

25 martie
2011

Nr. 43-45

Anul XVIII
(3839-3841)

MONITORUL OFICIAL

AL REPUBLICII MOLDOVA

moldpres

MONITORUL OFICIAL AL REPUBLICII MOLDOVA este un produs protejat legal și dă dreptul MOLDPRES de a-i autoriza reproducerea ori crearea altor produse derivate numai de către abonați, potrivit contractului de abonament, cu obligația acestora de a-l folosi în limitele prevăzute de contract, de a nu-i distorsiona conținutul și de a menționa obligatoriu sursa „Monitorul Oficial al Republicii Moldova”. Orice altă formă de utilizare a produsului în scopuri de multiplicare și difuzare este interzisă. MOLDPRES își rezervă dreptul de a lua măsurile necesare în cazurile în care nu se respectă prevederile legale de utilizare a produselor sale.

EDITOR: Agenția Informațională de Stat “Moldpres”

Director general Vladimir DARIE

Monitorul Oficial al Republicii Moldova

Redactor-șef Simion ROPOT

Editorul și redacția: 2012, Chișinău, str. Pușkin, 22, Casa Presei, et. 3.

Numărul de înregistrare 475. Certificat de înregistrare a mărcii nr. 12578.

Abonamentele se pot contracta la orice oficiu poștal. Indicele de abonare 21128. Tirajul total 6000.

Telefoane: Editorul 23-34-28, fax 23-26-98; Secretarul general de redacție: 23-44-41; e-mail: monitor@moldpres.md

Redactorii: 23-23-09; Anunțuri, publicitate: tel./fax 23-34-39; e-mail: mo@moldpres.md

Cont nr. 225139709, cod EXMMMD22436, BC “Eximbank-Gruppo Veneto Banca” S.A., filiala nr. 11.

Cont nr. 222472202165, cod BSOCMD2X722, BC “Banca Socială” S.A. interrațională.

Cont nr. 22516014983206, cod BECOMD2X609, Banca de Economii, filiala nr.1 Chișinău.

Chișinău, Agenția Informațională de Stat MOLDPRES.

Cod fiscal 1003600071952. Tiparul: Editura “Universul”, str. Vlaicu Pîrcălab, 45, mun. Chișinău. Comanda nr. 823.

“Monitorul Oficial al Republicii Moldova” nu poartă răspundere pentru veridicitatea avizelor publicate.

Actele oficiale pot fi publicate în alte ediții periodice numai cu trimitere la “Monitorul Oficial al Republicii Moldova”.

În atenția participanților la alegerile locale din 2011!

Serviciul Documentare al AIS "Moldpres" primește comenzi pentru seturi de legi și acte normative privind Administrația Publică Locală, relații funciare, costul normativ al diverselor tipuri de pământ, reglementări în domeniul economic și suport juridic al activității aleșilor locali și a funcționarilor publici.

Actele sînt eliberate cu modificările la zi.
Prețuri negociabile (în funcție de volum).
Executarea comenzilor în 2 – 3 zile

Contacte: (022) 204 – 812; 8⁰⁰ – 16⁰⁰

 (022) 233 – 428; 8³⁰ – 17³⁰

PARTEA I

Legi, hotărîri ale Parlamentului Republicii Moldova, decrete ale Președintelui Republicii Moldova

89. Decret privind promulgarea Legii pentru modificarea Codului contravențional al Republicii Moldova nr. 218-XVI din 24 octombrie 2008 (nr. 57-VI, 18 martie 2011).	7
90. Lege pentru modificarea Codului contravențional al Republicii Moldova nr. 218-XVI din 24 octombrie 2008 (nr. 22, 17 februarie 2011).	7
91. Decret privind promulgarea Legii pentru ratificarea Convenției pentru reglementarea diferendelor investiționale dintre state și persoane ale altor state (nr. 52-VI, 17 martie 2011).	7
92. Lege pentru ratificarea Convenției pentru reglementarea diferendelor investiționale dintre state și persoane ale altor state (nr. 28, 24 februarie 2011).	7
93. Decret privind promulgarea Legii pentru ratificarea Protocolului adițional la Convenția privind drepturile omului și biomedicina vizînd testele genetice în scopuri medicale (nr. 53-VI, 17 martie 2011).	7
94. Lege pentru ratificarea Protocolului adițional la Convenția privind drepturile omului și biomedicina vizînd testele genetice în scopuri medicale (nr. 30, 24 februarie 2011).	8
95. Decret pentru promulgarea Legii privind scutirea Serviciului Grăniceri de compensarea pierderilor cauzate de excluderea din circuitul agricol a unor terenuri (nr. 58-VI, 18 martie 2011).	8
96. Lege privind scutirea Serviciului Grăniceri de compensarea pierderilor cauzate de excluderea din circuitul agricol a unor terenuri (nr. 33, 25 februarie 2011).	8
97. Hotărîre pentru modificarea anexei la Hotărîrea Parlamentului nr. 679-XV din 23 noiembrie 2001 pentru aprobarea structurii generale și a efectivului Armatei Naționale și a instituțiilor Ministerului Apărării (nr. 40, 10 martie 2011).	8
98. Decret privind acordarea cetățeniei Republicii Moldova (nr. 54-VI, 18 martie 2011).	8
99. Decret privind eliberarea domnului Vasile VULPE din funcția de judecător la Judecătoria Cahul (nr. 55-VI, 18 martie 2011).	9
100. Decret privind eliberarea domnului Boris NOGAI din funcția de judecător la Judecătoria Călărași (nr. 56-VI, 18 martie 2011).	9
101. Decret privind inițierea negocierilor asupra proiectului Acordului cu privire la colaborarea în domeniul pregătirii specialiștilor subdiviziunilor antiteroriste în instituțiile de învățămînt ale organelor competente ale statelor membre ale Comunității Statelor Independente (nr. 59-VI, 18 martie 2011).	9

PARTEA II

Hotărîri ale Guvernului Republicii Moldova

186. Hotărîre cu privire la aprobarea Strategiei naționale pentru siguranță rutieră (nr. 1214, 27 decembrie 2010).	10
--	----

187. Hotărîre cu privire la inițierea negocierilor asupra proiectului Acordului privind colaborarea în domeniul protecției juridice și apărării proprietății intelectuale și crearea Consiliului interstatal pentru problemele protecției juridice și apărării proprietății intelectuale (nr. 153, 16 martie 2011).	33
188. Hotărîre cu privire la aprobarea proiectului de lege pentru ratificarea Acordului privind Regulile de determinare a țării de origine a mărfurilor în Comunitatea Statelor Independente, semnat la Ialta la 20 noiembrie 2009 (nr. 155, 16 martie 2011).	33
189. Hotărîre cu privire la aprobarea proiectului de lege pentru ratificarea Protocolului între Republica Moldova și Republica Cehă, semnat la Praga la 2 septembrie 2008, privind amendamentele la Acordul între Republica Moldova și Republica Cehă privind promovarea și protejarea reciprocă a investițiilor, semnat la 12 mai 1999 la Praga (nr. 156, 16 martie 2011).	34
190. Hotărîre cu privire la inițierea negocierilor asupra proiectului Protocolului de cooperare între Ministerul Afacerilor Interne al Republicii Moldova și Ministerul Administrației și Internelor din România în domeniul prevenirii și combaterii traficului și consumului ilicit de stupefiante, substanțe psihotrope și precursori și acordarea deplinelor puteri domnului Alexei ROIBU, ministru al afacerilor interne (nr. 157, 16 martie 2011).	34
191. Hotărîre cu privire la acordarea deplinelor puteri domnului Alexei ROIBU, ministru al afacerilor interne (nr. 158, 16 martie 2011).	34
192. Hotărîre privind aprobarea cuantumului ajutorului bănesc acordat refugiaților și beneficiarilor de protecție umanitară pentru anul 2011 (nr. 159, 16 martie 2011).	35
193. Hotărîre cu privire la aprobarea proiectului de lege privind ratificarea Contractului de finanțare între Republica Moldova și Banca Europeană de Investiții pentru realizarea Proiectului de reabilitare a drumurilor din Republica Moldova, semnat la Chișinău la 23 noiembrie 2010 (nr. 160, 17 martie 2011).	35
194. Hotărîre cu privire la aprobarea proiectului de lege privind ratificarea Acordului de împrumut între Republica Moldova și Banca Europeană pentru Reconstrucție și Dezvoltare pentru realizarea Proiectului de reabilitare a drumurilor din Republica Moldova, semnat la Chișinău la 29 octombrie 2010 (nr. 161, 17 martie 2011).	35
195. Hotărîre pentru aprobarea Acordului între Guvernul Republicii Moldova și Guvernul Republicii Ceha privind colaborarea în domeniul educației, culturii, tineretului și sportului, semnat la Chișinău la 30 septembrie 2010 (nr. 162, 17 martie 2011).	35
196. Hotărîre privind inițierea negocierilor asupra proiectului Protocolului de aderare a Ministerului Transporturilor și Infrastructurii Drumurilor la Acordul cu privire la dezvoltarea transportului de mărfuri în direcția Marea Baltică – Marea Neagră din 12 mai 2008 și acordarea deplinelor puteri domnului Valeriu CIUBUC, viceministru al transporturilor și infrastructurii drumurilor (nr. 163, 17 martie 2011).	36
197. Hotărîre privind modificarea și completarea Nomenclatorului informațiilor atribuite la secret de stat (nr. 164, 17 martie 2011).	36
198. Hotărîre cu privire la aprobarea Programului de stat privind dezvoltarea și dotarea tehnico-materială a Serviciului de Supraveghere de Stat a Sănătății Publice pentru anii 2011-2016 (nr. 165, 17 martie 2011).	36
199. Hotărîre cu privire la edificarea în orașul Ocnîța a monumentului în memoria ostașilor căzuți în războiul din Afganistan (nr. 166, 17 martie 2011).	45
200. Hotărîre cu privire la instalarea plăcii comemorative „Efim Bogdanovschi” (nr. 167, 17 martie 2011).	45
201. Hotărîre cu privire la modificarea și completarea anexelor nr. 1-3 la Hotărîrea Guvernului nr. 111 din 2 februarie 1998 (nr. 168, 17 martie 2011).	46
202. Hotărîre pentru aprobarea Avizului la proiectul de lege privind modificarea și completarea Legii nr. 96-XVI din 13 aprilie 2007 privind achizițiile publice (nr. 169, 17 martie 2011).	47
203. Hotărîre cu privire la aprobarea Avizului asupra proiectului de lege pentru modificarea și completarea unor acte legislative (nr. 170, 17 martie 2011).	47
204. Hotărîre pentru abrogarea Hotărîrii Guvernului nr. 682 din 18 iunie 2007 (nr. 171, 17 martie 2011).	47
205. Hotărîre cu privire la transmiterea unor imobile (nr. 172, 18 martie 2011).	48
206. Hotărîre cu privire la acordarea unui ajutor umanitar (nr. 173, 22 martie 2011).	48
207. Hotărîre cu privire la aprobarea proiectului de lege privind repararea de către stat a prejudiciului cauzat în urma încălcării termenului rezonabil în procesul de judecare a cauzelor sau de executare a hotărîrilor instanțelor judecătorești (nr. 174, 22 martie 2011).	48
208. Hotărîre privind aprobarea proiectului de lege pentru modificarea și completarea unor acte legislative (nr. 175, 22 martie 2011).	48
209. Hotărîre cu privire la eliberarea din funcție a dlui Constantin SULA (nr. 177, 23 martie 2011).	48

PARTEA III**Acte ale ministerelor, departamentelor și ale Băncii Naționale a Moldovei****Acte ale Ministerului Finanțelor al Republicii Moldova**

241. Ordin privind modificarea și completarea Clasificației bugetare (nr. 27, 14 martie 2011). 49

Acte ale Serviciului Vamal al Republicii Moldova

242. Ordin referitor la clasificarea semințelor de pepeni verzi și pepeni galbeni (nr. 76-O, 15 martie 2011). 49

Acte ale Comisiei Naționale a Pieței Financiare

243. Hotărâre cu privire la reperfectarea licențelor Întreprinderii Mixte Compania de Asigurări „GRAWE CARAT ASIGURĂRI” S.A. (nr. 9/4, 10 martie 2011). 50
244. Hotărâre cu privire la reperfectarea licenței Societății de Broker de Asigurare-Reasigurare „SEMASIG PRIM” S.R.L. (nr. 9/5, 10 martie 2011). 50
245. Hotărâre cu privire la retragerea licenței pentru dreptul de a desfășura activitate în domeniul asociațiilor de economii și împrumut ale cetățenilor de către A.E.Î.C. DIN COȘNIȚA (nr. 9/7, 10 martie 2011). 51
246. Hotărâre cu privire la radierea din Registrul participanților profesioniști la piața valorilor mobiliare a Fondului de Investiții Nemutual „Papyrus-Invest” S.A. (nr. 9/8, 10 martie 2011). 51
247. Hotărâre cu privire la radierea din Registrul participanților profesioniști la piața valorilor mobiliare a Organizației de administrare a investițiilor Manager Fiduciar „STRIDIE-A.F.” S.R.L. (nr. 9/9, 10 martie 2011). 51
248. Hotărâre cu privire la rezultatele controlului privind respectarea legislației în domeniul asociațiilor de economii și împrumut de către A.E.Î. „CIUCIULENI-CREDIT” (nr. 10/2, 18 martie 2011). 52
249. Hotărâre cu privire la rezultatele controlului planificat privind respectarea legislației în domeniul asociațiilor de economii și împrumut de către A.E.Î. „ELIZOMON” (nr. 10/3, 18 martie 2011). 54
250. Hotărâre cu privire la înregistrări în Registrul de stat al valorilor mobiliare (nr. 10/8, 18 martie 2011). 55
251. Hotărâre cu privire la înscrieri în Registrul de stat al valorilor mobiliare (nr. 10/9, 18 martie 2011). 55
252. Hotărâre cu privire la înregistrarea prospectului ofertei publice a valorilor mobiliare pe piața secundară de preluare obligatorie a acțiunilor emise de Societatea pe acțiuni „Interior” (nr. 10/10, 18 martie 2011). 55
253. Hotărâre cu privire la înregistrarea prospectului ofertei publice de vânzare pe piața secundară a valorilor mobiliare a acțiunilor emise de Societatea pe acțiuni „Vinul Codrilor” inițiată de insider (nr. 10/11, 18 martie 2011). 56
254. Hotărâre cu privire la reperfectarea licenței pentru dreptul de a desfășura activitate profesională pe piața valorilor mobiliare eliberate anterior Societății pe acțiuni „GEST-CAPITAL” (nr. 10/12, 18 martie 2011). 56

Acte ale Consiliului Superior al Magistraturii al Republicii Moldova

255. Hotărâre privind anunțarea concursurilor pentru suplinirea funcțiilor de președinte, vicepreședinte, judecător și judecător de instrucție în unele instanțe judecătorești (nr. 115/9, 15 martie 2011). 57

PARTEA IV**Avize funcții publice vacante**
Publicații ale agenților economici**PARTEA V****Avize pierderi de acte**

PARTEA I

**Legi, hotăriri ale Parlamentului Republicii Moldova,
decrete ale Președintelui Republicii Moldova****89 D E C R E T****privind promulgarea Legii pentru modificarea Codului
contravențional al Republicii Moldova nr. 218-XVI
din 24 octombrie 2008**

În temeiul art. 93 alin. (1) din Constituția Republicii
Moldova,
Președintele Republicii Moldova **d e c r e t e a z ă:**

Articol unic. - Se promulgă Legea nr. 22 din
17 februarie 2011 pentru modificarea Codului contravențional
al Republicii Moldova nr. 218-XVI din 24 octombrie 2008.

**PREȘEDINTELE INTERIMAR
AL REPUBLICII MOLDOVA**

Marian LUPU

Nr. 57-VI. Chișinău, 18 martie 2011.

90 L E G E**pentru modificarea Codului contravențional al Republicii
Moldova nr. 218-XVI din 24 octombrie 2008**

Parlamentul adoptă prezenta lege organică.

Articol unic. - Codul contravențional al Republicii
Moldova nr. 218-XVI din 24 octombrie 2008 (Monitorul
Oficial al Republicii Moldova, 2009, nr. 3-6, art. 15), cu

modificările ulterioare, se modifică după cum urmează:

1. La articolul 404 alineatul (1), cifrele „302-304,
306-310” se substituie cu cifrele „302-310”.
2. La articolul 412 alineatul (1), cifra „305,” se exclude.

PREȘEDINTELE PARLAMENTULUI

Marian LUPU

Nr. 22. Chișinău, 17 februarie 2011.

91 D E C R E T**privind promulgarea Legii pentru ratificarea Convenției
pentru reglementarea diferendelor investiționale dintre
state și persoane ale altor state**

În temeiul art. 93 alin. (1) din Constituția Republicii Moldova,
Președintele Republicii Moldova **d e c r e t e a z ă:**

Articol unic. - Se promulgă Legea nr. 28 din

24 februarie 2011 pentru ratificarea Convenției pentru
reglementarea diferendelor investiționale dintre state și
persoane ale altor state.

**PREȘEDINTELE INTERIMAR
AL REPUBLICII MOLDOVA**

Marian LUPU

Nr. 52-VI. Chișinău, 17 martie 2011.

92 L E G E**pentru ratificarea Convenției pentru reglementarea
diferendelor investiționale dintre state și persoane
ale altor state**

Parlamentul adoptă prezenta lege organică.

Art. 1. - Se ratifică Convenția pentru reglementarea diferen-
delor investiționale dintre state și persoane ale altor state, semnată
la 12 august 1992 la Washington, cu următoarea declarație:

„În conformitate cu articolul 70 din convenție, Republica
Moldova precizează că prevederile convenției se vor aplica

doar pe teritoriul controlat efectiv de autoritățile Republicii
Moldova.”

Art. 2. - Guvernul va întreprinde măsurile necesare
pentru realizarea prevederilor convenției.

Art. 3. - Ministerul Afacerilor Externe și Integrării
Europene va pregăti și va remite depozitarului convenției
instrumentul de ratificare.

PREȘEDINTELE PARLAMENTULUI

Marian LUPU

Nr. 28. Chișinău, 24 februarie 2011.

93 D E C R E T**privind promulgarea Legii pentru ratificarea Protocolului
adițional la Convenția privind drepturile omului
și biomedicina vizînd testele genetice în scopuri
medicale**

În temeiul art. 93 alin. (1) din Constituția Republicii
Moldova,

Președintele Republicii Moldova **d e c r e t e a z ă:**

Articol unic. - Se promulgă Legea nr. 30 din

24 februarie 2011 pentru ratificarea Protocolului adițional
la Convenția privind drepturile omului și biomedicina vizînd
testele genetice în scopuri medicale.

**PREȘEDINTELE INTERIMAR
AL REPUBLICII MOLDOVA**

Marian LUPU

Nr. 53-VI. Chișinău, 17 martie 2011.

94 L E G E**pentru ratificarea Protocolului adițional la Convenția privind drepturile omului și biomedicina vizînd testele genetice în scopuri medicale**

Parlamentul adoptă prezenta lege organică.

Art. 1. – Se ratifică Protocolul adițional la Convenția privind drepturile omului și biomedicina vizînd testele genetice în scopuri medicale, adoptat la Strasbourg la 27 noiembrie 2008.

Art. 2. – Guvernul va întreprinde măsurile necesare pentru realizarea prevederilor protocolului.

Art. 3. – Ministerul Afacerilor Externe și Integrării Europene va pregăti și va asigura remiterea instrumentului de ratificare depozitarului protocolului.

PREȘEDINTELE PARLAMENTULUI

Marian LUPU

Nr. 30. Chișinău, 24 februarie 2011.

95 D E C R E T**pentru promulgarea Legii privind scutirea Serviciului Grăniceri de compensarea pierderilor cauzate de excluderea din circuitul agricol a unor terenuri**

În temeiul art. 93 alin. (1) din Constituția Republicii Moldova,

Președintele Republicii Moldova d e c r e t e a z ă:

Articol unic. – Se promulgă Legea nr. 33 din

**PREȘEDINTELE INTERIMAR
AL REPUBLICII MOLDOVA**

25 februarie 2011 privind scutirea Serviciului Grăniceri de compensarea pierderilor cauzate de excluderea din circuitul agricol a unor terenuri.

Marian LUPU

Nr. 58-VI. Chișinău, 18 martie 2011.

96 L E G E**privind scutirea Serviciului Grăniceri de compensarea pierderilor cauzate de excluderea din circuitul agricol a unor terenuri**

Parlamentul adoptă prezenta lege organică.

Articol unic. – Prin derogare de la Legea nr. 1308-XIII din 25 iulie 1997 privind prețul normativ și modul de vânzare-cumpărare a pământului, Serviciul Grăniceri se scutește de compensarea pierderilor, în sumă de 1 526 272 de lei,

PREȘEDINTELE PARLAMENTULUI

cauzate de excluderea din circuitul agricol a unor terenuri situate în satul Medveja, raionul Briceni, în satul Săiți, raionul Căușeni, și în satul Valea Perjei, raionul Taraclia, cu suprafața totală de 1,199 hectare, atribuite pentru construcția pichelelor de grăniceri „Medveja”, „Săiți” și „Valea Perjei”.

Marian LUPU

Nr. 33. Chișinău, 25 februarie 2011.

97 H O T Ă R Î R E**pentru modificarea anexei la Hotărîrea Parlamentului nr. 679-XV din 23 noiembrie 2001 pentru aprobarea structurii generale și a efectivului Armatei Naționale și a instituțiilor Ministerului Apărării**

Parlamentul adoptă prezenta hotărîre.

Articol unic. – În anexa la Hotărîrea Parlamentului nr. 679-XV din 23 noiembrie 2001 pentru aprobarea structurii generale și a efectivului Armatei Naționale și a instituțiilor Ministerului Apărării (Monitorul Oficial al Republicii

Moldova, 2001, nr. 147-149, art.1180), cu modificările ulterioare, punctul 1 din compartimentul „Instituțiile Ministerului Apărării” va avea următorul cuprins:

„1. Academia Militară a Forțelor Armate”.

PREȘEDINTELE PARLAMENTULUI

Marian LUPU

Nr. 40. Chișinău, 10 martie 2011.

98 D E C R E T**privind acordarea cetățeniei Republicii Moldova**

În temeiul art. 88 lit. c) din Constituția Republicii Moldova și al art. 24 alin. (2) din Legea cetățeniei Republicii Moldova,

Președintele Republicii Moldova d e c r e t e a z ă:

Articol unic. – Se acordă cetățenia Republicii Moldova doamnei Silvia PRUNICI, născută în 1972 în România.

**PREȘEDINTELE INTERIMAR
AL REPUBLICII MOLDOVA**

Marian LUPU

Nr. 54-VI. Chișinău, 18 martie 2011.

99 D E C R E T
privind eliberarea domnului Vasile VULPE din funcția
de judecător la Judecătoria Cahul

În temeiul art. 25 alin. (1) lit. k) din Legea cu privire la
statutul judecătorului,

Președintele Republicii Moldova d e c r e t e a z ă:

Articol unic. – Domnul Vasile VULPE se eliberează din
funcția de judecător la Judecătoria Cahul.

PREȘEDINTELE INTERIMAR
AL REPUBLICII MOLDOVA

Marian LUPU

Nr. 55-VI. Chișinău, 18 martie 2011.

