine
elaborat, şi anume Acordul privind colaborarea
culturală dintre Guvernul Republicii Moldova şi
Guvernul Republicii Populare Chineze, semnat
la Beijing, la 6 noiembrie 1992. Ţinând cont de
rolul important al culturii în apropierea popoa-
relor ambelor ţări, Moldova şi China au conve-
nit că vor stimula şi sprijini schimburile şi cola-
borarea în domeniile cultură, învăţământ, ştiin-
ţe sociale, ocrotirea sănătăţii, sport, activitate
editorială şi presă, radio şi TV, cinematografie.
Părţile au convenit asupra următoarelor mo-
duri de realizare a schimburilor şi colaborării în
domeniul cultural, artistic şi învăţământ:

- organizarea reciprocă a zilelor de cultură;
- schimburile reciproce de vizite şi turnee

ale grupurilor artistice de profesionişti şi ama-
tori şi ale actorilor;

- schimburile reciproce de vizite dintre scri-
itori şi artişti;

- schimburile reciproce de expoziţii cultura-
le şi artistice;

- invitaţiile reciproce la festivaluri artistice şi

Administrarea Publică, nr. 2, 2013 86

concursuri şi la alte activităţi culturale interna-
ţionale pe teritoriul propriu;

- vor trimite reciproc profesori, savanţi şi
specialişti în vizite, la studii, la ţinerea unor cur-
suri, în funcţie de necesităţi;

- în funcţie de necesităţi şi posibilităţi, se
vor acorda reciproc burse de studii;

- vor stimula şi sprijini instituţiile de învăţă-
mânt superior ale celor două ţări în stabilirea
de legături de colaborare directă între ele;

- vor discuta posibilitatea semnării unui
acord referitor la recunoaşterea reciprocă a
certificatelor, diplomelor, gradelor şi titlurilor
ştiinţifice, acordate de cealaltă Parte;

- vor stimula şi sprijini colaborarea directă
dintre instituţiile de învăţământ în achiziţiona-
rea şi schimburile de manuale şi alte materiale
didactice.

Bazându-se pe dorinţa de a dezvolta şi a
întări relaţiile de prietenie şi schimburile în do-
meniul cultural şi educaţional între Republica
Moldova şi Republica Populară Chineză, sunt
semnate un şir de acorduri bilaterale, printre
care vom menţiona:

- Acordul de colaborare şi prietenie între
Ministerul Tineretului, Sportului şi Turismului al
Republicii Moldova şi Federaţia Chineză a Tine-
retului semnat la Beijing, la 6 noiembrie 1992;

- Acordul de colaborare în domeniul Tu-
rismului încheiat între Ministerul Tineretului,
Sportului şi Turismului al Republicii Moldova şi
Administraţia Naţională de Turism a Republicii
Populare Chineze, semnat la Beijing, la 6 no-
iembrie 1992 (în vigoare din 26 aprilie 1992);

- Acordul între Guvernul Republicii Moldo-
va şi Guvernul Republicii Populare Chineze re-
feritor la desfiinţarea regimului de vize privind
călătoriile turistice în grup semnat la Beijing,
la 7 noiembrie 1992 (în vigoare din 1 ianuarie
1993) etc. [27]

La 20 iulie 2001, la Chişinău a fost semnat
un Acord între Guvernul Republicii Moldova şi
Guvernul Republicii Populare Chineze cu privi-
re la cooperarea în domeniul învăţământului,
iar în domeniul culturii au fost elaborate pro-
grame de colaborare pentru perioade de 1-2
ani. Guvernele ambelor ţări, precum şi amba-
sadele lor se implică activ în îndeplinirea pre-
viziunilor actelor bilaterale semnate între părţi,
dar şi în prelungirea programelor la expirarea
acestora.

Cu un amplu turneu artistic de durată a
evoluat în China Ansamblul Naţional Acade-
mic de Dansuri Populare „Joc.” La Beijing a fost
organizată expoziţia de fotografii şi grafică
„Patrimoniul natural şi cultural al Republicii
Moldova.” A beneficiat de un turneu în China,
cu rezultate dintre cele mai bune, ansamblul
de dans sportiv „Codreanca”, cunoscut pentru
performanţele sale în toată Europa.