100 D E C R E T
privind eliberarea domnului Boris NOGAI din funcția
de judecător la Judecătoria Călărași

În temeiul art. 25 alin. (1) lit. a) și b) și art. 26 alin. (2)
din Legea cu privire la statutul judecătorului,

Președintele Republicii Moldova d e c r e t e a z ă:

Articol unic. – Domnul Boris NOGAI se eliberează din
funcția de judecător la Judecătoria Călărași.

PREȘEDINTELE INTERIMAR
AL REPUBLICII MOLDOVA

Marian LUPU

Nr. 56-VI. Chișinău, 18 martie 2011.

101 D E C R E T
privind inițierea negocierilor asupra proiectului
Acordului cu privire la colaborarea în domeniul pregătirii
specialiștilor subdiviziunilor antiteroriste în instituțiile
de învățămînt ale organelor competente ale statelor
membre ale Comunității Statelor Independente

În temeiul art. 86 alin. (1) din Constituția Republicii
Moldova și al art. 7 din Legea privind tratatele internaționale
ale Republicii Moldova,

Președintele Republicii Moldova d e c r e t e a z ă:

Articol unic. – Se dispune inițierea negocierilor asupra

proiectului Acordului cu privire la colaborarea în domeniul
pregătirii specialiștilor subdiviziunilor antiteroriste în insti-
tuțiile de învățămînt ale organelor competente ale statelor
membre ale Comunității Statelor Independente.

PREȘEDINTELE INTERIMAR
AL REPUBLICII MOLDOVA

Marian LUPU

Nr. 59-VI. Chișinău, 18 martie 2011.

PARTEA II
Hotăriri ale Guvernului Republicii Moldova**186 H O T Ă R Î R E**
cu privire la aprobarea Strategiei naționale
pentru siguranță rutieră

În temeiul art. 5 din Legea nr. 131-XVI din 7 iunie 2007 privind siguranța traficului rutier (Monitorul Oficial al Republicii Moldova, 2007, nr. 103-106, art. 443), cu modificările ulterioare, Guvernul HOTĂRĂȘTE:

1. Se aprobă Strategia națională pentru siguranță rutieră (se anexează).

2. Ministerele și alte autorități administrative centrale: vor întreprinde măsurile necesare pentru a asigura implementarea prevederilor Strategiei naționale pentru siguranță rutieră;

vor prezenta, în termen de o lună, Ministerului Transporturilor și Infrastructurii Drumurilor propuneri în vederea elaborării Planului de acțiuni privind implementarea Strategiei naționale pentru siguranță rutieră;

vor aproba, în termen de trei luni de la aprobarea de

către Guvern a Planului de acțiuni privind implementarea Strategiei naționale pentru siguranță rutieră, planurile de acțiuni sectoriale în domeniile de competență.

3. Ministerul Transporturilor și Infrastructurii Drumurilor, în baza propunerilor ministerelor și ale altor autorități administrative centrale, va elabora și va prezenta Guvernului spre examinare proiectul Planului de acțiuni privind implementarea Strategiei naționale pentru siguranță rutieră.

4. Monitorizarea și coordonarea procesului de realizare a Strategiei naționale pentru siguranță rutieră se pune în sarcina Ministerului Transporturilor și Infrastructurii Drumurilor.

5. Controlul asupra executării prezentei hotărâri se pune în sarcina Consiliului Național pentru Securitatea Circulației Rutiere.

PRIM-MINISTRU

Contrasemnează:

Ministrul transporturilor

și infrastructurii drumurilor

Ministrul afacerilor interne

Ministrul sănătății

Ministrul educației

Ministrul tehnologiilor

informaționale și comunicațiilor

Ministrul mediului

Nr. 1214. Chișinău, 27 decembrie 2010.

Vladimir FILAT

Anatolie Șalaru

Victor Catan

Vladimir Hotineanu

Leonid Bujor

Alexandru Oleinic

Gheorghe Șalaru

Aprobată
prin Hotărârea Guvernului nr.1214
din 27 decembrie 2010

STRATEGIA NAȚIONALĂ
PENTRU SIGURANȚĂ RUTIERĂ**I. INTRODUCERE**

Guvernul își propune în Programul de activitate „Integrarea Europeană: Libertate, Democrație, Bunăstare”, care reprezintă cadrul de bază al politicilor de guvernare a Republicii Moldova pentru perioada 2011-2014, să depună eforturi susținute pentru promovarea reformelor solicitate atât de societatea moldovenească, cât și de comunitatea internațională în domeniile asigurării libertății mass-media, independenței sistemului judiciar, liberalizării economiei – domenii vitale pentru promovarea veridică a integrării europene a țării.

Prin promovarea coerentă a unor politici de europeanizare a tuturor aspectelor vieții social-politice și economice a țării și semnarea acordului de asociere la Uniunea Europeană, Guvernul va reuși să transforme Republica Moldova, într-o perioadă previzibilă, într-o țară eligibilă pentru aderarea la UE.

Așadar, integrarea europeană este percepută ca un deziderat fundamental al politicii interne și externe a Republicii Moldova, iar acest lucru se va materializa, în primul rând, prin nenumarate transformări de ordin intern ale țării.

Unul dintre sectoarele-cheie care vor suferi transformări este cel al transporturilor și infrastructurii.

În cadrul politicilor de transport, dar cu referire directă la politicile și strategiile de siguranță rutieră, Comisia Europeană, în cadrul celui de-al patrulea program european de acțiune pentru siguranță rutieră, menționa că politicile

din domeniul siguranței rutiere la nivel național sau local trebuie să cuprindă obiective conexe ale altor politici publice și viceversa.

Orientările politicii de siguranță rutieră pentru Republica Moldova, propuse în cele ce urmează, combină reglementările de bază în materie de documente de politici ale acesteia, dar urmăresc și o armonizare cu politicile siguranței rutiere la nivel comunitar, precum și cu directivele aprobate până la acest moment.

În acest sens, în luna martie a anului 2010, la doar patru luni de la reformarea Consiliului Național pentru Siguranța Circulației Rutiere și preluarea funcției de conducere a acestuia de către Primul-ministru, Republica Moldova a semnat rezoluția ONU privind declararea anilor 2011-2020 „Decada acțiunilor în domeniul siguranței rutiere” și și-a asumat responsabilitățile ce decurg din aceasta, printre care și obiectivul de a reduce cu 50% numărul accidentelor până în anul 2020.

Guvernul în Programul său de activitate, recunoscând seriozitatea problemelor de siguranță rutieră cu care se confrunta Republica Moldova, trasează ca obiectiv de guvernare sporirea securității traficului rutier și reducerea numărului de accidente rutiere.

Republica Moldova a început un proces continuu de construcție a întregului sistem.

Și pentru ca acesta să devină cât mai solid, avem nevoie de o omogenitate a intervențiilor venite din fiecare ramură a societății moldovenești (figura 1):

Figura 1. Schema intervențiilor din fiecare componentă a societății

În mod tradițional, în țările din Uniunea Europeană, siguranța rutieră a fost văzută ca o consecință negativă a sistemului de transport și deci, implicit, ca o problemă a acestui sector. Cu toate acestea, costurile directe ale numărului tot mai mare de accidente rutiere sînt suportate mai ales de sectorul de sănătate, domeniul afacerilor și de către familiile celor implicați.

Crearea unui parteneriat viabil între toate grupurile-cheie din societate, mediul guvernamental, privat și nonguvernamental, avînd un anumit interes în îmbunătățirea siguranței rutiere, este o schemă care a fost testată și funcționează în multe țări din UE și extracomunitare. Acest parteneriat devine punctul focal pentru interesul în intervențiile de siguranță rutieră, în cadrul căruia partenerii colaborează în proiecte de siguranță rutieră și acționează în domeniu (legislația cercetării, îmbunătățirii majore a infrastructurii rutiere, analizelor bazei de date a accidentelor etc.).

Ce trebuie să se întreprindă ca parteneriatul public-privat să fie viabil?

Viabilitatea parteneriatului public-privat (PPP) constă în:

realizarea proiectelor în parteneriat în cadrul strategiei naționale;

construirea parteneriatelor locale durabile prin colaborarea cu mediul guvernamental în vederea realizării obiectivelor din planurile locale și naționale de siguranță rutieră;

schimbul de experiență cu privire la bunele practici, iar concluziile rezultate din proiectele aflate în derulare să demonstreze că parteneriatele sînt eficiente în domeniul siguranței rutiere;

parteneriatele locale: membri la nivel național, autoritățile locale, mediul de afaceri local și ONG-urile;

efectuarea schimbului de experiență între parteneri și comunitățile locale.

Beneficiile abordării PPP sînt:

forța parteneriatului – obținerea mai multor rezultate lucrînd în echipă la nivel național;

pirghiile de finanțare și know-how – adăugarea de plus valoare la resursele deja disponibile;

dezvoltarea unor instituții durabile și funcționale – gestionarea la nivel local a problemelor și soluțiilor.

În lumina celor prezentate, o armonizare legislativă treptată și o politică flexibilă din partea Republicii Moldova în domeniul siguranței rutiere va face ca momentul aderării la spațiul comunitar să fie unul mult mai lin comparativ cu statele care au aderat în ultimele două valuri.

În același timp, beneficiile implementării unui sistem viabil în managementul siguranței rutiere și deci, implicit, o infrastructură rutieră la standarde europene, încă dinaintea momentului aderării, va aduce un plus de imagine întregii țări și un motiv în plus ca Republica Moldova să fie consi-

derată un candidat puternic și serios pentru comunitatea europeană.

II. DIAGNOZA SITUAȚIEI RUTIERE

Secțiunea 1

Dinamica accidentelor

Strategia națională pentru siguranță rutieră în Republica Moldova are la bază informațiile furnizate de către studiul de evaluare al Băncii Mondiale și Organizației Mondiale a Sănătății (OMS) în 2008, lansat în cadrul Raportului Mondial privind starea globală asupra siguranței rutiere, la 15 iunie 2009 în New York.

Pentru studiul OMS s-a folosit o metoda standardizată cu ajutorul unui chestionar, care a fost completat de către reprezentanții sectoarelor guvernamentale de sănătate, transporturi, justiție și educație, reprezentanții mediului academic și ai organizațiilor neguvernamentale din 49 de țări-participante din Regiunea Europeană a OMS (figura 2).

Figura 2. Starea globală a victimelor decedate în urma accidentelor rutiere

Datele furnizate de acest studiu au fost separate pentru țările din CSI și au fost coroborate cu datele statistice la nivel național în Republica Moldova, furnizate de către Poliția Rutieră, pentru a putea crea o analiză cit mai participativă.

Secțiunea a 2-a

Principalele categorii de risc rezultate în urma analizei datelor

Conform studiului, principalele categorii expuse riscului accidentelor rutiere soldate cu morți și răniți grav sînt: **pietoni, bicicliștii și conducătorii de motociclete și motorete** (adică categoria cunoscută în practica de specialitate ca fiind denumită **participanții la trafic cei mai vulnerabili**) (figura 3).

Principala categorie de vîrstă expusă accidentelor rutiere soldată cu cei mai mulți morți o reprezintă cea cuprinsă între 5-29 ani, pentru care leziunile rezultate din accidentele rutiere sînt principala cauză de deces, conform studiului OMS; bărbații înregistrînd un risc mult mai crescut, reprezentînd $\frac{3}{4}$ din numărul deceselor.

Toate aceste elemente au condus la o situație de continuă creștere în Republica Moldova a numărului de accidente pe fondul unei creșteri alerte a parcului auto de la 399 995 autovehicule în 2004 la 643 429 în 2009. Piața auto din rîndul autoturismelor personale, cele utilizate în regim de taxi, precum și autovehiculele de marfă au înregistrat cele mai semnificative creșteri.

Figura 3. Dinamica accidentelor

Secțiunea a 3-a Principalele probleme identificate în urma analizei datelor

Avînd în vedere dificultățile întimpinate la colectarea datelor, se impune crearea unei baze de date performante la nivel național, care să genereze rapoarte complexe ce vor putea fi analizate de către experți și care, totodată, să poată sta la baza viitoarelor strategii de siguranță rutieră și a planurilor de acțiuni.

Comportamentul periculos al participanților la trafic prin nerespectarea legislației în vigoare sau prin nerespectarea drepturilor celorlalți participanți la trafic, de exemplu, viteza excesivă combinată cu neatenția în trafic, lipsa portului centurii de siguranță, a căștii de protecție și a scaunului auto pentru copii, precum și conducerea sub influența alcoolului constituie 8,5 procente.

De asemenea, în urma analizei fluctuațiilor accidentelor rutiere în anul 2009, în funcție de zilele în care acestea se produc, combinate cu intervalele orare, s-a constatat că utilizatorii autovehiculelor din poziția de conducător auto sînt mai vulnerabili în zilele de vineri (407 accidente rutiere), duminică (485 accidente rutiere) și luni (406 accidente rutiere), în intervalul orar 16-22 (1164 accidente rutiere).

Prin urmare, campaniile sociale și de educare a conducătorilor auto trebuie planificate, ținîndu-se cont de aceste aspecte, iar campaniile de impunere a legii și de monitorizare a vitezei în trafic trebuie desfășurate, în special, în zilele la sfîrșit de săptămînă în intervalele orare respective, în zilele de vineri și luni, atunci cînd conducătorii auto se grăbesc să ajungă acasă de la serviciu.

Importanța obligativității purtării centurii de siguranță este dictată și de numărul foarte mare de decese în rîndul pasagerilor din autovehicule, acestea reprezentînd 33%.

Totodată, legislația din Republica Moldova necesită modificări și aici trebuie să se facă referire directă la obligativitatea utilizării scaunului auto pentru copii și diminuarea limitei admisibile de alcool.

Importanța implementării și impunerii respectării legii este însă mult mai mare cu cît din raportul global al OMS și al Băncii Mondiale reiese clar că dispozițiile legale referitoare la factorii de risc sînt adoptate în mare măsură, dar nu se

respectă. Astfel, pe o scară de la 0 la 10 componenta de impunere a respectării legii atinge pragurile 2 și 1 pentru combaterea conducerii sub influența alcoolului și, respectiv, portului căștilor de protecție de către motocicliști, în timp ce pentru limita de viteză sau portul centurilor de siguranță nu s-a ajuns la un acord cu privire la răspunsul specialiștilor în cadrul chestionarelor.

O altă problemă deosebit de importantă, identificată în urma analizei cadrului siguranței rutiere în Republica Moldova, o reprezintă lipsa unei agenții de stat cu rol de coordonare a activității de siguranță rutieră, care să includă un centru unic de evaluare și monitorizare, format din experți în domeniu atît la nivel național, cît și internațional, atunci cînd este cazul, și care să fie responsabilă de trasarea strategiilor și planurilor de acțiuni în domeniul siguranței rutiere, gestionarea bazei de date de accidente rutiere, efectuarea analizelor detaliate, în baza datelor colectate, elaborarea de analize cost-beneficiu și cost-eficiență ce vor fi înaintate organelor de resort și Guvernului în vederea elaborării planurilor de buget și politicilor conexe etc.

III. ANALIZA GENERALĂ A SITUAȚIEI SIGURANȚEI RUTIERE

Secțiunea 1

Viziunea europeană pentru dezvoltarea siguranței rutiere

Peste 35 000 de persoane și-au pierdut viața pe drumurile Uniunii Europene în anul 2009, echivalentul populației unui oraș de dimensiuni medii, și nu mai puțin de 1 500 000 de persoane au fost rănite, iar costurile pentru societate au fost imense, reprezentînd aproximativ 130 miliarde de euro în 2009.

În comunicarea sa „EUROPA 2020 – strategie europeană pentru o creștere inteligentă, durabilă și favorabilă incluziunii”, Comisia Europeană a subliniat importanța coeziunii sociale, a unei economii mai „verzi”, a educației și inovării pentru Europa.

Obiectivele strategiei europene trebuie să se reflecte în diversele aspecte ale politicii europene în domeniul transporturilor, care trebuie să aibă ca scop asigurarea mobilității durabile pentru toți cetățenii acesteia, eliminarea emisiilor de carbon în domeniul transporturilor și utilizarea la maximum a progreselor tehnologice.

Prin urmare, este necesară o abordare integrată, holistică și coerentă, care să aibă în vedere și sinergia cu alte obiective strategice. Politicile în domeniul siguranței rutiere la nivel local, național, european sau internațional trebuie să integreze obiectivele conexe ale altor politici publice și viceversa.

Orientările europene pentru politica de siguranță rutieră pînă în 2020 au ca scop furnizarea unui cadru general de reglementare și a unor obiective motivante care să ajute la elaborarea strategiilor naționale sau locale în cadrul cărora următoarele patru acțiuni sînt prioritare:

1) instituirea unui cadru structurat și coerent de cooperare bazat pe cele mai bune practici din statele membre, ca o condiție necesară pentru implementarea eficientă a orientărilor pentru politica de siguranță rutieră în anii 2011-2012;

2) elaborarea unei strategii privind accidentele rutiere soldate cu victime și acordarea primului ajutor pentru a răspunde nevoii stringente și tot mai acute de a reduce numărul accidentelor rutiere cu vătămări corporale;

3) creșterea siguranței participanților vulnerabili la trafic, în special a motocicliștilor, în cazul cărora statisticile privind accidentele sînt îngrijorătoare;

4) promovarea măsurilor de protecție a participanților la trafic.

Pentru a crea spațiul comun de siguranță rutieră, obiectivul Comisiei Europene este păstrat în aceeași parametri

ca și în programul precedent, și anume: **reducerea la jumătate a numărului total de decese în accidente rutiere în Uniunea Europeană pînă în anul 2020, începînd cu 2010.**

Statele membre sînt încurajate să contribuie la realizarea acestui obiectiv comun prin propriile strategii naționale în domeniul siguranței rutiere și stabilirea unor obiective naționale specifice.

Secțiunea a 2-a

Siguranța rutieră în Moldova din perspectiva ciclului politicilor de siguranță în transporturi

Evaluarea parametrilor înainte și după implementarea unui proiect/program reprezintă modalitatea optimă de a determina gradul de succes al unui proiect și aceasta este destul de necesar în cazul implementării unui sistem la nivel național.

Indiferent de subsectorul transporturilor, rezultatul va fi același, dacă nu se ține cont de evaluarea amănunțită a situației existente, comparația cu alte sisteme funcționale (care, fiind aplicate, s-au dovedit a fi eficiente în alte țări), precum și de adaptarea acestora la nivel național, ținînd cont de realitățile fiecărui stat.

În acest sens componenta de evaluare trebuie analizată în funcție de existența și/sau gradul de funcționalitate a instituțiilor responsabile.

Cele șase elemente ale Ciclului pentru Siguranța în Transporturi, dezvoltat de către Consiliul European de Siguranță a Transporturilor (ETSC), sînt punctul de plecare al acestei analize. Orice omisiune a oricărui element, în cadrul procesului de evaluare, oprește întreaga funcționare a sistemului din cauza legăturii de interdependență a elementelor.

Cînd ciclul conține informație suficientă în domeniul cercetării și dezvoltării, procesul pornește din nou, începînd cu politica de planificare și implementare (de exemplu, adoptarea de acte normative, dezvoltarea instituțională și financiară). Rapiditatea cu care se perindă aceste elemente influențează direct rapiditatea apariției rezultatelor în domeniul siguranței rutiere. Totodată, este nevoie de o gîndire globală/centrală pentru a accelera ciclurile politicilor locale.

Consiliul European de Siguranță a Transporturilor a identificat diverse aspecte organizaționale de siguranță a transporturilor din punctul de vedere al rolului și funcțiilor din cadrul unei rețele globale de siguranță a transporturilor, conectînd principalele funcții:

- politica de planificare, implementare și evaluare;
- proiectarea și ingineria de siguranță;
- managementul și operarea organizațiilor;
- informarea, educația și instruirea;
- constrîngerea, monitorizarea și inspecția;
- cercetarea și dezvoltarea.

Ciclul politicilor acoperă interdependența dintre funcțiile specifice, care adesea se află în legătură unele cu altele în stilul secvențial al acestui ciclu. Atunci cînd se reincarcă cu rezultatele evaluărilor, procesul începe din nou. Procesul de recunoaștere și pătrundere nu se va termina niciodată și va conduce la o mai mare siguranță pe drumurile noastre dacă sînt bine implementate toate funcțiile. Imaginea generală ține cont și de diferitele legături "nonciclice" ce există între funcțiile menționate (figura 4).

Figura 4. Ciclul politicilor de siguranță a transporturilor. Sursa: Consiliul European de Siguranță a Transporturilor (ETSC)

Cercetarea și dezvoltarea joacă un rol crucial în acest cerc. Funcția de **monitorizare și inspecție** oferă impulsul pentru noi cercetări și dezvoltări în vederea îmbunătățirii situației. Rezultatele cercetării și propunerile privind dezvoltarea normelor și standardelor sînt bazele funcției **politicii de planificare, implementare și evaluare**. Funcția de **cercetare și dezvoltare** constituie un bun răspuns pentru guverne și parlamentele la toate întrebările de transport rutier și siguranță rutieră.

În plus, există un important schimb între **proiectarea și ingineria de siguranță**. Dezvoltarea standardelor tehnice pentru drumuri mai sigure necesită o cooperare activă și un schimb de experiență între inginerii de cercetare și cei de drumuri din administrații, consultanții și contractanții pentru standarde și norme mai sigure de **proiectare și operare/management**.

Cercetarea și dezvoltarea are o funcție esențială în ceea ce privește **informarea, educația și instruirea**, care nu se limitează la educarea studenților-ingineri în universități, ci este o sarcină continuă de a păstra cunoștințele inginerilor la un nivel ridicat în domeniul siguranței rutiere.

De asemenea, este foarte important să se înțeleagă faptul că **siguranța rutieră și construcția de drumuri și poduri** sînt discipline diferite și complementare. De aceea este necesară formarea de specialiști pentru fiecare domeniu separat, precum și dezvoltarea unor structuri de învățămînt și pregătire independente pentru fiecare din aceste două discipline. **Construcția de drumuri și poduri** are avantajul unei experiențe aproape seculare, de aceea este necesar ca **siguranța rutieră** să recupereze necesarul de specialiști în cel mai scurt timp posibil, deoarece nevoile infrastructurii rutiere actuale impun acest lucru cu certitudine.

Secțiunea a 3-a Viziunea Strategiei

Viziunea Zero Progresivă. De la viziune la Strategie.
Viziunea Zero, concepută și implementată pentru prima dată

de către Parlamentul Suedez, stabilește că pierderea de vieți omenești și pierderea stării de sănătate sînt inacceptabile și, în consecință, sistemul de transport rutier trebuie proiectat într-o manieră în care aceste evenimente să nu se mai producă. Aceasta înseamnă că siguranța rutieră este mult mai importantă decît celelalte elemente ale sistemului de transport (cu excepția celor legate de protecția mediului). Mobilitatea, așadar, trebuie să urmeze siguranței ca prioritate. Mobilitatea nu poate fi dezvoltată în detrimentul siguranței rutiere.

Din moment ce siguranța și mobilitatea nu pot fi dezvoltate una în detrimentul celeilalte, atunci mobilitatea devine o funcție a siguranței și nu invers. Cu cît infrastructura este mai sigură cu atît mai mare este mobilitatea care poate fi obținută. În Viziunea Zero viteza este frecvent utilizată ca o definiție operațională a mobilității. Astfel, Viziunea Zero stabilește că viteza trebuie limitată la un nivel corespunzător (proporțional) cu siguranța inerentă (caracteristică) a sectorului de drum. Aceasta contrastează cu multe din principiile generale actuale, unde viața, mobilitatea și alte beneficii și probleme sînt tratate unele în detrimentul celorlalte.

Întotdeauna există un parametru ce poate fi utilizat pentru creșterea semnificativă a siguranței: reducerea mobilității fie pentru anumite categorii de participanți la trafic, fie prin limitarea vitezei sub o limită unde accidentele nu mai provoacă răni grave. Corelația dintre viteză și siguranță este una din cele mai binecunoscute rapoarte din domeniul siguranței rutiere atît din punct de vedere teoretic, cît și empiric. Dacă nu există nici o îmbunătățire a siguranței inerente a sectorului de drum, atunci mobilitatea poate fi drastic redusă la un asemenea nivel unde nici un accident nu mai poate cauza răni grave.

Viziunea Zero descrie un produs finit al unui sistem de transport sigur. Atîta timp cît acest sistem poate fi obținut prin eliminarea totală a accidentelor rutiere, rămîne la statutul de sistem ideal, deoarece probabilitatea să fie implementat întocmai este foarte mică, chiar și în condițiile unei tehnologii a sistemelor de transport inteligente avansate.

În urma analizei datelor statistice și a altor elemente de referință s-a stabilit că pentru Republica Moldova Viziunea Zero este progresivă sau treptată. Un sistem ideal este întotdeauna un punct de referință și o țintă perfectă de atins.

Viziunea Zero progresivă sau treptată urmărește atingerea unui ideal în mod treptat prin autoperfecționare.

Caracteristicile Viziunii Zero Progresive sînt:

1) Reducerea progresivă a numărului de accidente, începînd cu cele soldate cu morți, apoi cu răniți grav și terminînd cu răniți ușor.

2) Alegerea unei luni din an pe parcursul căreia toate eforturile trebuie să fie concentrate pentru a evita decesele în urma accidentelor rutiere, într-o localitate din republică unde există rata cea mai crescută de accidente rutiere. În cazul nereușitei anul următor va avea același obiectiv, dar fără a se neglija obiectivele propuse de prezenta Strategie. În cazul reușitei, în anii următori se vor adăuga treptat perioade de timp realiste, stabilite de către instituțiile responsabile.

3) Construirea strategiei de siguranță rutieră conform principiului Viziunii Zero în care responsabilitatea siguranței rutiere este împărțită între utilizatorii de drum și inginerii ce proiectează drumurile. *Proiectanții* sistemului poartă în cele din urmă întreaga responsabilitate pentru proiectarea, funcționarea și utilizarea unui sistem de transport și pentru nivelul de siguranță din cadrul întregului sistem. *Participanții la trafic* sînt responsabili pentru respectarea regulilor de circulație din sistemul de transport stabilite de proiectanții

acestui. Dacă participanții la trafic (utilizatorii drumului) nu reușesc să respecte aceste reguli de circulație din cauza necunoașterii, ignorării lor sau inabilității conducătorilor auto în a se conforma acestor reguli sau pur și simplu dacă apar accidente, proiectanții au obligația să ia toate măsurile necesare pe viitor pentru a împiedica apariția accidentelor grave sau pierderi de vieți omenești.

Normele de etică au fost propuse pentru a ghida proiectanții sistemului de transport rutier. Două dintre ele sînt:

a) viața și sănătatea nu pot fi niciodată schimbate cu alte beneficii în societate;

b) ori de cîte ori cineva este ucis sau grav rănit trebuie luate toate măsurile necesare ca evenimentele similare să fie evitate.

Scopul, așa cum s-a menționat, îl reprezintă reducerea treptată a deceselor rezultate în urma accidentelor rutiere, pînă la atingerea sistemului ideal.

Viziunea Zero a fost adaptată, conform specificului local (tabelul 1), și în alte țări din lume cu tradiție în siguranța rutieră.

Tabelul 1

Viziunea siguranței rutiere, construită pe principiile Viziunii Zero, în țările de referință

Denumirea țării	Viziunea siguranței rutiere
Suedia	Viziunea Zero
Norvegia	Viziunea Zero
Marea Britanie	Viziunea Zero
Austria	constă în a avea un nivel de siguranță rutieră comparabil cu primele trei țări din Uniunea Europeană
Olanda	siguranță rutieră durabilă
Danemarca	chiar și un singur accident este prea mult
Canada	a avea cele mai sigure drumuri din lume
Australia	Viziunea Zero / drumuri mai sigure pentru întreaga comunitate
Noua Zeelandă	crearea unei culturi de siguranță rutieră care să dea lumii cele mai bune practici în siguranța transporturilor terestre

Secțiunea a 4-a

Misiunea respect și siguranță

Prin misiunea respect și siguranță se subînțelege mesajul care trebuie transmis utilizatorilor de trafic nu doar verbal, dar, mai ales, prin acțiunile care urmează să fie întreprinse. Autoritățile competente trebuie să urmărească stabilirea unui sistem de siguranță operațional, care să ofere siguranță utilizatorilor acestuia, dar care să impună atît respectul utilizatorilor, a unora față de alții, cît și respectul reciproc între autoritățile care gestionează sistemul și utilizatorii lui.

Doar prin respect se pot construi lucruri durabile, iar la baza respectului se află educația și munca solidară a întregii societăți. Muncind împreună pentru a construi un sistem de siguranță rutieră operațional, întreaga societate va fi responsabilă pentru buna lui implementare. Și este normal să fie așa atîta timp cît costurile accidentelor rutiere sînt suportate de către întreaga societate.

IV. SCOPUL, OBIECTIVELE ȘI PRIORITĂȚILE STRATEGIEI

Secțiunea 1

Scopul Strategiei

Scopul principal al prezentei Strategii constă în reducerea procentuală treptată a numărului deceselor și a răniților grav, printr-o îmbinare de măsuri de siguranță rutieră pasivă și activă cu privire la factorul vehicul, precum și în îmbunătățirea infrastructurii rutiere și a comportamentului participanților la trafic prin educație, prin creșterea gradului de conștientizare, acordarea de licențe, precum și prin respectarea reglementărilor de circulație.

Din informațiile prezentate, categoria de vîrstă cu risc maxim o reprezintă copiii între 5 și 14 ani și tinerii între 14 și 29 ani.

O atenție aparte trebuie să se acorde anume acestui segment de vîrstă care necesită o abordare complexă. Trebuie planificate o serie de priorități pentru a spori gradul de siguranță rutieră a acestui segment de vîrstă în trafic fie pe drumul către școală și de la școală, fie pentru tinerii conducători auto.

Tabelul 2

Ținta Strategiei

Ținta Strategiei Grupul-țintă	2015	2020
	Ținta/termen mediu, procente reducere	Ținta/termen lung, procente reducere
Decedati	30	50
Răniți grav	43	50
Copii și tineri decedati	35	50
Copii și tineri răniți grav	40	50

Pentru răniții ușor ținta constă în reducerea cu 10 procente pînă în 2020.

Secțiunea a 2-a

Obiective și priorități

Obiectivul 1. Constituirea unei baze pentru o politică de siguranță rutieră eficientă și durabilă

Prioritatea 1. Organizarea domeniului siguranței rutiere din punct de vedere strategic și instituțional

O evaluare a situației instituționale a siguranței rutiere a fost efectuată în baza chestionarului realizat de către Agenția Suedeză pentru Dezvoltare și Cooperare Internațională (SIDA Swedish International Development Cooperation Agency), conform tabelului 3. În acest tabel sînt prezentate acțiunile-priorități care se recomandă a fi întreprinse, precum și termenul de implementare a acestor acțiuni.

Tabelul 3

Organizarea domeniului siguranței rutiere

Elementele instituționale	Republica Moldova		Termenul de executare	
	Evaluare	Acțiuni/soluții	4	5
1	2	3	4	5
Consiliul Național pentru Securitatea Circulației Rutiere	Da, Consiliul Național pentru Securitatea Circulației Rutiere	Modificarea Hotărîrii Guvernului nr. 155 din 13 februarie 2003 „Cu privire la Consiliul Național pentru Securitatea Circulației Rutiere pentru crearea Agenției Naționale de Siguranță Rutieră”	2015	
Centrul de Cercetare Guvernamental (Ex. BAST în Germania, AVV în Olanda)	Nu a fost identificat	Funcțiile îi pot fi preluate prin înființarea Agenției Naționale de Siguranță Rutieră	2015	
ONG pentru advocacy/lobby/comunicare (Ex. DVR în Germania, VVN în Olanda, GRSP România)	Uniunea Transportatorilor și Drumarilor, Uniunea conducătorilor auto din Republica Moldova, Automobil Club din Moldova	Se recomandă înființarea unui ONG în care reprezentanții să fie incluși în toate sectoarele active în siguranța rutieră	2015	
Agencie directe responsabile pentru siguranța rutieră	Nu a fost identificată	Înființarea Agenției Naționale de Siguranță Rutieră în cadrul Guvernului Finanțare: autofinanțare, fondul de siguranța rutieră, bugetul de stat, granturi și sponsorizări	2015	

Campion/ Ambasador al siguranței rutiere	Nu a fost identificat	Va fi identificat în cel mai scurt timp	2015	
Strategie de siguranță rutieră și plan de acțiuni	Planul de acțiuni existent, aprobat prin Hotărîrea Guvernului nr. 545 din 25 iunie 2010 „Cu privire la aprobarea Planului de acțiuni pentru redresarea situației în domeniul siguranței traficului rutier pînă în anul 2014”	Adoptarea unei strategii de siguranță rutieră urmată de un plan de acțiuni pentru realizarea acesteia	2015	
Recunoașterea siguranței rutiere ca prioritate în Programul Guvernului	Da			
Fond de siguranță rutieră	Nu a fost identificat	Prin aprobarea strategiei și actelor legislativ-normative corespunzătoare	2015	
Abordare multi-disciplinară	Da	-		
Centrul Unic pentru Evidență și Monitorizare	Nu a fost identificat	Crearea, dezvoltarea și administrarea în cadrul Agenției Naționale de Siguranță Rutieră, organizarea schimbului informațional cu autoritățile interesate	2015	
Baza de date a accidentelor	Da	Îmbunătățirea și sporirea standardelor de colectare a datelor din trafic (de urgență) Administrarea în cadrul Agenției Naționale de Siguranță Rutieră	2015	
Managementul resurselor umane/pregătirea profesională a personalului de specialitate	Nu	Desemnarea autorității responsabile, elaborarea cadrului legislativ-normativ corespunzător	2015	2020
Descentralizarea activităților de siguranță rutieră	Nu	Modificarea legislației ce ține de autoritățile administrației publice locale; descentralizarea Agenției Naționale de Siguranță Rutieră; înființarea consiliilor de siguranță rutieră raionale cu răspundere în domeniul siguranței rutiere și a comisiilor de accidente		2020
Campanii de conștientizare/educație rutieră	Da, de informare, conștientizare și de impunere a respectării legii	Se recomandă planificarea campaniilor, urmărind prioritățile Strategiei		
Parteneriate/implicarea sectorului privat	Nu	Se recomandă implicarea sectorului privat și responsabilizarea acestuia, precum și stimularea compoentei ONG-urilor		

Acțiunile/soluțiile incluse în coloana 3 din prezentul tabel:

- îmbunătățirea organizării siguranței rutiere la nivel central;
- descentralizarea activității de siguranță rutieră;
- înființarea Agenției Naționale pentru Siguranță Rutieră;

d) înființarea Centrului Unic pentru Evidență și Monitorizare în cadrul Agenției Naționale pentru Siguranță Rutieră;

e) înființarea unei baze de date a accidentelor rutiere;

f) înființarea fondului de siguranță rutieră;

g) implementarea Sistemului național unic pentru apeluri de urgență cu numărul unic european 112 (Sistemul 112);

h) elaborarea sistemului de implementare a auditului de siguranță rutieră la nivel național;

i) pregătirea profesională a personalului de specialitate;

j) înființarea consiliilor raionale de siguranță rutieră și a comisiilor de accidente.

Prioritatea 2. Managementul siguranței rutiere

Este binecunoscut faptul că sistemul de management al siguranței rutiere, modern și durabil pentru infrastructura rutieră, trebuie să includă măsuri și prevederi legale și instituționale adecvate și eficiente, ca de altfel și tehnici și metode ce vor fi folosite de agențiile responsabile cu infrastructura rutieră.

Managementul siguranței rutiere este un proces care implementează eficient politicile de siguranță rutieră, incluzând grupurile organizate, coordonarea și managementul intervențiilor de siguranță rutieră menite să reducă decesele și accidentele grave sau ușoare din trafic.

Elementele-cheie ale managementului siguranței rutiere sînt prezenta Strategie și Planul de acțiuni privind implementarea Strategiei naționale pentru siguranță rutieră. Dacă aceste elemente-cheie vor fi realizate cu participarea tuturor părților responsabile, atunci rezultatele vor conduce către un sistem de siguranță rutieră eficient.

Managementul și promovarea siguranței rutiere este, în mod tradițional, o responsabilitate a sectorului public. Autoritățile publice controlează însă toți factorii care influențează „sistemul” în care operează participanții la trafic: pregătirea și informarea participanților la trafic, legislația și reglementările de circulație, controlul și sancțiunile, dezvoltarea infrastructurii rutiere, legislația care se aplică vehiculelor, organizarea serviciilor de urgență și asistență medicală.

Acțiuni:

Elaborarea managementului de siguranță rutieră pentru Republica Moldova

1. Necesitatea creării unei agenții directe responsabile de siguranța rutieră (Agenția Națională de Siguranță Rutieră)

Agenția directoare trebuie să preia inițiativa și să devină responsabilă de siguranța rutieră la nivel național. Agenția trebuie să dezvolte politici de siguranță rutieră și să coordoneze aplicarea lor, aceasta însemnînd că trebuie să aibă personal calificat pentru negocieri, management de proiect, comunicare, experți în siguranța rutieră și în dezvoltarea de politici în domeniul respectiv.

Unul din principalele obiective ale agenției directoare este de a avea un rol de coordonare eficient.

În baza unor studii recente, premisele unei coordonări eficiente sînt următoarele:

• coordonarea siguranței rutiere nu poate fi obținută de o singură comisie de nivel înalt;

• grupurile de lucru multiple permit fiecărui grup să fie suficient de mic pentru a executa lucrul pe priorități diferite, încurajînd astfel asumarea responsabilităților;

• responsabilitatea de a avea inițiativă revine adesea autorității, în comun cu ministerul de resort responsabil de acest domeniu în fața Guvernului sau Parlamentului;

• legăturile eficiente între poliția rutieră și departamentele ingineresti, care își impart responsabilitățile pentru opera-

țiunile de siguranță rutieră, reprezintă elementele de bază și un bun start în această activitate;

grupurile de coordonare multisectoriale sau comisiile de specialitate ale Consiliului Național pentru Securitatea Circulației Rutiere trebuie să fie limitate numeric, ceea ce va contribui la o colaborare strînsă și responsabilă, însă va necesita o bună susținere a grupurilor de lucru și o activitate de secretariat cu suficiente resurse, pentru a putea oferi recomandări bune și a le aplica eficient;

membrii grupurilor de coordonare sau ai comisiilor Consiliului Național pentru Securitatea Circulației Rutiere selectați trebuie să se dedice activității și să fie capabili să pună la dispoziție resurse sau să acorde sprijin mediului politic;

grupurile de lucru care acordă suport tehnic sînt absolut necesare, deoarece acestea includ participarea mediului de afaceri și a societății civile la dezvoltarea politicilor de siguranță rutieră;

un birou de lucru în domeniul siguranței rutiere cu resurse adecvate este considerat un element esențial pentru o abordare eficientă, indiferent ce model organizațional este adoptat;

formarea de personal pregătit la un înalt nivel profesional de specialitate este la fel de importantă ca și existența unor resurse adecvate în contextul siguranței rutiere.

2. Abordarea prin managementul rezultatelor

Revizuirea practicii de specialitate din cadrul Consiliului European pentru Siguranță în Transporturi a demonstrat că țările, care au stabilit o „țintă”, au rezultate mai bune în privința reducerilor accidentelor rutiere.

Țintele pot fi stabilite în termene de reducere a deceselor sau în performanțe negative indicate de numărul amenziilor date pentru viteză, de exemplu; dar, întotdeauna, trebuie să fie realiste, practice, ușor de monitorizat și nu prea stricte (sau cu scopuri foarte înalte), în ideea de a putea fi atinse și pentru a putea oferi (prin îndeplinirea lor) un sprijin moral bun tuturor participanților, încurajînd astfel planurile pe termen lung.

Elementele unui plan de acțiuni privind siguranța rutieră trebuie să fie bazate pe o analiză a principalelor cauze de producere a accidentelor și pe măsurile corective ce s-au dovedit eficiente. Prioritizînd măsurile, de exemplu, în baza costurilor efective sau în baza contribuției lor la atingerea țintei, face ca planul să fie cu mult mai eficient.

Interesul constă în dezvoltarea, de la bun început, a costurilor sociale separate și a rezultatelor finale pe obiective orientate către diferiți participanți la trafic și pentru diferite regiuni. Rezultatele obiectivelor trebuie finalizate după consultări publice, iar apoi autoritățile de implementare trebuie să elaboreze programe de lucru în care să se arate ce rezultate concrete (fizice) vor fi aplicate, precum și termenele de realizare a acestora. Reducerea costurilor sociale va permite compararea costurilor pentru creșterea siguranței rutiere și beneficiile obținute din reducerea accidentelor, furnizînd astfel informații importante pentru factorii de decizie.

3. Creșterea gradului de conștientizare a siguranței rutiere la nivel național

O campanie de sensibilizare a siguranței rutiere face parte dintr-un complex de activități care au drept scop promovarea utilizării în siguranță a drumului. Publicitatea din mass-media este adesea cea mai vizibilă componentă a unei campanii. În orice caz, pentru a fi eficientă aceasta trebuie să aibă și suportul Guvernului sau al comunității, în combinație cu existența și aplicarea legilor specifice. Campaniile de siguranță rutieră ajută publicul să conștientizeze problemele și adesea facilitează apariția suportului politic pentru aplicarea soluțiilor tehnice.

Scopul suprem este de a reduce accidentele și rănirea

persoanelor pe drumurile publice. Cercetările realizate în Europa și în SUA arată că aproximativ 90% din accidentele rutiere grave implică pierderi de vieți omenești. Campaniile au ca țintă publicul și, în general, reușesc să schimbe comportamentul atît în mod direct, cît și prin faptul că oferă informații care pot influența atitudinea persoanelor și prin aceasta să aibă un impact major în educarea comportamentului acestora.

În mod tradițional, obiectivele principale ale unei campanii de siguranță rutieră se materializează în:

- informare;
- schimbarea atitudinii;
- schimbarea comportamentului.

Dar legătura permanentă cu aplicarea legii este esențială (*De exemplu, teama de a fi prins în abatere și penalizat pentru o contravenție în trafic pare a fi un motiv mult mai puternic decît acela de a fi implicat într-un accident rutier*).

Împreună cu aplicarea legii, campaniile de siguranță rutieră, bine implementate, îmbunătățesc comportamentul participanților la trafic și reduc numărul accidentelor rutiere.

Campaniile de siguranță rutieră sînt de obicei mult mai complexe decît campaniile comerciale. Ele încearcă să schimbe comportamentul, spre deosebire de celelalte care încearcă să încurajeze consumul unui produs nou sau anunță o schimbare de marcă.

În unele cazuri campaniile de siguranță rutieră încearcă să convingă publicul să renunțe la anumite comportamente pe care acesta le consideră adecvate, cum ar fi renunțarea la consumul de alcool înainte de o deplasare cu autovehiculul sau în unele cazuri campaniile cer celor cărora se adresează să adopte anumite conduite considerate de unii inconvenient, cum ar fi, conducerea cu viteză redusă.

Pot exista persoane care să considere puțin sau deloc important pentru ele însele să adopte o schimbare de comportament și atunci experiența lor proprie poate fi contrară evidențelor prezentate mai jos. De exemplu, un conducător auto care depășește frecvent limita legală de viteză și nu a fost încă implicat într-un accident rutier nu acceptă că informațiile din statisticile legate de viteza excesivă și riscurile de producere a accidentelor i se aplică și lui.

Aceasta ilustrează de ce este importantă corelarea campaniilor cu aplicarea legii în ideea de a obține o schimbare de comportament.

Tabelul 4

Exemplu de structură a unei campanii de siguranță rutieră

Definirea problemei	Determinarea factorilor comportamentali implicați în producerea accidentelor rutiere investigate Definirea caracteristicilor-cheie ale comportamentului abordat Identificarea grupului-țintă Identificarea intervențiilor complementare ale Guvernului și/sau ale comunității, care pot ajuta la schimbarea de comportament necesară (acțiunea poliției este, în general, una importantă; ei sînt parteneri esențiali în campaniile de siguranță rutieră unde este necesară prezenta legii și aplicarea sancțiunilor eficiente pentru încălcarea regulilor)
Stabilirea obiectivelor	Obiectivele campaniei trebuie să fie clar definite. Ele trebuie întotdeauna să fie corelate cu schimbările comportamentale ale conducătorilor auto, ce pot fi „măsurate”
Alegerea agenției directoare	Campaniile de succes sînt de obicei conduse de o agenție directoare care se consultă permanent cu celelalte părți implicate, care sînt, de regulă, organele de stat responsabile, Consiliul Național pentru Securitatea Circulației Rutiere sau ONG-urile în domeniul siguranței rutiere. Credibilitatea este decisivă în astfel de cazuri
Utilizarea cunoștințelor corespunzătoare	<i>Specialiștii în domeniul comportamental și social</i> trebuie să conceapă conținutul campaniei și audiența țintă, precum și mesajele care trebuie transmise Pentru transmiterea mesajului sînt necesare cunoștințe de <i>marketing, sprijinul societății civile și cunoștințe esențiale în domeniul publicității</i> <i>Abilitățile de management de proiect</i> sînt necesare pentru desfășurarea campaniei la timp și pentru o bună încadrare în buget

Crearea și inițierea campaniilor	Mesajele trebuie să fie simple, clare și puține la număr Suprapunerea mesajelor nu va aduce un plus campaniei, din contra va crea confuzie în rîndul grupurilor-țintă Sprijinul altor grupuri din Guvern, poliție sau societatea civilă trebuie să fie planificate în concordanță cu campania
Derularea campaniilor	Lansarea campaniei la un eveniment media cu profil marcant, completată de acțiuni publicitare Părțile implicate vor fi informate continuu asupra progresului, astfel încît ele să poată întări (sublinia) mesajele atunci cînd apare o astfel de oportunitate
Evaluarea impactului	Toate campaniile importante trebuie evaluate. Această evaluare se face de obicei prin sondaje pre- și post - campanie

Chiar și acolo unde există un public puțin numeros sau unde percepția la nivel politic este redusă în legătură cu dimensiunile problemelor și ceea ce ar trebui să se întreprindă și unde parteneriatele urmează a fi dezvoltate, este important să fie clarificate responsabilitățile fiecărei organizații implicate în siguranța rutieră.