În cadrul Expoziţiei Mondiale Shan-
ghai-2010, în perioada 10-14 septembrie, Mi-
nisterul Culturii a asigurat partea cultural-artis-
tică a participării Republicii Moldova la acest
eveniment, precum realizarea a 6 filme de pro-
movare a Republicii Moldova şi concertul „Folk
and jazz inspiration from Moldova,” care a com-
pletat programul dedicat celebrării Zilei Naţio-
nale la Pavilionul Republicii Moldova, susţinut
în Red Hall-ul Centrului Expoziţional, au evoluat
ansamblul popular de muzică şi dans „Fluieraş”
şi interpreta de muzică etno-jazz Geta Burlacu,
acompaniată de trupa lui Alex Calancea. [28]

În baza Acordului interministerial de coo-
perare militară bilaterală, începând cu anul de
studii 2003-2004, Republica Populară Chineză
oferă Armatei Naţionale câte o bursă în insti-
tuţiile militare de învăţământ al Republicii Po-
pulare Chineze. Astfel în perioada 2004-2009, 4
reprezentanţi ai Ministerului Apărării au finali-
zat studiile în China, cheltuielile fiind suportate
de partea chineză. La cursul cu genericul „Curs
de apărare şi cercetare strategică,” septembrie
2010-iunie 2011, şi la cursul „Apărarea Naţiona-
lă şi Strategia de Apărare,” care s-a desfăşurat în
perioada septembrie 2011-iulie 2012, de ase-
menea, au fost detaşate două persoane.

La 29 septembrie 2009, a fost inaugurat In-
stitutul Confucius în incinta Universităţii Libere
Internaţionale din Moldova. Fondat cu sprijinul
Ambasadei Republicii Populare Chineze la Chi-
şinău şi organizaţiei Han Ban, în parteneriat cu
U.L.I.M. şi „Northwest Normal University,” Lanz-
hou din China, Institutul Confucius este o pre-
mieră pentru ţara noastră, unul dintre obiecti-
vele căruia fiind promovarea relaţiilor educaţi-
onale, economice şi culturale între Republica
Moldova şi Republica Populară Chineză. Graţie
lansării acestui proiect, Republica Moldova
devine membru al reţelei internaţionale „Con-
fucius”, de rând cu astfel de ţări ca Franţa, Spa-
nia, Germania, Austria, Marea Britanie, Cehia,

Administrarea publică: teorie şi practică 87Relaţii internaţionale şi integrare europeană

Ungaria etc. În prezent, Institutul Confucius din
cadrul U.L.I.M. este dotat cu două laboratoare
lingofonice modern echipate, un birou perfor-
mant, materiale didactice, toate sponsorizate
de „Hanban Confucius Institute Headquarters”
şi „Northwest Normal University,” Lanzhou, Chi-
na. Cadrele didactice sunt profesori chinezi cu
o bogată experienţă de predare: Xiang Jilin
Reuben, Ma Linjuan şi Zhao Huangai. Institutul
Confucius tinde să devină parte componentă a
Catedrei de Limbi Orientale pe lângă U.L.I.M.,
unde studenţii vor avea posibilitatea să studi-
eze nu doar limba chineză, ci şi coreeană, ja-
poneză, turcă, ebraică, arabă etc. În prezent,
circa 70 de cetăţeni moldoveni studiază limba
chineză.

La 20 iunie 2011, la Chişinău, şi-a început
activitatea Centrul de Medicină Tradiţională
Chineză în Moldova, care a fost creat conform
Acordului de cooperare în domeniul economic
şi tehnic între Guvernul Republicii Moldova şi
Guvernul Republicii Populare Chineze din 24
iulie 2002. Pentru deschiderea Centrului, Re-
publica Moldova a beneficiat de asistenţă ne-
rambursabilă în valoare de 5 milioane de yuani
(cca 540 mii euro), graţie căreia au fost efectu-
ate lucrările de renovare a Centrului şi dotarea
acestuia cu echipament şi cu plantele medici-
nale pentru proceduri. Centrul este conceput
cu 3 direcţii de activitate: acupunctură, terapie
manuală, fitoterapie chineză şi autohtonă. În
cadrul Centrului vor activa, pentru o perioadă
de doi ani, 3 medici – specialişti în medicina
chineză şi specialişti din Republica Moldova.
La moment, în Centrul de medicină tradiţio-
nală chineză, alături de cei trei medici chinezi,
activează 4 medici autohtoni. [29] Deschiderea
acestui Centru va permite diversificarea spec-
trului serviciilor medicale acordate populaţiei
şi îmbunătăţirea accesului la servicii de recu-
perare.