De asemenea, **este foarte important** să se analizeze **rolul unui „campion” pentru siguranța rutieră**, și dacă acesta nu există, să se încerce crearea lui. Acestea poate fi o persoană, un oficial de rang înalt, o organizație sau un grup de persoane. Potențialul impact al „campionului” trebuie corect estimat și planificat strategic.

4. Resursele siguranței rutiere

Odată ce a fost creată agenția coordonatoare, sînt necesare atît resurse tehnice, cît și financiare, dacă se dorește transpunerea cuvintelor în fapte. Pot fi create fonduri specifice (dedicate), în care se vor include taxele pe combustibil (accize), taxele la înmatricularea vehiculelor, primele de asigurare sau sponsorizările întreprinzătorilor privați.

5. Dezvoltarea parteneriatelor

Siguranța rutieră nu este numai o problemă a Guvernului, ci și una a societății civile, de aceea ar fi extrem de utilă implicarea grupurilor din societatea civilă și ONG-urilor ca, de exemplu, părinții elevilor, asociațiile profesionale, sectorul privat și nu, în ultimul rînd, societățile de asigurări. Bineînțeles, există un loc pentru fiecare dintre aceștia și fiecare contribuție, cît de mică, la creșterea siguranței rutiere poate salva vieți omenești.

6. Implicarea organizațiilor nonguvernamentale

Implicarea societății civile interacționează cu creșterea nivelului de conștientizare, dar în același timp poate oferi un excelent suport pentru un program de siguranță rutieră. Parteneriatul între Guvern, societatea civilă și sectorul privat poate conduce la sporirea investițiilor în siguranța rutieră.

7. Implicarea sectorului de afaceri

Prezenta Strategie, bazată pe un parteneriat public-privat, oferă un potențial considerabil. Motivația pentru această implicare merge dincolo de relația dintre companiile comerciale și publice, conducînd practic la dezvoltarea pieței, a brandurilor, a simțului de responsabilitate a companiilor și pur și simplu la preocuparea de a servi clientul prin susținerea siguranței pe drumurile publice.

8. Reglementările-cadru pentru siguranța rutieră

În organizarea, gestionarea și exploatarea unui sector de drum **se impun reglementări mai stricte pentru dezvoltarea liniară pe viitor a satelor și orașelor.**

Legile și standardele trebuie elaborate într-o manieră în care acestea să fie eficiente și ușor de aplicat. Noile legi au nevoie de consultații publice și comunicare cu societatea civilă, astfel încît eficiența lor să poată fi evaluată. O parte componentă importantă a managementului de siguranță rutieră este revizuirea periodică a legilor și standardelor privind elementele de siguranță rutieră.

Așezările liniare sînt o problemă a întregii lumi, cauzată de lipsa de control al accesului la drumul public și de absența unor reglementări legale pentru interzicerea accesului către proprietățile particulare de-a lungul drumurilor publice sau de slaba aplicare a unor astfel de legi.

În ultimii ani, dar nu numai, situația în cauză este prezentă și în Republica Moldova, în măsura în care acest proces de dezvoltare a localităților nu a fost tratat și el continuă să apară de-a lungul drumurilor naționale, în principal, în zonele de periferie a orașelor sau a acceselor nereglementate la benzinării sau la locurile de parcare. În timp ce satele liniare au un istoric propriu, așezările liniare care se dezvoltă în prezent sînt rezultatul unei gestionari greșite a exploataării terenurilor de construcție și a dezvoltării urbane și rurale.

Cerințele de siguranță rutieră privind planificarea, proiectarea, construcția, întreținerea și folosirea echipamentelor sînt (sau trebuie să fie) cuprinse în standarde și specificații tehnice aplicabile pe drumurile publice.

Cu toate acestea, măsurile de construcții rutiere aplicate sînt frecvente în situația în care nu se exploatează în totalitate sau deloc posibilitățile de proiectare în domeniul siguranței rutiere, în concordanță cu noile norme tehnice dezvoltate la nivel european.

Un nivel ridicat al siguranței rutiere poate fi de cele mai multe ori rezultatul unei stări de echilibru între diferitele interese pe care acel sector de drum trebuie să le satisfacă. În mod ideal, un drum trebuie să satisfacă cererea de transport rutier existent pe acel sector, să ofere siguranță în transport și să aducă un prejudiciu minim mediului înconjurător.

În practică, însă, un sector de drum este adesea rezultatul compromisului de a satisface parțial toate criteriile de mai sus. În plus, majoritatea tehnologiilor și soluțiilor noi necesită timp pentru implementarea lor conform standardelor și specificațiilor tehnice existente.

Găsirea acestui compromis, însă, nu poate fi considerat o sarcină, dar poate fi una din preocupările autorităților.

De exemplu, introducerea în practica comună a inspecțiilor de siguranță rutieră a rețelei de transport rutier nu trebuie neapărat să fie impusă prin lege din primul moment pentru a avea bune rezultate practice.

Sînt elemente pe care le are chiar autoritatea rutieră a drumurilor publice – Ministerul Transporturilor și Infrastructurii Drumurilor le poate implementa pentru început pe drumurile naționale.

9. Descentralizarea

Managementul siguranței rutiere la nivel național va avea la bază legislația, standardele cu privire la vehicule, standardele cu privire la proiectarea infrastructurii, programele de reabilitare și dezvoltare a rețelei drumurilor la nivel național, precum și problemele ce țin de bugetul pentru toate acestea. În afară de aceasta, activitățile de siguranță rutieră la nivel regional (raional) și local (orașe, comune și sate) sînt determinante.

Aplicarea legii, educația, serviciile de urgență, semnarea rutieră și modernizarea sectorului de drum se află în subordinea autorităților locale și necesită o coordonare locală, precum și motivarea comunității în realizarea acestora. Acțiunile de siguranță rutieră trebuie coordonate cu Guvernul. Trebuie să se țină cont de caracterul multidisciplinar al siguranței rutiere.

Pentru aplicarea legii, monitorizarea și inspecția sectoarelor de drum, pentru o mai bună și strînsă colaborare dintre Poliția Rutieră și administratorul drumurilor, la nivel local, precum și pentru desfășurarea inspecțiilor de siguranță rutieră și luarea deciziilor trebuie creată o comisie de accidente cu un buget stabilit.

Comisia de accidente trebuie să funcționeze ca o legătură de cooperare între administratorul drumurilor și Poliția Rutieră. Comisia este o organizație formală cu profil tehnic, cu împuternicire de efectuare a inspecțiilor de siguranță rutieră și de evaluare a condițiilor de producere a accidentelor rutiere. Acest prilej poate oferi o relație de lucru benefică între Poliția Rutieră și administratorul drumurilor.

10. Cercetare, dezvoltare și transfer de cunoștințe

Pentru activitățile de proiectare și inginerie în domeniul siguranței rutiere va fi implementat auditul de siguranță rutieră pentru toate categoriile de drumuri.

De asemenea, este nevoie de înființarea unui centru de cercetare, care să joace un rol stimulator în adaptarea și dezvoltarea tehnicilor de siguranță rutieră, pregătirea de personal specializat, precum și pentru activități de inovare și evaluare. Dacă acest centru va fi interconectat cu universitățile și școlile tehnice, atunci tehnicile de siguranță rutieră vor face parte din educația de specialitate a ofițerilor de poliție, a inginerilor de drumuri și a altor specialiști.

Centrul Unic pentru Evidență și Monitorizare ar trebui să includă printre atribuțiile de bază următoarele elemente, dar fără a se rezuma doar la acestea: colectarea și clasificarea datelor statistice, analiza comprehensivă a fluctuațiilor statistice și a cauzelor, monitorizarea indicilor sub toate aspectele, elaborarea rapoartelor și recomandărilor, controlul asupra activității parteneriatelor publice-private în domeniul videomonitorizării traficului rutier, colaborarea cu poliția rutieră în vederea optimizării traficului rutier în orașe etc.

Centrul Unic pentru Evidență și Monitorizare, creat în cadrul Agenției Naționale pentru Siguranță Rutieră, ar umple golul existent în domeniul siguranței rutiere și ar putea completa cu succes sarcinile privind nevoia de cercetare și dezvoltare pentru informare, educație și instruire din cercul de politici menționat mai sus.

11. Relația cu Parlamentul

În plus față de mandatele legale și destinațiile obligațiilor legale de sporire a siguranței rutiere, sprijinul politic este foarte important. Schimbările majore, în special cele în care se implică mai multe ministere, sînt posibile doar dacă există sau se generează un puternic sprijin politic.

12. Revizuirea managementului de siguranță rutieră

Pentru a face ca întreg sistemul să funcționeze eficient, instituțiile-suport, ca, de exemplu, serviciul statistic (baza de date a accidentelor), dezvoltat în cadrul Centrului Unic pentru Evidență și Monitorizare, trebuie să fie dotat cu clădiri specializate și echipamente necesare, conform specificului fiecărei organizații.

Prioritatea 3. Acțiuni sectoriale

Acțiunile sectoriale se referă la acele acțiuni specifice dezvoltate de către fiecare sector al Guvernului responsabil de domeniul siguranței rutiere. În urma analizelor făcute au fost identificate opt astfel de acțiuni/sectoare principale: educația școlară, pregătirea șoferilor și procedura de examinare, impunerea respectării legislației în vigoare, justiția, infrastructura rutieră, condiția tehnică a vehiculelor rutiere, sistemul de salvare în cazul accidentelor rutiere și cel de apelare de urgență.

Sectoarele ce țin de sănătate, educație, infrastructură și transport, economie și Poliția Rutieră trebuie să colaboreze în vederea implementării acțiunilor sectoriale. Cu părere de rău, deși s-au întreprins anumite eforturi în acest sens, nu se poate vorbi de o organizare sistematică.

Într-un sistem bazat pe o abordare sistematică în cadrul managementului siguranței rutiere, aceste sectoare formează de fapt un sistem de siguranță rutieră, ceea ce înseamnă că politicile lor sectoriale se încadrează perfect în cadrul programului național și, totodată, sînt bazate pe principiul interdependenței.

Scopul specific al prezentei priorități este de a îmbunătăți organizarea autorităților ce activează în domeniul siguranței rutiere prin creșterea gradului lor de implicare în ceea ce privește introducerea de activități specifice într-un program național de siguranță rutieră.

Prezenta prioritate reprezintă o precondiție a eficienței implementării programelor la nivel național și mai ales pentru atingerea obiectivelor.

Acțiuni:

1. Îmbunătățirea sistemului educațional în școli prin:

- a) pregătirea programelor sectoriale de educație rutieră în școli;
- b) asigurarea faptului că educația rutieră obligatorie se face în școală pentru copiii de toate vîrstele;
- c) educația continuă a profesorilor din școli în domeniul siguranței rutiere;
- d) susținerea educației rutiere extracurriculare pentru părinți și copii;
- e) realizarea de studii de evaluare a eficienței siguranței rutiere în școli.

2. Îmbunătățirea sistemului de pregătire a conducătorilor auto și a procedurii de examinare prin:

- a) crearea unor standarde la nivel național în cadrul sistemului de pregătire a viitorilor conducători auto;
- b) îmbunătățirea sistemului prin introducerea programului de reeducare rutieră în cazul conducătorilor auto cu abateri;
- c) organizarea și implementarea unui sistem de pregătire a personalului însărcinat cu examinarea și a instructorilor auto;
- d) pregătirea continuă a conducătorilor profesioniști;
- e) realizarea de studii de evaluare a eficienței pregătirii conducătorilor auto.

3. Modernizarea și îmbunătățirea eficienței procesului de impunere a respectării legislației în vigoare prin:

- a) implementarea unui program sectorial special destinat procesului de impunere a respectării legii;
- b) întărirea forțelor de Poliție Rutieră;
- c) dezvoltarea profesională a Poliției Rutiere;
- d) înzestrarea Poliției Rutiere cu autospeciale și dispozitive speciale moderne de depistare și documentare a abaterilor de la normele stabilite în traficul rutier;
- e) dezvoltarea unui sistem de continuă pregătire a Poliției Rutiere, precum și a schimbului de experiență cu statele-membre ale Uniunii Europene și nu numai;
- f) implementarea sistemelor automatizate de supraveghere și aplicare a amenzilor în traficul rutier;
- g) realizarea de studii de evaluare a eficienței sistemului de impunere a respectării legii.

4. Îmbunătățirea sistemului de inspecție tehnică a vehiculelor rutiere prin:

- a) analiza și revizuirea procedurilor post-accidente rutiere;
- b) îmbunătățirea gradului de inspecție destinată verificării centrelor autorizate pentru realizarea inspecțiilor tehnice;
- c) reglementarea activității atelierelor și stațiilor de reparație și deservire tehnică.

5. Îmbunătățirea organizării serviciilor de management al traficului rutier prin:

- a) dezvoltarea programelor sectoriale de siguranță rutieră pentru drumurile naționale;
- b) îmbunătățirea managementului de trafic rutier la toate nivelele administrative ale acestuia, punindu-se mai ales accent pe managementul siguranței rutiere;
- c) dezvoltarea de programe de pregătire în domeniul serviciilor de management al traficului rutier, inclusiv auditul siguranței rutiere.

6. Dezvoltarea unui sistem de urgență în cazul accidentelor rutiere prin:

- a) dezvoltarea programelor de siguranță rutieră sectoriale în domeniul salvării de urgență;

b) determinarea centrelor responsabile și a capacității acestora la nivel național în domeniul salvării de urgență în cazul accidentelor rutiere (implementarea sistemului național -112);

c) crearea unui sistem de pregătire profesională în acordarea primului ajutor în cazul accidentelor rutiere și a voluntarilor în domeniu;

d) crearea unui sistem de educare a publicului în acordarea de prim-ajutor;

e) creșterea numărului de unități pentru acordarea primului ajutor în cazul accidentelor rutiere, precum și echiparea acestora cu echipamentele necesare;

f) fortificarea capacităților unităților specializate de intervenție – serviciul medical de urgență și serviciul de descarcerare-salvare, coordonarea acțiunilor acestora, conform clasificării evenimentelor rutiere în sistemul 112.

7. Acordarea de ajutor victimelor accidentelor rutiere și cel de apelare de urgență prin:

- a) studierea efectelor accidentelor rutiere în influențarea calității vieții victimelor accidentelor rutiere;
- b) dezvoltarea unui sistem care să ofere ajutor și informații victimelor accidentelor rutiere.

Obiectivul 2. Întărirea controlului asupra aplicării normelor rutiere

Conform practicii europene, controlul asupra aplicării normelor rutiere rămîne un factor esențial în crearea condițiilor pentru o reducere considerabilă a numărului deceselor și vătămarilor corporale, în special dacă se aplică intensiv și dacă beneficiază de o largă mediatizare.

La elaborarea unei astfel de strategii trebuie să se țină cont de:

- schimbul transfrontalier de informații în domeniul siguranței rutiere;
- campaniile de control asupra aplicării normelor;
- tehnologia auto în serviciul controlului respectării normelor.

Buna coordonare a activităților și schimburile privind cele mai bune practici în acest domeniu contribuie semnificativ la eficientizarea controalelor asupra aplicării normelor. Trebuie încurajat și generalizat principiul campaniilor de control orientate, care au fost organizate deja de către unele state-membre ale UE, atât intern, cît și în colaborare.

Experiența dovedește, de asemenea, că cele mai bune rezultate se obțin prin îmbinarea politicii de control cu informarea participanților la trafic. Prin urmare, autoritățile vor sprijini acțiunile de informare și de conștientizare a participanților la trafic, în special a tinerilor.

Progresele tehnologice în domeniu, precum și sistemele de la bordul vehiculelor care furnizează informații în timp real privind limitele de viteză, pot contribui la creșterea gradului de respectare a limitelor de viteză.

Dat fiind faptul că numărul autovehiculelor comerciale ușoare pe șosele este în creștere, ceea ce conduce la creșterea riscului de implicare a acestora în accidente rutiere, trebuie analizată, de asemenea, ideea montării unor limitatoare de viteză la bordul acestor autovehicule, avînd în vedere avantajele conexe din punctul de vedere al protecției mediului și al schimbărilor climatice.

În ceea ce privește conducerea după consumul de băuturi alcoolice, sancțiunile trebuie însoțite și de măsuri preventive. Se va analiza în ce măsură se impune obligativitatea dotării anumitor vehicule cu etiloteste antidemaraj, de exemplu, în cazul transportului profesional.

Obiectivul 3. Dezvoltarea și educarea comportamentului participanților la trafic

Prioritatea 1. Viteză

În Republica Moldova accidentele rutiere soldate cu morți sînt cauzate în proporție de 85,2 % de către conducătorii auto, iar 51,5 % din cauza depășirii limitei de viteză

(19,3 %) îmbinată cu viteza neadecvată vizibilității sau condițiilor de drum (32,2 %).

Dacă în afara localității pe primele locuri se situează viteza neadaptată la condițiile de drum, conducerea imprudentă și depășirea neregulamentară, în mediul urban principalele cauze sînt cu totul altele, respectiv traversarea neregulamentară sau neacordarea priorității atît pietonilor, cît și vehiculelor.

Mediul rural reprezintă, din punctul de vedere al cauzalității, o combinație între celelalte două categorii, reunind atît cauzele specifice accidentelor produse în mediul urban, cît și în afara localității. Această situație este determinată, în primul rînd, de faptul că în Republica Moldova foarte multe localități rurale sînt traversate de drumuri naționale cu trafic destul de intens.

1. Viteza și consecințele ei

Viteza transformă micile neatenții și erori de conducere în adevărate tragedii.

Viteza este principala cauză pentru creșterea numărului de decese cauzate de accidentele rutiere și pentru gravitatea vătămărilor pe care le suferă victimele care supraviețuiesc acestora.

Reducerea vitezei are ca beneficii scăderea riscurilor în cazul unei coliziuni și vătămări mai puțin grave ale victimelor în cazul accidentelor.

S-a dovedit că există o legătură între viteza de conducere și vizibilitatea de care beneficiază conducătorul auto. Cu cît viteza autovehiculului crește, cu atît se restrînge mai mult cîmpul de vizibilitate al conducătorului auto. Cu cît viteza de conducere este mai mică, cu atît cresc șansele conducătorului auto de a percepe mai bine ce se petrece în afara părții carosabile.

Eforturile anterioare de a elimina această cauză s-au arătat ineficiente în principal din cauza faptului că:

oamenii doresc să se deplaseze cît mai mult într-o unitate de timp cît mai redusă;

opinia publică acceptă viteza;

probabilitatea de a fi prins conducînd peste limita legală este una foarte redusă;

măsurile de calmare a traficului (sensuri giratorii, insule etc.) sînt utilizate în mod ineficient sau lipsesc;

drumurile de tranzit străbat satele și orașele.

Reducerea cu succes a incidentelor avînd principala cauză viteza, trebuie să ia în calcul, în primul rînd, utilizarea noilor tehnologii. Utilizarea monitorizării video a traficului s-a dovedit a fi modalitatea cea mai eficientă (de exemplu, Franța, în 2003-2004, a instalat 1000 de radare fixe, ceea ce a condus la reducerea cu 20% a accidentelor, avînd ca principală cauză viteza).

Pînă în anul 2015 ar trebui implementate cel puțin 500 astfel de radare automate.

Eforturile de a moderniza echipamentele Poliției Rutiere vor trebui acompaniate de o largă publicitate în mass-media și de campanii care să vină în susținerea procesului de impunere a respectării legii. De asemenea, se vor desfășura campanii educaționale pentru a crește gradul de conștientizare în rîndul conducătorilor auto față de riscul pe care îl reprezintă viteza excesivă sau neadaptată la condițiile de drum.

O revizuire a limitelor de viteză va trebui realizată din perspectiva concordanței condițiilor de drum, volumului de trafic și infrastructurii stradale. Această operațiune ar trebui să se realizeze și din prisma restabilirii încrederii conducătorilor auto în semnalizarea (orizontală și verticală) rutieră.

2. Categorii de drumuri și limite de viteze

Principala funcție a drumurilor interurbane este de a face legătură între două localități îndepărtate, într-un mod cît mai rapid și mai sigur.

De aceea pe drumurile interurbane limita de viteză este mult mai ridicată. Însă posibilitatea de a circula mai rapid

și mai eficient poate fi dusă la îndeplinire doar printr-o geometrie stradală generoasă, cu străzi mai largi combinate cu semnalizări și marcaje corespunzătoare.

Drumurile intraurbane cu trafic intens pot fi pline de surprize neplăcute pentru conducătorii auto. Acest lucru se poate întîmpla din cauza aglomerării de vehicule care circulă pe drumurile intraurbane și a acțiunilor neprevăzute ale celorlalți participanți la trafic.

Lovirea unui pieton de către un autovehicul care circulă cu o viteză de 50 de km/h duce cel mai adesea la vătămarea gravă a acestuia sau chiar la deces.

Victima va suferi mai întîi leziuni în urma unui impact cu vehiculul de care se ciocnește, urmat apoi de un alt impact cu solul, în urma căruia vor surveni alte vătămări.

La o viteză de impact mai mică (de 30-40 de km/h), victima are șanse reale de a scăpa fără vătămări grave.

Trebuie promovate măsuri de limitare a vitezei, create zone speciale cu limite de viteză (în localități), proiecte-pilot în secțiunile de drum cu risc indentificat de-a lungul drumurilor ce străbat localitățile lineare, implementarea unitară a măsurilor de calmare a traficului în orașe, ținîndu-se cont de ierarhia rețelei de drumuri și unificarea regulilor ce stabilesc limitele de viteză.

Această metodologie de implementare va fi susținută de lucrări de cercetare care subliniază cauzalitatea vitezei în raport cu gravitatea consecințelor accidentelor rutiere.

Acțiuni:

a) revizuirea legislației privind viteza;

b) modificarea legislației în sensul admiterii ca probă legală măsurarea vitezei medii de deplasare pe un sector de drum, precum și introducerii privării de dreptul special de a conduce vehicule în calitate de sancțiune complementară pentru depășirea limitei de viteză stabilite;

c) îmbunătățirea educației și promovarea conducerii preventive;

d) introducerea conducerii preventive în cadrul școlilor de șoferi;

e) modernizarea sistemului de impunere a respectării legii;

f) revizuirea limitelor de viteză;

g) efectuarea de studii sistematice avînd ca tematică viteza.

Prioritatea 2. Centurile de siguranță

Un fapt bine cunoscut și general acceptat este acela că utilizarea centurii de siguranță poate salva viața atît a conducătorului vehiculului, cît și a pasagerilor acestuia, în cazul producerii unui accident de circulație.

„Portul centurii de siguranță este o modalitate eficientă de a evita rănirea gravă în caz de accident. Nu necesită o tehnologie specială și este prevăzută în toate autovehiculele. Începînd cu 2006, în UE, portul centurii de siguranță este obligatoriu în toate vehiculele.” se afirmă pe site-ul Comisiei Europene.

„În baza legislației europene, conducătorii auto și pasagerii dintr-un vehicul trebuie să utilizeze centura de siguranță, indiferent de locul pe care îl ocupă. Neutilizarea centurii de siguranță este cea de-a doua cauză de deces în accidentele rutiere, după viteza excesivă și înaintea conducerii în stare de ebrietate. Potrivit unui studiu privind siguranța rutieră realizat de UE în 2008 (Brussels, SEC(2008) 351/2 – **FULL IMPACT ASSESSMENT**), aplicarea unor măsuri care să sporească gradul de utilizare a centurii de siguranță ar putea salva, în fiecare an, pînă la 7 300 de vieți pe șoselele din UE.

Airbagul nu poate înlocui centura de siguranță. Utilizați centura de siguranță, chiar dacă vehiculul în care călătoriți este echipat cu acest dispozitiv.” se afirmă pe site-ul Comisiei Europene.

Pentru a fi mai convingători, vom evidenția câteva date edificatoare. Astfel, conform unei statistici prezentate de Departamentul pentru Transport al Regatului Unit al Marii Britanii și al Irlandei de Nord, numai în anul 2001 utilizarea centurilor de siguranță pe locurile din față a avut drept efect salvarea a 2 278 de vieți, prevenirea rănilor ușoare în 95 000 de cazuri și a celor grave în 23 000 de situații critice.

Neutilizarea centurii de siguranță pe locurile din spate are, în caz de accident, efecte de neimaginat. În fiecare an, între 8 și 15 persoane, care călătoresc pe locurile din față, sînt rănite mortal de către persoanele care călătoresc pe locurile din spate și care nu poartă centura de siguranță.

Forța impactului depășește de 30 de ori greutatea corpului

În cazul unui accident produs la o viteză relativ mică, 45 km/h, persoanele care se află în autoturisme și nu poartă centura de siguranță pot fi aruncate afară din mașină cu o forță de 30 de ori mai mare decît greutatea proprie. Refacerea acestor răni, atît fizice cît și psihice, implică o mare perioadă de timp, suferință și despărțirea temporară de familie.

La nivelul Uniunii Europene s-a legiferat purtarea obligatorie a centurii de siguranță. Directiva Consiliului din 16 decembrie 1991 prevede armonizarea legislațiilor statelor-membre privind utilizarea obligatorie a centurii de siguranță în vehiculele cu o capacitate mai mică de 3,5 tone (91/671/CEE).

Deși, la nivel legislativ, precum și la nivel de aplicare a legii de către Poliția Rutieră în diferite state europene există diferențe minore, TISPOL (Rețeaua Europeană de Poliție Rutieră) a stabilit anumite criterii generale privind legislația referitoare la centura de siguranță.

Conform acestor prevederi utilizarea centurii de siguranță este obligatorie, cu următoarele excepții:

șoferii de taxi sau ai autoturismelor închiriate, numai în cazul în care transportă pasageri;

furnizorii de bunuri care livrează marfă „din ușă în ușă”;

cînd autoturismul se deplasează cu o viteză egală cu cea a pietonilor, execută mersul înapoi sau se deplasează în parcare;

în cazul conducerii autobuzelor în care este permisă poziția “în picioare” a pasagerilor;

personalul din autobuze și persoanele care acordă asistență altor persoane ce necesită îngrijiri speciale, care în timpul activității necesită părăsirea scaunului din vehicul;

pasagerii autobuzelor cu masa utilă totală mai mare de 3,5 tone, cînd părăsesc scaunul pentru o scurtă perioadă.

În Republica Moldova obligativitatea utilizării centurii de siguranță este stipulată în Regulamentul circulației rutiere, aprobat prin Hotărîrea Guvernului nr. 357 din 13 mai 2009. Cu toate acestea, pînă în prezent în Republica Moldova nu au fost efectuate studii care să releve procentul de utilizare a centurilor de siguranță.

Recomandări privind utilizarea centurii de siguranță:

șoferul trebuie să folosească centura de siguranță; șoferul și pasagerii trebuie să poarte centura de siguranță, indiferent de drum și de circumstanțe;

șoferul trebuie să se asigure că toți pasagerii poartă centura de siguranță, înainte de pornirea autovehiculului; centura trebuie să fie bine așezată, cu linia ventrală cît mai jos posibilă, pe șolduri și nu pe abdomen, iar cea diagonală trebuie trecută peste piept și să traverseze umerii;

centura nu trebuie strînsă exagerat;

șoferul trebuie să evite purtarea unor haine care micșorează eficacitatea centurii, sau utilizarea centurii, în mod

necorespunzător (răsucită, cu textura materialului deteriorată, cu prinderi defecte etc.);

centura nu trebuie lăsată largă peste corp, aceasta trebuie mulată pe corp;

pasagerii trebuie să ocupe cu prioritate locurile din autovehicul care sînt prevăzute cu centuri de siguranță, cu excepțiile prevăzute de lege.

Acțiuni:

a) îmbunătățirea educației populației și comunicarea informațiilor referitoare la utilizarea centurii de siguranță;

b) introducerea subiectelor ce promovează utilizarea centurii de siguranță în școli la orele de educație rutieră;

c) introducerea metodelor care încurajează utilizarea centurilor de siguranță în școlile de șoferi;

d) implementarea sistematică a campaniilor de informare și promovare a importanței și rolului purtării centurii de siguranță în reducerea efectelor accidentelor rutiere;

e) îmbunătățirea impunerii respectării legii cu privire la obligativitatea utilizării centurii de siguranță prin verificări efectuate cu regularitate asupra gradului de utilizare a centurilor de siguranță, precum și a utilizării scaunului auto pentru copii;

f) cerințe obligatorii în legislație pentru ca autovehiculele să fie echipate cu centuri de siguranță în 3 puncte atît pentru locurile din față, cît și pentru cele din spate, în funcție de anul fabricației;

g) campanii de reinnoire a parcului auto național cu autovehicule de fabricație recentă și casarea autovehiculelor vechi și necorespunzătoare;

h) realizarea studiilor sistematice cu referire la utilizarea centurii de siguranță;

i) dezvoltarea unui sistem de monitorizare a utilizării centurii de siguranță;

j) studierea eficienței și performanței planurilor de promovare a utilizării centurii de siguranță.

Prioritatea 3. Alcoolul și alte substanțe cu efecte similare

Conform statisticii, în perioada 2000-2009 (figura 5), în țară 2322 de persoane au fost implicate în accidente rutiere pe fondul consumului de alcool. Nu se știe însă cîte dintre aceste persoane și-au pierdut viața, deoarece statistica existentă nu face diferențiere între categoriile de participanți la trafic. De asemenea, este foarte important să știm care este categoria de vîrstă cea mai expusă accidentelor, cînd se produc aceste accidente (în funcție de ziua și oră) și mediul de producere (în funcție de categoria drumului), pentru a orienta campaniile și pentru a putea adresa mesajele din cadrul acestora cu exactitate.

Figura 5. Evoluția accidentelor rutiere pe fondul consumului de alcool

Prin urmare, o prioritizare concretă cu un grup-țintă bine definit nu este posibilă, însă datorită numărului foarte mare

de persoane implicate, această problemă cu siguranță nu poate trece neobservată. Dacă în alte situații, când de vină sînt capacitățile / dexteritatea conducătorilor auto sau gradul de educație, în cazul consumului de alcool sau a altor substanțe cu efecte similare (fie medicamente, droguri etc.), pe lângă cei doi factori menționați mai sus, mai intervine și abținerea care depinde de capacitatea utilizatorilor de autocontrol.

În ceea ce privește conducătorii auto, cursurile de pregătire din școlile de șoferi nu acoperă acest subiect în suficientă măsură.

Pe de altă parte, campaniile de informare și educare pentru șoferi, bicicliști și pietoni nu sînt suficiente sau în unele cazuri lipsesc chiar cu desăvîrșire, iar Poliția Rutieră nu poate face față acestui fenomen, fie din cauza lipsei de echipament adecvat, fie din cauza numărului insuficient de echipaje care trebuie să desfășoare controale în trafic.

Acțiuni:

1. Revizuirea legislației privind conducerea sub influența alcoolului:

a) eficientizarea sancțiunilor legale pentru conducerea sub influența consumului de alcool, cu diferențierea acestora în funcție de gradul de alcoolemie și comiterea repetată a faptei în decurs de 2 ani;

b) modificarea legislației ca în perioada sărbătorilor oficiale sau zilelor nelucrătoare sistemul de penalizare să se dubleze;

c) îmbunătățirea măsurilor legislative cu privire la consumul de alcool de către pietoni, căruțași și bicicliști, atunci cînd se deplasează pe drumurile publice.

2. Îmbunătățirea educației rutiere prin campanii de comunicare și prevenire cu privire la rolul consumului de alcool în producerea accidentelor:

a) educarea atitudinilor negative de a conduce sub influența alcoolului ca parte din sistemul de învățămînt;

b) implementarea cursului cu tematica „conducerea fără influența alcoolului” în școlile de șoferi;

c) desfășurarea sistematică a campaniilor împotriva utilizării alcoolului în timpul conducerii autovehiculelor;

d) desfășurarea de campanii de educare și prevenire adresate bicicliștilor, căruțașilor și pietonilor care se deplasează sub influența alcoolului;

e) informarea bicicliștilor și pietonilor asupra riscului crescut de a deveni victime ale accidentelor rutiere în cazul deplasărilor pe drumurile publice sub influența alcoolului.

3. Îmbunătățirea sistemului de impunere a legii:

a) echiparea poliției rutiere cu tehnică de specialitate în vederea depistării pe loc a consumului de alcool a șoferilor din trafic;

b) realizarea de verificări în trafic a conducătorilor auto pentru consumul de alcool și alte substanțe cu efect similar ca măsură standard de verificare;

c) sporirea controalelor poliției rutiere asupra tuturor categoriilor de participanți la trafic sub influența consumului de alcool.

4. Realizarea de studii sistematice cu privire la conducerea sub influența alcoolului sau a altor substanțe cu efect similar:

a) monitorizarea numărului de accidente produse pe fondul consumului de alcool, în funcție de tipul participanților la trafic, momentul zilei de producere, zilele din săptămîină și categoriile de vîrstă cele mai expuse accidentelor;

b) monitorizarea eficienței măsurilor implementate.

Obiectivul 4. Protecția celor mai vulnerabili participanți la trafic – pietoni, copii și bicicliști
Prioritatea 1. Pietonii

Una din cele mai vulnerabile categorii de participanți la trafic în timpul accidentelor rutiere față de ceilalți participanți la trafic sînt pietonii.

1. Viteza și consecințele acesteia pentru pietoni în cazul unui impact

Pietonii sînt expuși în permanență pericolelor din trafic și au prea puține mijloace de a se proteja. În cazul unui accident rutier, corpul omenesc trebuie să reziste întregii forțe de coliziune generată de impact.

În cazul lovirii de către un autoturism, un pieton poate supraviețui doar dacă viteza nu depășește 30 de km/h.

2. Reguli de circulație pentru pietoni

Pietonii trebuie să circule numai pe trotuare sau pe pistele special amenajate, cu excepția cazului în care aceștia sînt nevoiți să se deplaseze pe carosabil în locurile neamenajate.

În acest caz, se recomandă pietonilor să circule pe partea stîngă a carosabilului, în sensul lor de mers.

3. Accidente în care sînt implicați pietonii

În UE, aproximativ 21% dintre victimele accidentelor rutiere mortale sînt pietoni. În mare parte, este vorba de persoane în vîrstă de peste 65 de ani. În cazul persoanelor sub 19 ani, se constată că riscul este de două ori mai mare pentru bărbați decît pentru femei.

În Republica Moldova, conform datelor furnizate de Poliția Rutieră pentru intervalul 2000-2009 (figura 6), în 13,3% din cazuri sînt implicați pietonii.

Figura 6. Graficul comparativ al evoluției dintre accidentele cu pietoni și numărul total al accidentelor rutiere

Așa cum se poate observa din graficul din figura 6, deși există o perioadă de regres, în cazul numărului total de accidente aceasta nu conduce neapărat la regresul numărului de accidente în care sînt implicați pietoni. În concluzie, pentru a reduce numărul de accidente în care sînt implicați pietoni sînt necesare măsuri de siguranță rutieră specifice pentru protecția pietonilor.

4. În locurile cu risc sporit de producere a accidentelor pietonale se impune întreprinderea următoarelor măsuri (figura 7):

îngustarea zonei de acces a autovehiculelor;
benzi aplicate pe zona de așteptare a pietonilor înaintea traversării;

amplasarea de refugii pietonale pe zona mediană a carosabilului (acolo unde spațiul o permite);

amplasarea de refugii pietonale pe zona mediană a carosabilului, prin curbarea benzilor de circulație către exterior;

amplasarea de refugii pietonale pe zona mediană a carosabilului, prin realinierea axului drumului pe zona de risc, pe drumurile cu 2 benzi;

amplasarea de refugii pietonale pe zona mediană a carosabilului, prin îngustarea uneia sau ambelor benzi de circulație pe zona de risc, pe drumurile cu 4 benzi;

protejarea cu insule a stațiilor de autobuze;

reducerea suprafeței de manevră în intersecții;

amplasarea insulelor mediane în intersecții pentru canalizarea și controlul traficului auto;

amplasarea de senzori giratorii.

Figura 7. Zonă pentru calmarea traficului, 30 km/h.

5. În zonele locurilor cu risc sporit de producere a accidentelor pietonale se impune întreprinderea următoarelor măsuri (figura 8 și 9):

amplasarea indicatoarelor de limitare a vitezei la 30 km/h;

amplasarea pragurilor limitatoare de viteză împreună cu indicatoarele de delimitare a vitezei la 30 km/h;

praguri limitatoare de viteză și îngustarea benzilor de circulație;

praguri limitatoare de viteză și realinierea axului drumului;

praguri limitatoare de viteză și alte măsuri de calmare a traficului;

îngustarea benzilor de circulație și alte măsuri de calmare a traficului;

realinierea axului drumului, îngustarea benzilor și alte măsuri de calmare a traficului.

Figura 8. Schimbări în regimul de viteză, după înființarea zonelor cu 30 km/h.

Figura 9. Schimbări în apariția accidentelor, după înființarea zonelor cu 30 km/h.

Prioritatea 2. Copiii

Copiii reprezintă o categorie specială a pietonilor, astfel pentru această categorie se vor lua în considerare toate caracteristicile vulnerabilității pietonilor, la care se pot adăuga anumite abilități și reacții specifice acestei categorii speciale.

În 2009 numărul accidentelor în care au suferit **copii** (figura 10), în comparație cu aceeași perioadă a anului precedent, s-a micșorat cu **15,9%**, fiind înregistrate **536** asemenea accidente sau **19,6%** din numărul total, în urma cărora și-au pierdut viața **39** (17,0%) și au fost răniți **561** (17,9%) copii.

Din vina proprie a copiilor s-au produs **91** accidente, ceea ce reprezintă o reducere cu **50,8%** față de anul precedent. În aceste accidente au decedat **6** (40%) copii și au fost răniți **86** (52,2%) copii. Elevii au suferit din vină proprie în **75** (46,0%) accidente.

Figura 10. Copiii care au suferit în accidente rutiere (2009)

Deși statistica este favorabilă, per total cifrele arată, că principala categorie de vîrstă expusă accidentelor rutiere o reprezintă cea cuprinsă între 5-29 ani, pentru care leziunile rezultate din accidentele rutiere sînt principala cauză de deces.

Dacă tendința este descendentă, toate măsurile care vor trebui luate prin planul de acțiuni în continuare, vor trebui să contribuie la menținerea acestuia și să stimuleze educația rutieră a copiilor atît la școală, cît și acasă.

1. Abilitățile și reacțiile copiilor în trafic

Copiii sînt firi impulsive, de aceea capacitatea lor de atenție și concentrare în trafic este foarte scăzută.

În timp ce un adult conștientizează apropierea unui autoturism din reflex, un copil va avea nevoie de un mai mare grad de concentrare pentru a reacționa prompt în fața evenimentelor rutiere de orice natură.

Copiii nu au capacitatea de a calcula viteza cu care se apropie un autoturism și gradul de pericol la care este supus.

Cu atît mai mult, în timpul traversării străzii, unui copil îi este aproape imposibil să calculeze distanța dintre două autoturisme în mișcare, corelată cu viteza lor de deplasare, pentru a putea traversa în condiții de maximă siguranță.

2. În acest context, se impune întreprinderea unor măsuri suplimentare pentru protecția copiilor în trafic, cum ar fi:

implementarea elementelor de infrastructură de siguranță rutieră (parapete pietonale, refugii pietonale, semafor cu acționare prin buton etc.) în zona instituțiilor școlare;

crearea și implementarea în toate unitățile școlare a patrulelor școlare de circulație conduse de către părinții sau bunicii copiilor ce studiază în acele instituții de învățămînt;

instaurarea unor restricții de circulație cu limită de viteză pe durata desfășurării cursurilor (figurile 11 și 12);

Figurile 11 și 12. Model de semnalizare rutieră în vecinătatea școlilor.

organizarea cursurilor de educație rutieră în școli, introduse în programa școlară obligatorie, realizate prin colaborare cu Poliția Rutieră;

desfășurarea de concursuri/competiții de siguranță rutieră între unitățile școlare, cu rol stimulat pentru copii (proiecte-pilot);

crearea unor parcuri de siguranță rutieră, amenajate sub forma unor mini-orășele, cu semne de circulație aferente (proiecte-pilot);

crearea laboratoarelor mobile de siguranță rutieră dotate cu echipamentele necesare pregătirii și testării cunoștințelor copiilor în trafic (proiecte-pilot);

distribuirea gratuită în cadrul campaniilor de siguranță rutieră sau în cadrul orelor de siguranță rutieră a unor elemente de avertizare optică în trafic (brățări reflectorizante, veste reflectorizante, ecusoane sau benzi reflectorizante etc.) pe care să le poarte copiii.

Prioritatea 3. Bicicliștii, motocicliștii și alți utilizatori de vehicule pe două roți

Bicicliștii, conform datelor statistice din 2009, au reprezentat 4% din numărul total de accidente rutiere. Deși utilizatorii acestor mijloace de transport reprezintă un număr scăzut în trafic, sînt obligați să împartă același spațiu stradal cu cei care utilizează sistemele motorizate.

Marea majoritate a conducătorilor auto nu consideră că drepturile bicicliștilor ar fi egale cu ale lor. Lipsa de educație a participanților în trafic conduce, din păcate, la aceste convingeri și sporesc uneori gradul de frustrare și de agresivitate în trafic a conducătorilor auto.

Starea infrastructurii la moment în Republica Moldova

însă nu permite separarea celor două tipuri de participanți la trafic. De asemenea, modul în care este proiectată infrastructura rutieră nu prevede o protecție specială a bicicliștilor la trafic în situația în care numărul celor care utilizează acest mijloc de transport ar crește așa cum o arată rapoartele.

Bicicliștii, la rîndul lor, nu sînt participanții la trafic cei mai corecți. Sînt complet invizibili atunci cînd conduc pe timpul nopții, fără a utiliza materiale reflectorizante, utilizează bicicletele chiar și pe trecerile de pietoni sau conduc bicicletele sub influența alcoolului.

În vederea obținerii celor mai bune rezultate și, totodată, reducerii riscului expunerii bicicliștilor în accidentele rutiere, cea mai importantă măsură o reprezintă îmbunătățirea infrastructurii rutiere existente, prin construcția de piste speciale pentru bicicliști, realizîndu-se, astfel, o separare a bicicliștilor de ceilalți participanți la trafic. Această măsură este deosebit de importantă mai ales pe drumurile de tranzit din zonele locuite; bulevardele largi trebuie re-proiectate în străzi cu zone pietonale și piste speciale pentru bicicliști.

În zonele în care traficul este unul foarte aglomerat (drumuri naționale) pietonii și bicicliștii trebuie să beneficieze de o infrastructură separată în afara părții carosabile (secțiunile de drum între localități).

Acțiuni:

1. Îmbunătățirea gradului de educație a publicului și informarea bicicliștilor prin:

a) introducerea unui sistem uniform de pregătire pentru bicicliști și motocicliști;

b) introducerea în programul de pregătire a conducătorilor auto a metodelor de reacție în trafic vis-a-vis de bicicliști;

c) implementarea campaniilor de informare și conștientizare ce se adresează copiilor, părinților, însoțitorilor, care să le sporească sensibilitatea șoferilor cu privire la riscul de a lovi bicicliștii în trafic;

d) intensificarea siguranței bicicliștilor prin impunerea respectării legislației;

e) îmbunătățirea gradului de impunere a respectării legislației în vederea schimbării comportamentului în trafic atât a bicicliștilor, cît și a conducătorilor auto.

2. Implementarea măsurilor de infrastructură în vederea protejării bicicliștilor prin:

a) dezvoltarea unor standarde pentru utilizarea măsurilor de siguranță a bicicliștilor în trafic;

b) utilizarea măsurilor de siguranță pentru bicicliști acolo unde traficul este aglomerat;

c) studierea eficienței și gradului de performanță a măsurilor destinate îmbunătățirii gradului de siguranță a bicicliștilor în trafic.

Obiectivul 5. O infrastructură mai sigură

Atît viteza excesivă, cît și traficul mixt (de exemplu, trafic alcătuit din atelaje cu tracțiune animală combinat cu moped și automobile) contribuie la apariția accidentelor rutiere, fie ușoare, grave sau soldate cu morți. Situația devine și mai gravă pe timp de noapte, cînd vizibilitatea este scăzută și limitele părții carosabile sînt mai greu de observat.

Alt subiect de preocupare majoră și care poate fi diminuat este traversarea satelor de către drumurile naționale (sate liniare).

Zonele și factorii care stimulează producerea accidentelor rutiere sînt:

trafic mixt și lipsa separației între fluxul de trafic cu viteză redusă și traficul standard motorizat;

viteza excesivă pe sectoarele de drum reabilitate;

utilizarea materialului granular local, cu proprietăți de aderență slabe, în compoziția stratului asfaltic de uzură;

obstacole masive pe acostamentul drumului, ca, de exemplu, copaci, coronamentul podețelor;

secțiuni transversale periculoase pe drumurile proaspăt reabilitate;

neglijarea nevoilor pietonilor, în special în satele liniare;

elemente defectuoase ale traseelor pe sectoarele de drum existente sau reabilitate;

lipsa benzilor de viraj la stînga în intersecții;

lipsa elementelor optice de ghidare, care ar ajuta conducătorii auto să se orienteze, în special pe timp de noapte.

Conform celor menționate în partea introductivă, un sistem integrat de transport joacă un rol cheie în favorizarea creșterii economice și menținerii competitivității prin accesul rapid, eficient și în deplină încredere în serviciile de transport, asigurînd, totodată, și mobilitatea individuală oferită prin intermediul acestora.

Activitățile de eficientizare, gestionare, întreținere și de execuție a unei noi construcții pentru rețelele de transport contribuie direct la dezvoltarea economiei, facilitarea accesului persoanelor către locurile de muncă sau către activitățile zilnice, promovează ocuparea forței de muncă ca element-cheie al implicării în dezvoltarea socială care sporește creșterea economică. Activitățile de transport pot, de asemenea, să contribuie la descătușarea economiei și regenerarea potențialului unor zone specifice ale țării.

Concomitent cu dezvoltarea rețelei de transport trebuie să promovăm implicarea în dezvoltarea socială prin conectarea comunităților dezavantajate și/sau aflate la distanțe mari între ele și prin creșterea accesibilității la rețeaua de transport.

Impactul scontat pe termen scurt din investițiile în transport sînt reducerea costului general de transport, scăderea timpilor de transport, precum și obținerea unui impact pozitiv pe termen scurt în dezvoltarea PIB-ului.