La etapa actuală, Republica Moldova şi Re-
publica Populară Chineză au asigurat un climat
favorabil pentru dezvoltarea relaţiilor bilatera-
le, însă potenţialul real de colaborare dintre

statele noastre este valorificat insuficient. Se
impune necesitatea aprofundării colaborării
moldo-chineze pe plan politic, comercial-eco-
nomic, cultural-educaţional, tehnico-ştiinţific
etc., care va contribui la avansarea acestora că-
tre o etapă calitativ nouă. În vederea realizării
acestui deziderat major, urmează să fie realiza-
te, în opinia noastră, următoarele propuneri:

- intensificarea dialogului politic bilateral
pe dimensiunea organelor de stat, la nivel par-
lamentar şi ministerial;

- sporirea eficienţei activităţii Comisiei in-
terguvernamentale mixte moldo-chineze de
cooperare comercial-economică;

- având în vedere existenţa unui potenţial
important de colaborare comercial-economică
moldo-chinez, este necesară suplinirea perso-
nalului scriptic al Ambasadei Republicii Mol-
dova în China cu încă 2-3 unităţi, de preferat
specialişti în domeniul comercial-economic;

- ţinând seama de experienţa acumulată de
China în crearea şi funcţionarea Zonelor Eco-
nomice Libere, se impune necesitatea valorifi-
cării plenare a modelului chinez în acest dome-
niu, care ar contribui substanţial la relansarea
economiei Republicii Moldova;

- sporirea numărului de întreprinderi mixte
moldo-chineze axate pe cooperarea de pro-
ducţie, crearea condiţiilor optime pentru atra-
gerea investiţiilor de capital chinez în econo-
mia naţională;

- organizarea expoziţiilor de vinuri în diferi-
te regiuni ale Chinei, cu concursul ambasadei
Republicii Moldova la Beijing, precum şi a unor
agenţi economici din domeniu interesaţi în ex-
portul producţiei lor pe piaţa chineză. De ase-
menea, se impune necesitatea invitării şi parti-
cipării frecvente a agenţilor economici chinezi
la expoziţii de profil organizate în Republica
Moldova;

- amplificarea contactelor cu diaspora mol-
dovenilor din China care numără în prezent cir-
ca 1 500 de persoane şi pot fi un factor impor-
tant în impulsionarea colaborării dintre ţările
noastre în cele mai diverse domenii.

BIBLIOGRAFIE
1. <www.economist.com>, accesat la 30.11.2012.
2. Comunicatul comun al Republicii Moldova şi Republicii Populare Chineze. În: Tratate

Internaţaionale la care Republica Moldova este parte (1990-1998), ediţie oficială, vol. XVIII,

Administrarea Publică, nr. 2, 2013 88

Ed. Moldpress, Monitorul Oficial al Republicii Moldova. Chişinau, 1999, p. 326.
3. <www.mfa.gov.md/politica-externa/cn/>, accesat la 10.10.2012.
4. Gargalic Andrei. China la început de mileniu, cap.VII //Republica Moldova şi China la

început de colaborare. Chişinău: Editura Elena-V.I. S.R.L., 2005, p. 158.
5. Gargalic Andrei, op. cit., p. 167-168.
6. Hotărârea Guvernului Republicii Moldova nr. 1112 din 02 decembrie 1997.
7. Tratate internaţionale, vol. 24. Chişinău, 2001, pag. 116.
8. <www.mfa.gov.md/politica-externa/cn/>, accesat la 10.10.2012.
9. Declaraţia comună a Republicii Moldova şi Republicii Populare Chineze. În: Tratate in-

ternaţionale la care Republica Moldova este parte (1990 – 2002), vol. 29. Chişinău, 2002, p.
97-98.

10. <www.interlic.md>, accesat la 20.12.2012.
11. <www.chamber.md>, accesat la 15.12.2012.
12. <www.mfa.gov.md/politica-externa/cn/>, accesat la 10.10.2012.
13. <www.china.mfa.md>, accesat la 19.10.2012.
14. <www.gov.md>, accesat la 05.01.2013.
15. <www.mfa.gov.md/politica-externa/cn/>, accesat la 10.10.2012.
16. Tratate internaţionale, vol. 24. Chişinău, 2001, pag. 270.
17. <www.parlament.md>, accesat la 20.12.2012.
18. <www.gov.md>, accesat la 05.01.2013.
19. Tratate internaţionale, vol. 24. Chişinău, 2001, pag. 269.
20. Tratate internaţionale, vol. 24. Chişinău, 2001, pag. 270.
21. Gargalic Andrei, op. cit., p. 167.
22. <www.parlament.md>, accesat la 20.12.2012.
23. <www.statistica.md>, accesat la 14.03.2013.
24. <www.moldovachina.md>, accesat la 11.01.2013.
25. <www.mec.gov.md>, accesat la 11.01.2013.
26. <www.maia.gov.md>, accesat la 17.12.2012.
27. Tratate internaţionale, vol. 24. Chişinău, 2001, pag. 116.
28. <www.chamber.md>, accesat la 15.12.2012.
29. <www.medportal.md>, accesat la 30.11.2012.

Prezentat: 26 martie 2013.
E-mail: tanianai@mail.ru