În aceeași ordine de idei, Guvernul prevede ca prioritate *consolidarea capacităților Fondului Rutier și creșterea ponderii lui în PIB pînă la cel puțin 1,2%, inclusiv prin vîrsarea împrumuturilor și a granturilor oferite de guvernele statelor străine, donatorilor și programelor internaționale.*

Prioritatea 1. Evaluarea situației existente

Activitatea de evaluare a stării drumurilor și a condițiilor siguranței rutiere de pe rețeaua de drumuri este prima și posibil cea mai importantă activitate din cadrul activităților de siguranța rutieră. Fără o evaluare corectă a tuturor condițiilor existente pe un sector de drum, soluțiile ulterioare pentru siguranța rutieră pot fi incomplete, eronate sau imposibil de elaborat.

Evaluarea condițiilor pe un sector de drum include următoarele tipuri de activități:

Colectarea datelor referitor la:

infrastructura sectorului de drum;

suprastructura sectorului de drum;

starea indicatoarelor rutiere, a marcajului rutier și a echipamentelor de siguranță aferente sectorului de drum;

accidentele rutiere;

elementele de traseu ale sectorului de drum.

Interpretarea datelor:

centralizarea datelor colectate;

sortarea datelor și gruparea lor pe tipuri de informație;

interpretarea datelor.

Identificarea problemelor:

identificarea elementelor care creează tipare;

identificarea tiparelor cu frecvența apariției ridicată;

identificarea tipurilor de probleme și descrierea lor.

Elaborarea soluțiilor:

identificarea cauzelor care conduc la apariția problemelor;

elaborarea unor soluții pentru eliminarea cauzelor;

implementarea soluțiilor pe teren.

Prioritatea 2. Dezvoltarea infrastructurii de drumuri și străzi, respectînd parametrii de siguranță

Această prioritate poate fi realizată prin:

modernizarea tipurilor de secțiuni transversale

– lărgirea suprafeței carosabile, transformarea rigolelor deschise în rigole carosabile (acolo unde este cazul), construcția insulelor mediane și a punctelor de întoarcere, instalarea parapetilor median și de siguranță (la marginea părții carosabile), controlul vitezei la intrarea în localități prin construcția de insule mediane;

îmbunătățirea amenajării intersecțiilor – benzi pentru viraje clar delimitate cu insule bordurate, benzi dedicate pentru viraje în direcții specifice, separarea sensurilor de mers în zona intersecțiilor prin separatori mediani;

creșterea mobilității pietonilor – construirea trotua-
relor pietonale sau îmbunătățirea celor existente, utilizarea marcajelor specifice pentru zonele trecerilor de pietoni, construirea de refugii cu elemente de protecție pentru pietoni în zona mediană la trecerile de pietoni, utilizarea elementelor de avertizare optică, inclusiv trecerile de pietoni cu semafoare controlate prin buton, utilizarea indicatoarelor rutiere și a echipamentelor specifice zonelor de traversare pietonală;

modernizarea sistemelor de semnalizare rutieră

– aducerea calității indicatoarelor rutiere la standarde europene, modernizarea marcajelor prin diversificarea tipurilor de marcaje și utilizarea de noi materiale componente, semafoare cu dispunere modernă și durata de viață prelungită, introducerea panourilor cu afișaj dinamic;

modernizarea transportului public

– reproiectarea stațiilor de autobuz, pentru a deservi vehiculele de transport modern, implementarea protecției pasagerilor la condițiile meteo, introducerea facilităților pentru persoanele cu handicap, implementarea sistemului de taxare unic.

Prioritatea 3. Managementul modern de trafic rutier

Un element foarte important care asigură buna funcționare a transporturilor rutiere (și nu numai) este managementul traficului.

Definiția pentru „management de trafic activ”, conform Highways Agency din Marea Britanie, în traducere este următoarea „o serie de măsuri, cum ar fi diferite limite de viteză și amenajări fizice ale acostamentului, utilizînd suprafața drumului în cel mai bun mod, pentru reducerea congestiilor de trafic în vederea îmbunătățirii fiabilității timpilor de transport.”.

Așadar managementul traficului este un element de mare importanță în menținerea unui trafic fluent pe drumurile publice.

Conform datelor existente, după interpretarea lor, se poate observa o explozie a valorilor de trafic pe sectorul de drum R3 Chișinău – Hîncești, de la o medie zilnică anuală (MZA) de 4530 vehicule la sfîrșitul anului 2009, la peste 10000 de vehicule în august 2010. Acest tip de situație este posibil să apară din ce în ce mai frecvent pe toate drumurile publice din Republica Moldova, odată cu activitățile de reabilitare a drumurilor, de modernizare a parcului național de vehicule și, în general, odată cu tendința de aliniere a rețelei rutiere moldovenești la standardele europene.

În aceste condiții, pentru a păstra un nivel de serviciu al traficului care să asigure o fluentă bună și lipsa congestiei lor, dar și condiții de limitare a riscurilor de accidente rutiere sînt necesare adoptarea și implementarea următoarelor măsuri de management al traficului:

a) Măsuri inițiale pentru crearea și implementarea cadrului general de management al traficului:

efectuarea unui recensămînt al traficului rutier pe drumurile publice, în două etape consecutive: prima etapă

– pe drumurile naționale și a doua etapă – pe drumurile locale;

implementarea unui proiect-pilot de recensământ al traficului care să atragă fondurile necesare efectuării primului recensământ și, în același timp, să pună temelia înființării unei baze de date operative care să conțină valorile traficului rutier;

modificarea legislației drumurilor, astfel încât nici un proiect de drum, public sau privat, să nu poată fi demarat fără un studiu de trafic efectuat anterior și fără un audit de siguranță rutieră făcut pe proiectul de drum după finalizarea acestuia și înainte de începerea lucrărilor de execuție a proiectului;

revizuirea și modificarea planului de acțiuni, după implementarea proiectului-pilot, în vederea elaborării unei ordini logice de reabilitare a sectoarelor de drum, astfel încât să se ofere posibilitatea “descărcării” sectoarelor de drum reabilitate anterior pe alte rute alternative ale căror sectoare de drum vor fi reabilitate în etapa imediat următoare;

b) Măsuri ulterioare pentru menținerea și dezvoltarea unui management de trafic eficient și durabil:

înființarea unui centru de supraveghere și control al traficului;

implementarea unui sistem de monitorizare a traficului cu utilizarea camerelor de luat vederi;

implementarea unui sistem de repetare a recensămintelor de trafic la un număr fix de ani (de exemplu, o dată la cinci ani), pentru o evidență clară a evoluției traficului pe întreaga rețea de drumuri publice a Republicii Moldova;

pregătirea specialiștilor în domeniul managementului de trafic.

Prioritatea 4. Alinierea standardelor moldovenești la standardele europene în domeniul infrastructurii drumurilor

În cazul unificării unor rute de transport primul pas care trebuie făcut, pentru ca accesul tuturor vehiculelor (cu excepția celor excepționale) să fie nerestricționat, este unificarea tuturor standardelor.

În conformitate cu tendința de aliniere a rețelei de transport rutier a Republicii Moldova cu rețeaua de transport rutier europeană, este absolut necesar să se urgenteze și alinierea standardelor moldovenești la cele europene, după cum urmează:

1. Alinierea standardelor de trafic rutier și siguranță rutieră.

a) Tehnica traficului rutier:

tehnici de efectuare a măsurătorilor de trafic;

echivalarea vehiculelor;

calculul capacității de circulație a drumurilor, străzilor și intersecțiilor;

b) Siguranța rutieră:

semnalizare rutieră, indicatoare rutiere și mijloace de semnalizare rutieră;

semnalizare rutieră, marcaje rutiere;

echipament pentru dirijarea traficului, echipamente luminoase de avertizare și de securitate;

dispozitive de protecție la drumuri, stâlpi de ghidare;

facilități pentru călători și vehicule.

2. Alinierea standardelor de construcție a drumurilor:

prescripții de proiectare;

stabilirea gradului de ocupare a terenurilor la amplasarea lucrărilor de investiții;

dimensionarea sistemelor rutiere, implementarea încărcării de 115 kN pe osia standard de calcul;

execuția lucrărilor de drumuri;

execuția podurilor și a lucrărilor de artă.

3. Alinierea standardelor pentru vehicule:

gabarite;

încărcări maxime admisibile pe osie, reguli de încărcare și transport;

reguli pentru convoaiele excepționale;

reguli pentru siguranța vehiculelor, nivel minim acceptat de echipare și întreținere;

reguli de funcționare și atribuții pentru organele de inspecție și/sau autorizare în domeniul transporturilor rutiere.

4. Alte standarde care necesită alinierea la cerințele europene.

Descrierea de mai sus s-a făcut pe categorii de necesități și nu reprezintă nume de standarde sau normative. Standardele care vor fi completate, modificate sau înlocuite de prescripțiile europene se vor stabili de către organele abilitate din ministerele de resort ale Republicii Moldova.

Obiectivul 6. Reducerea gradului de severitate și a consecințelor accidentelor rutiere

Prioritatea 1. Vehicule mai sigure

Conform datelor referitor la distribuția accidentelor pe tipuri de vehicule, putem observa că grupa cu numărul cel mai mare de accidente este cea a autoturismelor (figura 13). În concluzie, măsurile de siguranță rutieră pentru reducerea accidentelor se vor aplica cu preponderență pentru categoria respectivă, fără a se limita la aceasta.

Figura 13. Dinamica parcului auto (sunt luate în calcul unitățile de transport implicate în accidente rutiere)

Pentru reducerea numărului de accidente în care sunt implicate atât autoturisme, cât și celelalte tipuri de autovehicule sunt necesare următoarele măsuri de siguranță rutieră, pentru a dispune de vehicule mai sigure pe drumurile publice:

a) introducerea inspecțiilor tehnice periodice la toate tipurile de autovehicule;

b) crearea și dezvoltarea unui program de reinnoire a parcului național de autovehicule, începând cu grupa autoturismelor;

c) introducerea unui sistem de inspecție și omologare de către un organism specializat a tuturor autovehiculelor aflate la prima înmatriculare;

d) modificarea legislației, astfel încât Poliția Rutieră să poată opri autovehiculele care sunt observate și depistate cu defecțiuni tehnice la sistemele de frinare și direcție, și suspendarea dreptului de circulație a acestora pînă la remedierea defecțiunilor;

e) stimularea conlucrării dintre firmele de reparații auto și companiile de asigurări, în vederea stimulării utilizării asigurărilor facultative (tip CASCO) pentru plata daunelor și reparațiilor de orice tip. Acest tip de conlucrare va conduce, în primul rînd, la eliminarea barierelor financiare în cazul reparațiilor urgente.

De asemenea, știut fiind faptul că pneurile sînt elemente de siguranță pentru orice autovehicul, este necesar să se implementeze amenzi descurajatoare pentru proprietarii autovehiculelor care circulă cu anvelope uzate peste limita specificată și, în același timp, să stimuleze importul și utilizarea anvelopelor de înaltă tehnologie, care conduc și la reducerea consumului de combustibil. Aceste măsuri ar

veni în concordanță cu tendințele comunicate de Comisia Europeană de Transport în domeniul anvelopelor:

„Anvelopele de proastă calitate sau uzate pot face ca autovehiculul dumneavoastră să derapeze pe timp de ploaie sau la frînare. Echipați-vă autovehiculul cu anvelope noi, de calitate, asigurându-vă stabilitate pe carosabil, economii de carburanți și reducere din zgomotul și emisiile generate.

Pînă la sfîrșitul anului 2012, UE intenționează să introducă un sistem de etichetare pentru a-i ajuta pe consumatori să aleagă cele mai bune anvelope în termene de consum, aderență și zgomot. Anvelopele pentru autoturisme (C1) și utilitare ușoare (C2) vor fi marcate cu o etichetă. În cazul anvelopelor pentru utilitare grele (C3), eticheta va figura în documentele tehnice și pe site-urile de pe Internet specializate (figura 14).

Figura 14. Etichetarea anvelopelor

Avantaje de mediu

Se estimează că anvelopele eficiente în ceea ce privește consumul de carburanți, dacă sînt utilizate la scară largă, ar permite economisirea a 6,6 milioane tone de combustibil pe an, pînă în 2020. De asemenea, acestea ar reduce emisiile de CO₂ cu 4 milioane de tone pe an, ceea ce este echivalent cu reducerea parcului auto european cu 1,3 milioane de vehicule pe an.

Siguranță rutieră și nivel sonor redus

Noul sistem de etichetare va permite evaluarea capacității de frînare a anvelopelor pe carosabilul umed. Anvelopele performante permit reducerea distanței de frînare cu mai mulți metri.

De asemenea, noile etichete vor specifica și nivelul sonor al anvelopelor.”

„Un autovehicul bine întreținut și care îndeplinește toate cerințele de siguranță este mai puțin expus riscului de a provoca un accident rutier.

Efectuarea inspecției tehnice este importantă nu numai pentru a garanta buna funcționare a vehiculului, ci și din considerente ecologice. De asemenea, permite asigurarea unei concurențe loiale pe piața europeană a transporturilor.

Inspecția tehnică este de **2 tipuri**: controale rutiere ad-hoc și inspecții periodice (proprietarul autovehiculului trebuie să se adreseze unui centru specializat).

Inspecția tehnică periodică (ITP)

Legislația UE prevede că toate vehiculele și remorcile trebuie verificate periodic, pentru a garanta faptul că acestea sînt în condiții bune de funcționare și îndeplinesc aceleași standarde de siguranță ca în momentul în care au fost înmatriculate.

Controlul tehnic rutier

Legislația UE prevede posibilitatea realizării de controale tehnice rutiere pentru vehiculele utilitare, în orice țară a UE, indiferent dacă acestea sînt înmatriculate într-un stat-membru sau într-o țară terță.

Aceste verificări se referă la sistemul de frînare, nivelul de emisii și starea generală a vehiculului. De asemenea, conducătorilor auto li se poate cere să prezinte un document recent care să ateste faptul că vehiculul respectiv este la zi cu inspecțiile tehnice obligatorii,” se afirmă pe site-ul Comisiei Europene.

Pentru aceasta este necesară înființarea unei instituții cu atribuții de reglementare și control de tip „Autoritate Rutieră” la nivel național. De asemenea, este necesară și înființarea unui organism-tip „Registru Auto” cu capacitatea și dreptul de a efectua inspecții și măsurători tehnice și de a putea omologa vehicule, oferindu-le dreptul de a se înscrie în circulație, sau de a le ridica acest drept.

Prioritatea 2. Străzi fără trafic agresiv și siguranța mediului lateral al drumurilor

Deși se fac eforturi continue în acest sens, tehnologia autovehiculelor și tehnologia construcției drumurilor nu poate compensa, deocamdată, elemente ca oboseala la volan, neatenția conducătorilor auto, agresivitatea în trafic, nerespectarea regulilor de circulație sau alte condiții nefavorabile din trafic.

Combinția dintre elementele descrise mai sus și lipsa măsurilor de siguranță rutieră este percepută ca „trafic agresiv” atît de către conducătorii auto, cît și de către ceilalți participanți la trafic (pietoni, bicicliști etc.).

Simptomele traficului agresiv percepute de un conducător auto sau alt participant la trafic pot fi următoarele:

- limitarea libertății de mișcare în trafic;
- senzația de dezordine percepută de participanții la trafic;
- apariția frecventă a incidentelor care pot conduce la producerea de accidente rutiere;
- timi de transport mari;
- blocaje în trafic, chiar și în cazul unor volume de trafic fără valori crescute.

Tabelul 5

Accidente înregistrate în funcție de tipul abaterii

Încălcarea regulilor de circulație rutieră	Accidente	Decedați	Răniri totale
Alte încălcări comise de conducătorii auto, cicliști	36	5	38
Alte încălcări comise de pietoni	7	1	7
Conducerea în stare de boală	5	4	3
Conducerea în stare de oboseală	11	0	13
Conducerea sub influența alcoolului	198	42	270
Conducerea vehiculelor cu defecțiuni ce exclud exploatarea	10	5	17
Acordarea priorității automobilelor cu regim prioritar	4	0	8
Depășire, ocolire	74	18	138
Deplasare pe benzi	69	14	130
Folosirea dispozitivelor de iluminare	12	2	21
Începerea deplasării, schimbarea direcției, manevrare	196	17	262
Oprirea și staționarea	7	1	7
Remorcarea transportului	2	0	2
Transportarea încărcăturilor	1	0	1
Transportarea pasagerilor	13	0	12
Trecerea pasajelor feroviare	5	2	5
Trecerea pasajelor pentru pietoni	349	25	335
Trecerea stațiilor transportului public	11	2	9
Depășirea vitezei stabilite	449	144	553
Deplasarea înapoi	19	1	18
Deplasarea neregulamentară pe carosabil	15	6	23
Ignorarea semnalelor de reglementare a circulației rutiere	4	0	4
Jocuri pe partea carosabilă sau în vecinătatea ei	1	0	1
Lipsa de experiență în conducere	70	10	99
Neatenție, sustragere de la conducere	133	17	170
Necunoașterea vehiculului	15	2	20
Nerespectarea distanței, intervalului lateral	72	3	93
Nerespectarea priorității la trecerea intersecțiilor	204	10	325
Nerespectarea semnalelor de reglementare a semaforului sau agentului de circulație	21	2	31
Respectarea regulilor de circulație rutieră	18	3	17
Surmenaj, adormire la volan	17	3	21
Traversarea străzii fără a se asigura în prealabil	1	0	2
Traversarea străzii în locuri interzise	1	0	1
Viteza neadecvată vizibilității, condițiilor, situației rutiere	748	173	891

În tabelul 5 sînt evidențiate categoriile de accidente care se află în relație directă cu comportamentul agresiv în trafic.

Pentru reducerea numărului unor astfel de accidente sînt necesare următoarele măsuri:

eliminarea obstacolelor laterale de pe acostamente încă din faza de proiectare a drumurilor (eliminarea sau re poziționarea mobilierului stradal, bucăților de rocă sau beton, a stîlpilor etc.);

proiectarea unor acostamente largi pentru a obține o zonă de protecție în apropierea părții carosabile;

reproiectarea mobilierului stradal pentru a fi mult mai deformabil la impact;

elementele de risc de pe acostament care nu pot fi eliminate sau relocalate (copaci, infrastructuri de pod, lucrări de artă etc.) trebuie izolate de partea carosabilă prin parapete de siguranță, a căror rigiditate și rezistență vor fi adecvate situației din teren;

instalarea în zonele cu risc de impact a unor dispozitive „atenuatori de șoc” pentru absorbția forței de impact și protecția pasagerilor și a autovehiculului (pe cît este posibil).

Prioritatea 3. Creșterea calității serviciilor de urgență și posttraumatice

În anii 2001-2009 în Republica Moldova au murit 4280 de persoane ca rezultat al traumatismelor suferite în urma accidentelor rutiere. Ceea ce nu se știe este cîți dintre acești oameni au murit la locul accidentului sau imediat după accident, din cauză că primul ajutor medical a sosit prea tîrziu și, prin urmare, tratamentul le-a fost administrat cu întîrziere. Așadar, o parte dintre aceștia au murit pentru că nu a fost nimeni în preajmă să le ofere primul ajutor. Un rol crucial în salvarea vieții și menținerea sănătății victimelor accidentelor rutiere îl joacă intervenția medicală urgentă și evacuarea persoanelor în instituțiile medicale în termene cît mai restrînse.

Consiliul European de Siguranță în Transporturi a realizat o sinteză a siguranței rutiere în țările din UE și efectele acesteia asupra sistemelor de transport, iar rezultatele sînt următoarele:

1 din 3 cetățeni ai UE vor fi spitalizați în urma unui accident rutier;

1 din 20 de cetățeni vor muri sau vor fi răniți grav într-un accident rutier;

1 din 80 de cetățeni vor muri cu 40 de ani mai devreme ca urmare a unui accident rutier;

durata de viață a europenilor este cu 6 luni mai scurtă, decît media globală datorită accidentelor rutiere;

contrar altor cauze ale mortalității, accidentele rutiere sînt cauza principală a deceselor în cazul populației tinere.

Aceste pronosticuri au condus la concluzia că ceea ce contează în cadrul oricărei strategii de siguranță rutieră sînt oamenii, calitățile, abilitățile lor, percepția și capacitatea de anduranță a corpurilor lor. De aceea, obiectivele măsurilor preventive trebuie să reducă expunerea la risc și, odată ce accidentul rutier a avut loc, efectele coliziunii.

Minimalizarea efectelor unui accident rutier, în cazul în care acesta nu poate fi evitat prin implementarea altor măsuri, trebuie să fie unul dintre principalele obiective ale programului de acțiuni de îmbunătățire a situației siguranței rutiere. Această operațiune include servicii de salvare rapide și eficiente, oferite, în special, de către unitățile medicale de profil și unitățile de pompieri. Aceste două componente sînt factorii principali de ai căror rezultate depinde, în mod direct, operațiunea de salvare.

Timpul este principalul factor, de o însemnătate covîrșitoare în cazul operațiunilor de salvare. Este vorba despre acel timp în care se anunță serviciile de urgență, se pornește

operațiunea de salvare și timpul scurs de la locul accidentului pînă la spital.

Primele două componente depind de cunoștințele și calitățile celor implicați în accident sau ale martorilor accidentului aflați la fața locului. Cealaltă factori depind de cît de bine sînt organizate și antrenate echipele de salvare.

Reducerea numărului vătămărilor corporale rămîne una dintre principalele priorități în Europa în deceniul următor. Vătămările corporale în accidente rutiere au fost, de asemenea, recunoscute ca fiind o problemă majoră de sănătate publică la nivel internațional, în special de către Organizația Mondială a Sănătății și în cadrul Deceniului de acțiuni pentru siguranța rutieră declarat de ONU.

În următorii șapte ani, UE prevede că sistemele de transport inteligente vor contribui, în mod decisiv, la creșterea eficienței și a vitezei de intervenție în situații de urgență, în special prin adoptarea sistemului paneuropean de apeluri de urgență integrat la bordul vehiculelor, denumit eCall.

Sistemele de transport inteligente pot juca un rol deloc neglijabil în ameliorarea siguranței în trafic, de exemplu, prin implementarea sistemelor de detectare a accidentelor, capabile să furnizeze participanților la trafic informații în timp real.

Pentru o economie modernă de succes, abilitatea garanțării unui transport fluent și eficient de mărfuri și persoane este o cerință fundamentală. Nereușita îndeplinirii acestei cerințe reprezintă o amenințare pentru competitivitate și reflectă, de asemenea, o utilizare nedurabilă a infrastructurii de transport.

Aplicațiile sistemelor de transport inteligente au demonstrat că sînt o modalitate validă și eficientă de sprijin pentru managementul și operarea serviciilor de transport. Acestea pot ajuta la:

reducerea majoră a accidentelor rutiere;
creșterea capacității eficiente a drumurilor fără noi construcții (demonstrat, pînă la 20%);

reducerea timpului călătoriei (cu o estimare de 1 an la nivelul unei vieți umane);

reducerea semnificativă a poluării vehiculelor, de exemplu, emisiile de CO₂ [sursa ERTICO 2000].

Pentru a furniza beneficii maxime, aplicațiile trebuie să fie compatibile, aceasta înseamnă că implementarea lor trebuie să se bazeze pe un cadru strategic. Rolul unei arhitecturi de sistem pentru sistemele de transport inteligente, sau arhitectura sistemelor de transport inteligente constă în furnizarea unui astfel de cadru.

Sistemele de transport inteligente sînt utilizate pentru: automatizarea managementului traficului; suportul operațiilor de transport public; managementul la cerere; servicii privind informarea călătorilor și planificarea călătoriei; managementul parcului de vehicule și al mărfurilor; managementul incidentelor și suportul pentru serviciile de urgență; serviciile de plată electronică și colectare a taxelor; tehnologiile avansate la bordul vehiculelor.

Acțiuni:

1. Scutirea timpului de detectare a accidentului rutier și anunțarea echipelor de intervenție, prin:

a) instalarea telefoanelor (sau introducerea informațiilor în trafic cu direcționare către locația telefoanelor) de-a lungul rețelei de drumuri;

b) finalizarea cu prioritate a implementării „numărului unic” pentru apel de urgență (112) și extinderea implementării lui la nivel național și local;

c) informarea publicului despre mijloacele de anunțare a serviciilor de salvare, în caz de urgență;

d) introducerea sistemului integrat de urgență care să includă atât serviciile medicale, unitățile de pompieri, organizațiile ONG, cât și alte unități de asistență în procesul de salvare;

e) implementarea sistemelor de transport inteligente.

2. Asigurarea operativității intervențiilor de urgență și de transport a victimelor în instituțiile medicale, prin:

a) susținerea optimizării serviciilor de urgență la nivel teritorial (raional);

b) susținerea implementării și dezvoltării serviciilor de urgență aeriene (elicopterele serviciilor de urgență);

c) asigurarea prezenței în sistemul informațional rutier a indicatoarelor amplasării instituțiilor medicale.

3. Promovarea standardelor medicale de intervenție la locul accidentelor, prin:

a) implementarea procedurilor unitare de salvare pentru toate serviciile de urgență;

b) elaborarea unor ghiduri de intervenție rapidă.

4. Crearea unităților de primire urgentă și a departamentelor de urgență în cadrul spitalelor, prin:

a) înființarea secțiilor de urgență în cadrul spitalelor;

b) pregătirea sistematică a personalului medical în domeniu;

c) schimbul de bune practici cu statele-membre ale UE.

5. Evaluarea permanentă a eficienței acordării primului ajutor și a recuperării.

V. ANALIZA COST-BENEFICIU

Deși există suficient de multe motive pentru implementarea măsurilor de siguranță rutieră pe drumurile publice, este necesară și o analiză cost – beneficiu, pentru a se putea calcula eficiența economică a măsurilor aplicate în comparație cu costurile globale ale accidentelor de circulație.

Secțiunea 1-a

Descrierea metodei

Analiza cost-beneficiu reprezintă un calcul economic asupra unei activități sau investiții, pornind de la evaluarea cheltuielilor, urmate de estimarea economiilor sau a profitului (după caz) și finalizând prin a stabili indicele Ratei Interne de Rentabilitate (Internal Rate Return).

Conform unei definiții mai răspândite Rata Internă de Rentabilitate este o rată de rentabilitate folosită în bugetarea capitalurilor pentru a măsura și compara profitabilitatea investițiilor. Mai este denumită și rata de rentabilitate a veniturilor reduse. Termenul de „internă” se referă la faptul că în calcul nu sînt incluși factorii externi (de exemplu, dobînzile sau inflația).

Secțiunea a 2-a

Stabilirea cheltuielilor

Cheltuielile în cazul accidentelor rutiere sînt de două tipuri, directe și indirecte. Cheltuielile directe sînt legate de costurile elementelor ce fac parte din cadrul accidentului, cum ar fi cheltuielile de spitalizare, reparații auto, reparații la suprastructura și/sau echipamentele rutiere (dacă este cazul), în timp ce cheltuielile indirecte sînt cele care nu sînt provocate direct de apariția accidentului, dar care asigură funcționarea structurilor ce asigură sprijin, în caz de accident.

Luăm ca exemplu de calcul anul 2009 împreună cu accidentele înregistrate în această perioadă.

1. Cheltuieli directe

a) Costuri accidente cu traume (CFat)

Costul în acest domeniu este de la 1500 pînă la 2000 de euro. Luînd în considerare faptul că parcul total de mașini din Republica Moldova este mult mai probabil să fie compus din mașini cu o vechime mare de fabricație sovietică sau mașini „second hand” funcționale, importate din Europa,

decît din mașini noi de fabricație recentă (anul 2005 sau mai recent), atunci putem considera că gradul general de uzură al vehiculelor este crescut. Așadar în majoritatea cazurilor este posibil ca sumele cheltuite, în caz de accident, să fie apropiate sau egale cu 2000 de euro și nu cu 1500 euro. Vom considera atunci, în calculul nostru, costul accidentelor cu traume egal cu 2000 euro pentru fiecare accident.

$$CFat = \text{nr. acc. traume} * \text{cost acc.} = 2792 * 2000 = 5,584 \text{ mil. euro}$$

b) Costuri accidente cu victime decedate în accident (CFad)

În cazul accidentelor în care s-au înregistrat decese costurile pentru un accident variază între 50000 și 70000 euro. Conform aceluiași raționament aplicat mai sus vom considera costul unui accident de 70000 euro.

$$CFad = \text{nr. acc. decese} * \text{cost acc.} = 476 * 70000 = 33,320 \text{ mil. euro}$$

c) Costuri spitalizare (CFtt)

Conform autorităților medicale costurile pentru spitalizarea victimelor accidentelor rutiere pe categorii sînt următoarele:

4893 lei – costul cazului tratat în chirurgie la nivel republican;

5538 lei – costul cazului tratat în traumatologie pentru adulți la nivel republican;

6541 lei – costul cazului tratat în neurochirurgie pentru adulți la nivel republican.

Nu există date statistice comparative între categoriile de mai sus pentru cazurile provenite din accidente rutiere.

Pornind de la premisa că numărul tratamentelor de neurochirurgie este mic comparativ cu numărul tuturor cazurilor tratate și compensînd eventualele diferențe prin faptul că sumele cheltuite pentru cazurile din traumatologie pot fi acoperite față de cele din chirurgie, putem considera că și costul unic de referință pentru fiecare caz tratat este de 5538 lei corespunzător cazurilor de tratament în traumatologie.

Cursul de referință leu – euro a fluctuat în perioada 1 ianuarie 2009 – 1 ianuarie 2010 pe o plajă de valori cuprinsă între 13,3078 lei (19 februarie 2009) și 17,9845 lei (15 decembrie 2009) pentru 1 euro, iar în prezent cursul s-a stabilit la 16,0635 (15 septembrie 2010) pentru 1 euro, putem considera această valoare (16,0635 lei = 1 euro) ca referință pentru calculul efectuat.

Cost tratare traume = 5538 / 16,0635 = 344,76 euro (valoarea medie aproximativă)

CFtt = numărul persoanelor traumatizate * cost tratare traume = 3288 * 344,76 = 1,134 mil. euro.

d) Cheltuieli pentru reparații la nivelul drumului: înlocuirea elementelor de siguranță, curățarea suprafeței carosabilului etc. (CFrd)

Conform Biroului Național de Statistică, lungimea totală a drumurilor naționale la sfîrșitul anului 2009 era de 3336 km de drum.

Din datele furnizate costul de întreținere curentă a unui kilometru de drum național în Republica Moldova este de 7 500 euro.

$$CFrd = 3336 * 7500 = 25,020 \text{ mil. euro}$$

2. Cheltuieli indirecte:

a) Costuri asigurări (altele decît cele pentru reparații auto și spitalizare)

Le considerăm incluse în valorile de la lit. a) și b) pct. 1 secțiunea a 2-a din prezentul capitol.

b) Investiții în infrastructură (CFinfr)

Conform Biroului Național de Statistică, lungimea totală a drumurilor naționale la sfîrșitul anului 2009 era de 3336 km de drum.

Costul de investiție în reabilitarea unui kilometru de drum național este de 550 000 euro.

Conform paginii oficiale a Republicii Moldova, investițiile pe 2009 concretizate au fost în valoare de 397,8 mil. lei (cheltuiți în 2008 și materializați în 2009).

CFinfr = 397,8 / 16,0635 = 24,7642 mil. euro.

c) Investiții în reforma instituțiilor publice (CFirip)

Reforma instituțiilor în domeniu va fi finalizată după aprobarea prezentei Strategii. Așadar, acest cost este unul estimat.

CFirip = 30% * CFad = 9,996 mil. euro

d) Investiții în modernizarea parcului auto (CFimpa)

Nu există un program național la acest moment pentru reînnoirea parcului auto. Acest cost este unul estimat.

CFimpa = 50% * (CFat + CFtt) = 3,855 mil. euro

e) Investiții pentru creșterea siguranței rutiere (CFicsr)

Investitiile în creșterea siguranței rutiere vor fi realizate după aprobarea prezentei Strategii. Acest cost este unul estimat.

CFicsr_min = 10% * CFrd = 2,5020 mil. euro

CFicsr_max = 50% * CFrd = 12,510 mil. euro

f) Costuri din lipsa activității victimei în caz de deces sau pe perioada spitalizării (CFva)

Contribuția unei persoane la economia statului în care aceasta trăiește este în conformitate cu valoarea PIB-ului pe cap de locuitor. Cum însă numai persoanele cu vârste între 18 și 59 de ani inclusiv sînt persoane active, trebuie să calculăm valoarea PIB-ului pentru o persoană activă în câmpul muncii.

Conform Biroului Național de Statistică, PIB-ul acesteia pe anul 2009 a fost de 60043 lei. Ținînd cont de rata de schimb stabilită anterior, PIB-ul pe 2009 în euro era de 3737,8529 mil. euro.

Conform Biroului Național de Statistică în Republica Moldova numărul de cetățeni cu vârsta între 18 și 59 ani este de 2037814 persoane.

PIB-ul pentru o persoană activă în câmpul muncii (pe anul (2009) era CFpa = 1834,25 euro

CFva = CFpa (numărul persoanelor traumatizate + numărul persoanelor decedate) = 1834,25*(3288+476) = 6,904 mil.euro

Secțiunea a 3-a

Calculul ratei interne de rentabilitate

Calculul ratei interne de rentabilitate trebuie să se facă pentru trei variante de situații, oricare din ele poate fi cea reală pe viitor. Scopul analizei cost-beneficiu este de a stabili care variantă trebuie aleasă și implementată pe viitor.

Rata internă de rentabilitate se calculează în baza veniturilor nete, a cheltuielilor existente, estimate, și, bineînțeles în baza investițiilor estimate pe viitor. Astfel, rata internă de rentabilitate este o interpolare liniară a veniturilor nete actualizate (VNA).

Formula de calcul a veniturilor nete actualizate este:

$$VNA = \sum_{t=0}^T \frac{CF_t}{(1+r)^t} = CF_0 + \frac{CF_1}{(1+r)^1} + \frac{CF_2}{(1+r)^2} + \dots + \frac{CF_T}{(1+r)^T}$$

în care

- CF_t - valoarea netă a cash flow-ului din anul t;
- CF₀ - investiția inițială;
- r - rata de actualizare (costul capitalului);
- t - numărul de ani;
- T - durata de viață a proiectului.

Calculul ratei interne de rentabilitate se face conform formulei:

$$VNA = 0 = \sum_{t=0}^T \frac{CF_t}{(1+RIR)^t} = CF_0 + \frac{CF_1}{(1+RIR)^1} + \frac{CF_2}{(1+RIR)^2} + \dots + \frac{CF_T}{(1+RIR)^T}$$

în care:

- CF_t - cash flow-ul din anul t;
- T - durata de viață a proiectului.

Desfășurarea variantelor și calculul aferent este descris mai jos.

Anul 2019 este în calculele de mai jos anul terminal

pentru această etapă de investiții, deoarece se consideră că în 2020 deja obiectivele propuse vor fi complet atinse.

1. Varianta fără investiții în siguranța rutieră

Varianta cea mai defavorabilă, fără investiții în siguranța rutieră și drumuri, cu același nivel de cheltuieli pe următorii 10 ani.

r = 0 => VNA = CF₀ + CF₀/(1+r)¹ + CF₀/(1+r)² + CF₀/(1+r)³ + CF₀/(1+r)⁴ + CF₀/(1+r)⁵ + CF₀/(1+r)⁶ + CF₀/(1+r)⁷ + CF₀/(1+r)⁸ + CF₀/(1+r)⁹ = 10 * CF₀

10 * CF₀ = 10 * CF₀ / (1+RIR)¹⁰ => 1 = 1 / (1+RIR)¹⁰

=> (1+RIR)¹⁰ = 1 => 1+RIR = 1

RIR = 0 - variantă inacceptabilă

Tabelul 6

Calculul ratei interne de rentabilitate

Cheltuieli	Valoare, mil. euro
CF at	5,58
CF ad	33,32
CF tt	1,13
CF rd	25,02
CF va	6,90
CF ₀	70,88
investiție	valoare, mil. euro
CF infr	0
CF irip	0
CF impa	0
CF icsr	0
CF invest	0
indicator economic	valoare, mil. euro
VNA 10%	637,93
VNA 50%	435,53
RIR	

2. Varianta cu investiții minime în siguranța rutieră

Se presupune că posibilitățile de finanțare a prezentei Strategii sînt limitate și economia traversează o perioadă dificilă.

Investitiile în infrastructură și în reformarea instituțiilor stagnează, iar investițiile în creșterea siguranței rutiere se limitează la 10% din suma anuală de întreținere a drumurilor. Acest lucru fiind absolut necesar din cauza creșterii traficului, tendință care este observată din datele colectate în ultimii 3 ani pe drumurile naționale (tabelul 7).

Tabelul 7

Evoluția traficului în ultimii trei ani, contorizare parțială

Vom calcula rata internă de rentabilitate pentru varianta cu investiții minime, comparativ cu varianta fără investiții.

Tabelul 8
Calculul ratei interne de rentabilitate în varianta cu investiții minime

Cheltuieli	Valoare, mil. euro
CF at	5,58
CF ad	33,32
CF tt	1,13
CF rd	25,02
CF va	6,90
CF0	70,88
investitie	valoare, mil. euro
CF infr	0
CF irip	0
CF impa	0
CF icshr	2,502
CF invest	2,502
indicator economic	valoare, mil. euro
VNA 10%	636,56
VNA 50%	434,81
RIR	31,55%

Rata internă de rentabilitate este de 31,55% în cazul investițiilor minime.

3. Varianta cu investiții majore în siguranța rutieră

Există voință politică, factorii de decizie mobilizează sursele finanțatoare și se fac investiții masive în vederea creșterii siguranței rutiere pînă în anul 2019 (an terminal pentru această etapă de investiții).

Investițiile în creșterea siguranței rutiere trebuie să fie de 50 procente din suma anuală de întreținere a drumurilor.

De asemenea, trebuie să se facă investiții în reformarea instituțiilor publice, în reînnoirea parcului auto național și în menținerea nivelului investițiilor în infrastructură.

Tabelul 9
Calculul ratei interne de rentabilitate în varianta cu investiții masive

Cheltuieli	Valoare, mil. euro
CF at	5,58
CF ad	33,32
CF tt	1,13
CF rd	25,02
CF va	6,90
CF0	70,88
investiție	valoare, mil. euro
CF infr	24,76
CF irip	10,00
CF impa	3,27
CF icshr	12,51
CF invest	50,5437
indicator economic	valoare, mil. euro
VNA 10%	284,02
VNA 50%	124,84
RIR	81,23%

Rata internă de rentabilitate este de 81,23% în cazul investițiilor masive. O valoare care ne arată că pentru această variantă recuperarea investițiilor este posibilă aproape în totalitate prin eliminarea/reducerea costurilor accidentelor rutiere.

Acest calcul (calculul de mai sus pentru rata internă de rentabilitate) este unul demonstrativ și poate fi supus revizuirilor sau modificărilor de către autoritățile competente.

VI. FINANȚAREA SIGURANȚEI RUTIERE

Principalele instrumente pentru implementarea măsurilor de siguranță rutieră includ modificarea legislației și crearea sau identificarea unor surse stabile de finanțare. Acele țări care au pus în practică un sistem de finanțare a siguranței rutiere și care l-au menținut într-un mod constant au reușit să obțină rezultate deosebite în reducerea accidentelor rutiere.

O revizuire a finanțării în cadrul țărilor OCED (Organizația pentru Cooperare Economică și Dezvoltare) demonstrează că mijloacele care stau la baza finanțării siguranței rutiere vin din diferite surse:

bugetul de siguranță rutieră format din fonduri ce sînt colectate din bugetele sectoriale (procentual de la fiecare minister responsabil de siguranța rutieră), regionale (raională) și locale;

fondurile de proveniență externă (de exemplu, UE). Fonduri care sînt alocate, fie direct programelor de siguranță rutieră și activităților sistematice, fie prin programele de dezvoltare a infrastructurii rutiere sau programelor-schemă care sînt destinate implementării auditurilor de siguranță rutieră;

fondurile speciale de siguranță rutieră.

Fondurile de siguranță rutieră în țările membre OCED sînt compuse, de asemenea, din fondurile provenite de la bugetul de stat, amenzile acordate prin hotărârile definitive ale instanțelor de judecată pentru nerespectarea regulilor în trafic și a infracțiunilor comise în trafic, procentele din sumele plătite pentru asigurările obligatorii, accizele la carburanți, împrumuturi, capitalul privat de investiții și finanțările programelor desfășurate împreună cu ONG-urile din domeniul siguranței rutiere.

Bazîndu-ne pe experiența țărilor din UE se pornește de la premisa că fondurile de siguranță rutieră trebuie să fie prevăzute de sursele de finanțare guvernamentale, ca fiind parte integrantă a bugetului administrației centrale. Consiliile raionale și cele locale trebuie să contribuie și ele financiar la nivel local ca parte a obligației pe care o au față de comunitatea locală care le-au ales.

Companiile de asigurări au cel mai mult de profitat în Republica Moldova, avînd în vedere ritmul crescut al motorizării și, prin urmare, trebuie să fie implicate cel mai mult în finanțarea siguranței rutiere. Cu cît numărul accidentelor va scădea, cu atît profitul lor va fi mai mare.

Prin urmare, în Republica Moldova, Fondul de siguranță rutieră trebuie să folosească următoarele resurse:

împrumuturile destinate, fie îmbunătățirii infrastructurii rutiere, fie destinate direct siguranței rutiere de la organismele internaționale de finanțare (de exemplu, Banca Mondială);

procentele din bugetele ministerelor responsabile și ale agențiilor/organismelor guvernamentale care li se subordonează;

sursele externe de finanțare;

bugetele raionale și locale pentru programele desfășurate la acest nivel;

Fondul Rutier.

VII. MONITORIZAREA PROGRAMELOR

Centrul unic de evidență și monitorizare trebuie să aibă drept sarcină principală monitorizarea programelor care se vor derula pe parcursul următorilor ani în vederea îmbunătățirii situației siguranței rutiere și, prin urmare, reducerii numărului accidentelor rutiere în republică.

Monitorizarea este un sistem de evaluări repetate (la sfîrșitul fiecărui an), pe termen lung, a siguranței rutiere, a sistemului de siguranță rutieră și a eficienței schemei de reducere a accidentelor rutiere. Obiectivul principal al acestei monitorizări este de a verifica, în principal, valoarea financiară utilizată și progresul înregistrat în reducerea

accidentelor rutiere în urma implementării schemelor de programe.

În acest context este necesară crearea unei baze de date care să conțină informația privind accidentele rutiere. Crearea unei baze de date performante este vitală în procesul de monitorizare a programelor ce vor fi implementate. Fără o bază de date care să prezinte cu acuratețe și cu o arie largă de tipologii datele accidentelor rutiere întregul proces de monitorizare este sortit eșecului.

Este de menționat importanța pe care o are această bază de date pentru siguranța rutieră, constituind un instrument indispensabil de analiză atât pentru Poliția Rutieră, cât și pentru alte instituții de importanță națională. Trebuie subliniată facilitatea de acces nemijlocit al unităților teritoriale la datele proprii care va permite, într-o mai mare măsură, fundamentarea deciziilor în plan operațional ce trebuie luate pentru ținerea la control a dinamicii accidentelor de circulație rutieră, precum și a unor proiecte de siguranță rutieră la nivel local.

Pe de altă parte, se are în vedere fructificarea datelor statistice furnizate de baza de date în identificarea și argumentarea finanțării de noi proiecte de siguranță rutieră în plan regional și național, o primă urgență fiind ameliorarea, până la eliminare, a „punctelor negre”, concentratoare de accidente grave de pe rețeaua drumurilor naționale.

Baza de date trebuie să includă toate accidentele cu victime (răniți ușor, răniți grav și morți) și, în acest fel, se va observa o creștere, la un moment dat, a numărului de accidente înregistrate.

Obiectivul major (general) al implementării acestei baze de date este îmbunătățirea siguranței traficului rutier.

Obiectivul specific (punctual) al implementării acestei baze de date integrate constă în:

- identificarea și cuantificarea problemelor în domeniul siguranței traficului rutier;
- evaluarea eficienței măsurilor de siguranță rutieră;
- determinarea relevanței acțiunilor și facilitarea schimbului de experiență în domeniul siguranței rutiere.

În vederea realizării, implementării și exploatării bazei de date respective sînt necesare:

un sistem de intercomunicare / interconectare a bazelor de date existente privind siguranța rutieră;
cadru instituțional și legislativ care să asigure funcționarea sistemului;

echipament și programe de computer (software) care să asigure suportul tehnologiei informaționale;

recomandări în privința utilizării reale a acestei facilități în scopul îmbunătățirii siguranței rutiere;

posibile viitoare interconectări cu Baza de Date Comunitară a Accidentelor Rutiere – CARE (Decizia Consiliului UE 93/704/EC), precum și schimbul de date cu companiile de asigurări.

Un astfel de instrument integrat este esențial pentru monitorizarea aplicării politicilor de siguranță rutieră, pentru evaluarea impactului acestora și pentru a concepe noi inițiative.

Implementarea procesului de monitorizare prin colectarea și analiza de date. Calitatea și comparabilitatea datelor din baza de date la moment este, în general, satisfăcătoare, dar nu prezintă complexitatea necesară utilizării datelor pentru a putea face o analiză detaliată a cauzelor producerii accidentelor rutiere. Excepție fac datele privind vătămările în accidente rutiere care nu sînt defalcate în mod corespunzător pe vătămări grave și ușoare.

Foarte importantă este armonizarea tuturor definițiilor accidentelor cu morți, răniți ușor și răniți grav cu definițiile date de către ONU/CEE (Comisia Economică a Organizației Națiunilor Unite pentru Europa).

Analiza datelor trebuie făcută de către un personal

calificat și pregătit special în acest domeniu. Un schimb de experiență permanentă cu țările vecine membre ale UE va spori gradul de cunoștințe al acestuia.

Odată analizate informațiile devin de importanță publică și pot fi publicate pe Internet pentru informarea continuă a populației. În baza acestor analize Centrul unic de evidență și monitorizare va pregăti programele și campaniile de informare, conștientizare sau de impunere a respectării legii cu mai mult profesionalism și cu o susținere științifică. Acest Centru va trebui să devină principalul furnizor de informație și expertiză al instituțiilor de resort, inclusiv al Parlamentului.

Indicatorii conform cărora se va realiza monitorizarea implementării programelor de siguranță rutieră sînt prezentați în tabelul 10.

Tabelul 10

Lista minimă a indicatorilor de monitorizare

Indicatorii		2015	2020
Obiective generale	Numărul de morți		
	Numărul de morți la 100 000 de locuitori		
	Numărul de morți la 10 000 de vehicule		
	Numărul de morți la 1 mil. locuitori per. vehicul km		
Îmbunătățirea comportamentului participanților la trafic	Relația dintre numărul de vehicule conduse peste limita de viteză și numărul total de vehicule (procente)		
	Relația dintre numărul pasagerilor din locurile din față care poartă centura de siguranță și numărul pasagerilor de pe locurile din față		
	Relația dintre numărul accidentelor mortale cauzate de consumul de alcool de către participanții la trafic și numărul total al accidentelor soldate cu morți		
Protecția pietonilor, copiilor și bicicliștilor	Numărul total al deceselor din rîndul participanților vulnerabili per 100 000 de locuitori		
	Relația dintre numărul total al deceselor din rîndul participanților vulnerabili și numărul total de decese rutiere (procente)		
Construirea unei infrastructuri mai sigure	Numărul total de decese înregistrate pe drumurile naționale		
	Relația dintre numărul proiectelor audiate în cadrul auditului de siguranță rutieră și numărul de proiecte de construcție de drumuri naționale (procente)		
	Relația dintre numărul de „puncte negre” eliminate și numărul de „puncte negre” identificate pe drumurile naționale (procente)		
Reducerea gradului de severitate și consecințele acestora	Numărul de decese la 100 de accidente		
	Relația dintre numărul victimelor care au murit în maximum 30 de zile de la producerea accidentului rutier cu răniți și numărul total al accidentelor înregistrate cu decese		

**VIII. PLANUL DE ACȚIUNI
ȘI IMPLEMENTAREA ACESTUIA**

Planul de acțiuni privind implementarea Strategiei naționale pentru siguranță rutieră trebuie să fie elaborat în directă legătură cu prezenta Strategie.

În noiembrie 2009, în urma reformării strategice a Consiliului Național pentru Securitatea Circulației Rutiere, instituit prin Hotărârea Guvernului nr. 155 din 13 februarie 2003, funcția de președinte al acestui organ a fost preluată de către Primul-ministru.

Conform hotărârii menționate Consiliul Național pentru Securitatea Circulației Rutiere este un organ consultativ pentru promovarea și dirijarea politicii statului în domeniul circulației rutiere, precum și pentru coordonarea activității autorităților publice centrale și locale și a agenților economici în problemele asigurării securității circulației rutiere.

Planurile operaționale, sectoriale, regionale și raionale vor fi instrumentele principale care vor sta la baza implementării prezentei Strategii. Toate aceste planuri trebuie să fie create în așa fel încât elementele lor să conducă la implementarea priorităților și obiectivelor prezentei Strategii.

Planurile operaționale sînt de obicei create cu o durată de îndeplinire de trei ani. Planul de acțiuni aprobat de către Guvern trebuie să prevadă tipurile de activitate, autoritatea de implementare, sursele de finanțare și indicații de progres.

Planurile sectoriale trebuie să fie planuri interne ale fiecărui minister responsabil în domeniul siguranței rutiere (transporturi, interne, sănătate, educație, finanțe, justiție etc.), create cu scopul reorganizării structurii și consolidării conducerii.

Planurile raionale trebuie să traseze strategiile de dezvoltare raională și planificare teritorială. Obiectivul siguranței rutiere trebuie să se regăsească în prima rubrică a acestor planuri, să continue cu o strategie cu obiective bine definite și cu planuri operaționale care să detalieze sarcinile fiecărei instituții și organizații la nivel raional.

Planurile locale trebuie să aparțină autorităților administrației publice locale. Aceste planuri trebuie să fie extrem de detaliate, cu propuneri specifice fiecărui sector de activitate: educație, impunere legislativă, infrastructură și servicii de urgență.

187 HOTĂRÎRE**cu privire la inițierea negocierilor asupra proiectului Acordului privind colaborarea în domeniul protecției juridice și apărării proprietății intelectuale și crearea Consiliului interstatal pentru problemele protecției juridice și apărării proprietății intelectuale**

Guvernul HOTĂRĂȘTE:

1. Se ia act de proiectul Acordului privind colaborarea în domeniul protecției juridice și apărării proprietății intelectuale și crearea Consiliului interstatal pentru problemele protecției juridice și apărării proprietății intelectuale.

PRIM-MINISTRU

Contrasemnează:
Viceprim-ministru,
ministrul afacerilor externe
și integrării europene

Nr. 153. Chișinău, 16 martie 2011.

Vladimir FILAT

Iurie Leancă

188 HOTĂRÎRE**cu privire la aprobarea proiectului de lege pentru ratificarea Acordului privind Regulile de determinare a țării de origine a mărfurilor în Comunitatea Statelor Independente, semnat la Ialta la 20 noiembrie 2009**

Guvernul HOTĂRĂȘTE:

Se aprobă și se prezintă Parlamentului spre examinare proiectul de lege pentru ratificarea Acordului privind

PRIM-MINISTRU

Contrasemnează:
Viceprim-ministru,
ministrul afacerilor externe
și integrării europene
Viceprim-ministru,
ministrul economiei
Ministrul justiției

Nr. 155. Chișinău, 16 martie 2011.

Regulile de determinare a țării de origine a mărfurilor în Comunitatea Statelor Independente, semnat la Ialta la 20 noiembrie 2009.

Vladimir FILAT

Iurie Leancă

Valeriu Lazăr
Alexandru Tănase

189 H O T Ă R Î R E
cu privire la aprobarea proiectului de lege pentru
ratificarea Protocolului între Republica Moldova
și Republica Cehă, semnat la Praga la 2 septembrie
2008, privind amendamentele la Acordul între Republica
Moldova și Republica Cehă privind promovarea
și protejarea reciprocă a investițiilor,
semnat la 12 mai 1999 la Praga

Guvernul HOTĂRĂȘTE:
Se aprobă și se prezintă Președintelui Republicii Moldova spre examinare proiectul de lege pentru ratificarea Protocolului între Republica Moldova și Republica Cehă, semnat

la Praga la 2 septembrie 2008, privind amendamentele la Acordul între Republica Moldova și Republica Cehă privind promovarea și protejarea reciprocă a investițiilor, semnat la 12 mai 1999 la Praga.

PRIM-MINISTRU

Vladimir FILAT

Contrasemnează:
Viceprim-ministru,
ministrul afacerilor externe
și integrării europene
Viceprim-ministru, ministrul economiei
Ministrul justiției

Iurie Leancă
Valeriu Lazăr
Alexandru Tănase

Nr. 156. Chișinău, 16 martie 2011.

190 H O T Ă R Î R E
cu privire la inițierea negocierilor asupra proiectului
Protocolului de cooperare între Ministerul Afacerilor
Interne al Republicii Moldova și Ministerul Administrației
și Internelor din România în domeniul prevenirii
și combaterii traficului și consumului ilicit de stupefiante,
substanțe psihotrope și precursori și acordarea
deplinei puteri domnului Alexei ROIBU, ministru
al afacerilor interne

Guvernul HOTĂRĂȘTE:
1. Se ia act de proiectul Protocolului de cooperare între Ministerul Afacerilor Interne al Republicii Moldova și Ministerul Administrației și Internelor din România în domeniul prevenirii și combaterii traficului și consumului ilicit de stupefiante, substanțe psihotrope și precursori.

2. Se inițiază negocierile asupra proiectului Protocolului de cooperare între Ministerul Afacerilor Interne al Republicii Moldova și Ministerul Administrației și Internelor

din România în domeniul prevenirii și combaterii traficului și consumului ilicit de stupefiante, substanțe psihotrope și precursori.

3. Se acordă depline puteri domnului Alexei ROIBU, ministru al afacerilor interne, pentru semnarea Protocolului de cooperare între Ministerul Afacerilor Interne al Republicii Moldova și Ministerul Administrației și Internelor din România în domeniul prevenirii și combaterii traficului și consumului ilicit de stupefiante, substanțe psihotrope și precursori.

PRIM-MINISTRU

Vladimir FILAT

Contrasemnează:
Viceprim-ministru,
ministrul afacerilor externe
și integrării europene

Iurie Leancă

Nr. 157. Chișinău, 16 martie 2011.

191 H O T Ă R Î R E
cu privire la acordarea deplinei puteri domnului
Alexei ROIBU, ministru al afacerilor interne

Guvernul HOTĂRĂȘTE:
Se acordă depline puteri domnului Alexei ROIBU, ministru al afacerilor interne, pentru semnarea Acordului între Guvernul Republicii Moldova și Guvernul Republicii

Serbia privind readmisia persoanelor cu ședere ilegală și a Protocolului adițional la Acordul între Guvernul Republicii Moldova și Guvernul Republicii Serbia privind readmisia persoanelor cu ședere ilegală.

PRIM-MINISTRU

Vladimir FILAT

Contrasemnează:
Viceprim-ministru,
ministrul afacerilor externe
și integrării europene

Iurie Leancă

Nr. 158. Chișinău, 16 martie 2011.

192 HOTĂRÎRE
privind aprobarea cuantumului ajutorului bănesc
acordat refugiaților și beneficiarilor de protecție
umanitară pentru anul 2011

În temeiul prevederilor art.33 alin.(2) și art.91 alin.(3) ale Legii nr.270-XVI din 18 decembrie 2008 privind azilul în Republica Moldova (Monitorul Oficial al Republicii Moldova, 2009, nr.53-54, art.145), Guvernul HOTĂRĂȘTE:

Se aprobă cuantumului ajutorului bănesc acordat refugiaților și beneficiarilor de protecție umanitară pentru anul 2011 în mărime de 330 lei.

PRIM-MINISTRU

Vladimir FILAT

Contrasemnează:
Ministrul finanțelor
Ministrul afacerilor interne

Veaceslav Negruța
Alexei Roibu

Nr. 159. Chișinău, 16 martie 2011.

193 HOTĂRÎRE
cu privire la aprobarea proiectului de lege privind
ratificarea Contractului de finanțare între Republica
Moldova și Banca Europeană de Investiții pentru
realizarea Proiectului de reabilitare a drumurilor
din Republica Moldova, semnat la Chișinău
la 23 noiembrie 2010

Guvernul HOTĂRĂȘTE:
Se aprobă și se prezintă Parlamentului spre examinare proiectul de lege privind ratificarea Contractului de finanțare între Republica Moldova și Banca Europeană de Investiții

pentru realizarea Proiectului de reabilitare a drumurilor din Republica Moldova, semnat la Chișinău la 23 noiembrie 2010.

PRIM-MINISTRU

Vladimir FILAT

Contrasemnează:
Ministrul finanțelor
Ministrul transporturilor
și infrastructurii drumurilor
Ministrul justiției

Veaceslav Negruța
Anatolie Șalaru
Alexandru Tănase

Nr. 160. Chișinău, 17 martie 2011.

194 HOTĂRÎRE
cu privire la aprobarea proiectului de lege privind
ratificarea Acordului de împrumut între Republica
Moldova și Banca Europeană pentru Reconstrucție
și Dezvoltare pentru realizarea Proiectului de reabilitare
a drumurilor din Republica Moldova, semnat la Chișinău
la 29 octombrie 2010

Guvernul HOTĂRĂȘTE:
Se aprobă și se prezintă Parlamentului spre examinare proiectul de Lege privind ratificarea Acordului de împrumut între Republica Moldova și Banca Europeană pentru

Reconstrucție și Dezvoltare pentru realizarea Proiectului de reabilitare a drumurilor din Republica Moldova, semnat la Chișinău la 29 octombrie 2010.

PRIM-MINISTRU

Vladimir FILAT

Contrasemnează:
Ministrul finanțelor
Ministrul transporturilor
și infrastructurii drumurilor
Ministrul justiției

Veaceslav Negruța
Anatolie Șalaru
Alexandru Tănase

Nr. 161. Chișinău, 17 martie 2011.

195 HOTĂRÎRE
pentru aprobarea Acordului între Guvernul Republicii
Moldova și Guvernul Republicii Cehe privind colaborarea
în domeniul educației, culturii, tineretului și sportului,
semnat la Chișinău la 30 septembrie 2010

Guvernul HOTĂRĂȘTE:
1. Se aprobă și se prezintă Parlamentului spre informare Acordul între Guvernul Republicii Moldova și Guvernul Republicii Cehe privind colaborarea în domeniul educației,

culturii, tineretului și sportului, semnat la Chișinău la 30 septembrie 2010.

2. Ministerul Afacerilor Externe și Integrării Europene va notifica Guvernul Republicii Cehe despre aprobarea

Acordului menționat.

3. Ministerul Educației, în comun cu Ministerul Culturii, Ministerul Tineretului și Sportului și Academia de Științe a

PRIM-MINISTRU

Contrasemnează:
Viceprim-ministru,
ministrul afacerilor externe
și integrării europene
Ministrul educației

Nr. 162. Chișinău, 17 martie 2011.

Moldovei, vor asigura realizarea activităților prevăzute în Acordul nominalizat.

Vladimir FILAT

Iurie Leancă
Mihail Sleahțițchi

196 HOTĂRÎRE
privind inițierea negocierilor asupra proiectului
Protocolului de aderare a Ministerului Transporturilor
și Infrastructurii Drumurilor la Acordul cu privire
la dezvoltarea transportului de mărfuri în direcția Marea
Baltică – Marea Neagră din 12 mai 2008 și acordarea
deplinei puteri domnului Valeriu CIUBUC, viceministru
al transporturilor și infrastructurii drumurilor

Guvernul HOTĂRĂȘTE:

1. Se ia act de proiectul Protocolului de aderare a Ministerului Transporturilor și Infrastructurii Drumurilor la Acordul cu privire la dezvoltarea transportului de mărfuri în direcția Marea Baltică – Marea Neagră din 12 mai 2008.

2. Se inițiază negocierile asupra proiectului Protocolului de aderare a Ministerului Transporturilor și Infrastructurii Drumurilor la Acordul cu privire la dezvoltarea transportului

PRIM-MINISTRU

Contrasemnează:
Viceprim-ministru,
ministrul afacerilor externe
și integrării europene
Ministrul transporturilor
și infrastructurii drumurilor

Nr. 163. Chișinău, 17 martie 2011.

de mărfuri în direcția Marea Baltică – Marea Neagră din 12 mai 2008.

3. Se acordă depline puteri dlui Valeriu CIUBUC, viceministru al transporturilor și infrastructurii drumurilor, pentru semnarea Protocolului de aderare a Ministerului Transporturilor și Infrastructurii Drumurilor la Acordul cu privire la dezvoltarea transportului de mărfuri în direcția Marea Baltică – Marea Neagră din 12 mai 2008.

Vladimir FILAT

Iurie Leancă
Anatolie Șalaru

197 HOTĂRÎRE
privind modificarea și completarea Nomenclatorului
informațiilor atribuite la secret de stat

Guvernul HOTĂRĂȘTE:

1. Coloana 3 din Nomenclatorul informațiilor atribuite la secret de stat, aprobat prin Hotărârea Guvernului nr.411 din 25 mai 2010 (Monitorul Oficial al Republicii Moldova, 2010, nr.83-84, art.483), cu modificările ulterioare, se modifică și se completează după cum urmează:

a) în tot textul, sintagma „Ministerul Tehnologiilor Informaționale și Comunicațiilor” se substituie cu sintagma „Ministerul Tehnologiei Informației și Comunicațiilor”, iar sintagma „Minis-

PRIM-MINISTRU

Nr. 164. Chișinău, 17 martie 2011.

terul Construcțiilor și Dezvoltării Regionale” – cu sintagma „Ministerul Dezvoltării Regionale și Construcțiilor”;
b) pozițiile 49-58 se completează în final cu sintagma „, Cancelaria de Stat”.

2. Autoritățile administrației publice centrale și locale, alte persoane juridice de drept public și privat vor modifica, după necesități și în limitele competențelor, nomenclatoarele departamentale detaliate de informații, în conformitate cu prevederile prezentei hotărâri.

Vladimir FILAT

198 HOTĂRÎRE
cu privire la aprobarea Programului de stat privind
dezvoltarea și dotarea tehnico-materială a Serviciului
de Supraveghere de Stat a Sănătății Publice pentru
anii 2011-2016

În conformitate cu art.4 și art.9 din Legea nr. 10-XVI din 3 februarie 2009 privind supravegherea de stat a sănătății publice (Monitorul Oficial al Republicii Moldova, 2009, nr.67, art.183), Guvernul HOTĂRĂȘTE:

1. Se aprobă:

Programul de stat privind dezvoltarea și dotarea tehnico-materială a Serviciului de Supraveghere de Stat a Sănătății Publice pentru anii 2011-2016, conform anexei nr. 1;

Planul de acțiuni privind dezvoltarea și dotarea tehnico-materială a Serviciului de Supraveghere de Stat a Sănătății Publice pentru anii 2011-2016, conform anexei nr. 2.

2. Finanțarea Programului de stat privind dezvoltarea

și dotarea tehnico-materială a Serviciului de Supraveghere de Stat a Sănătății publice pentru anii 2011-2016 se va efectua din contul și în limita mijloacelor aprobate anual în bugetul public național, precum și din alte surse, conform legislației în vigoare.

3. Ministerul Sănătății:

va coordona și va monitoriza procesul de implementare pe etape a Programului de stat privind dezvoltarea și dotarea tehnico-materială a Serviciului de Supraveghere de Stat a Sănătății Publice pentru anii 2011-2016;

va asigura funcționalitatea Serviciului de Supraveghere de Stat a Sănătății Publice;

va prezenta Guvernului anual, pînă la data de 31 martie a anului următor celui de gestiune, raportul privind implementarea Programului menționat.

PRIM-MINISTRU

Contrasemnează:
Viceprim-ministru
Ministrul sănătății
Ministrul finanțelor

Nr. 165. Chișinău, 17 martie 2011.

4. Controlul executării prezentei hotărîri se pune în sarcina Ministerului Sănătății.

Vladimir FILAT

Mihail Moldovanu
Andrei Usatii
Veaceslav Negruța

Anexa nr. 1
la Hotărîrea Guvernului nr.165
din 17 martie 2011

PROGRAMUL DE STAT
PRIVIND DEZVOLTAREA ȘI DOTAREA TEHNICO-MATERIALĂ
A SERVICIULUI DE SUPRAVEGHERE DE STAT A SĂNĂTĂȚII PUBLICE PENTRU ANII 2011-2016

I. INTRODUCERE

1. Programul de stat privind dezvoltarea și dotarea tehnico-materială a serviciului de supraveghere de stat a sănătății publice pentru anii 2011-2016 (în continuare – Program) este elaborat în conformitate cu prevederile Legii nr.10-XVI din 3 februarie 2009 privind supravegherea de stat a sănătății publice (Monitorul Oficial al Republicii Moldova, 2009, nr.67, art.183), Politicii Naționale de Sănătate, aprobate prin Hotărîrea Guvernului nr. 886 din 6 august 2007 (Monitorul Oficial al Republicii Moldova, 2007, nr.123-130, art.931), Strategiei de dezvoltare a sistemului de sănătate în perioada 2008-2017, aprobate prin Hotărîrea Guvernului nr. 1471 din 24 decembrie 2007 (Monitorul Oficial al Republicii Moldova, 2008, nr.8-10, art.43), avînd drept scop realizarea actelor normative ce reglementează activitatea unui serviciu, în vederea fortificării sănătății omului în societate și prevenirii maladiilor.

2. Serviciul de supraveghere de stat a sănătății publice (în continuare – Serviciu) se află la etapa inițială de reformare și fondare a unui sistem nou de supraveghere a sănătății populației, bazat pe experiența înaintată, armonizat la cerințele Consiliului European (în continuare – CE) și ale Organizației Mondiale a Sănătății (în continuare – OMS). Programul este un document de planificare, pe termen mediu, a politicilor trasate spre obținerea unui astfel de sistem în Republica Moldova.

II. IDENTIFICAREA PROBLEMELOR

3. Actualmente, în Republica Moldova, activitatea ce ține de supravegherea de stat a sănătății publice este organizată de rețeaua de instituții ale Serviciului, alcătuită din 36 centre de sănătate publică (municipale și raionale) (în continuare – CSP) și Centrul Național de Sănătate Publică (în continuare – CNSP), care sînt dirijate și coordonate de Ministerul Sănătății. Spectrul activităților desfășurate de Serviciu în perioada de funcționare a permis menținerea unui nivel stabil al situației epidemiologice și igienice. Potențialul existent, însă, nu permite supravegherea exhaustivă a maladiilor netransmisibile și soluționarea problemelor legate de multitudinea factorilor determinanți medico-sociali, economici, sanitaro-tehnici și de aplicarea măsurilor intensive de promovare a sănătății, de diseminare a cunoștințelor de educație pentru sănătate în rîndul populației etc.

4. Problemele cu care se confruntă Serviciul și condițiile interne de funcționare a lui, determinate de actuala criză social-economică, au creat mari impedimente în realizarea prevederilor actelor normative și legislative în vigoare. Actele normative din ultimii 5-7 ani, orientate spre îmbunătățirea suportului juridic și managerial al serviciilor de sănătate publică oferite, au condiționat anularea multor acte normative, regulamente și reguli ce țin de domeniul managerial. Mai mult, în cadrul realizării unor angajamente

ale Guvernului sub aspectul integrării europene, Serviciul este abilitat să reevalueze și să ajusteze baza normativă la noile cerințe ale comunității europene, inițiind unele practici manageriale eficiente bazate pe experiența internațională în domeniul vizat. Procesul de elaborare și implementare a acestor acte impune realizarea unui șir întreg de activități: formarea inițială și continuă a cadrelor, implementarea noilor principii manageriale bazate pe un sistem al calității serviciilor de sănătate publică și, în final, ajustarea bazei tehnico-materiale și informaționale a Serviciului la cea comunitară.

5. Odată cu modificările structurale și funcționale ale Serviciului, urmează să fie creat sistemul de formare inițială și continuă a cadrelor, pentru a asigura legătura dintre pregătirea teoretică și necesitatea practică. Reevaluarea sistemului de formare profesională în acest domeniu este dictată de apariția unor noi specialități în Nomenclatorul specialităților, precum și de problemele legate de exodul de cadre din Serviciu, exod motivat prin nivelul scăzut de protecție socială a personalului, care a condus la diminuarea capacităților statului de a asigura inofensivitatea factorilor de mediu și a securității sănătății publice. În prezent, deficitul de personal atinge cifra medie pe țară de 44,2% (în unele teritorii – 50-65%), o pondere majoră revenind specialiștilor de vîrstă pensionară și prepensionară. Asigurarea cu personal a domeniului sănătății publice este insuficientă. Personalul angajat în Serviciu constituie: medici –55,8% din numărul prevăzut de state și personal medical cu studii medii – 66,3%.

6. Volumul fluxului de informație necesară pentru gestiunea, colectarea și analiza factorilor de mediu, care sînt responsabili de ratele înalte nefavorabile ale indicatorilor sănătății, depășește capacitățile analitice și fizice de luare a deciziilor și de intervenție. Această problemă poate fi soluționată doar în condițiile dezvoltării unui management modern în Serviciu și unui sistem informațional bazat pe tehnologiile moderne, precum și dispunînd de un personal pregătit de întreținere a acestuia.

7. Pe parcursul ultimilor 20 de ani în Serviciu nu s-au efectuat investiții semnificative, iar în prezent baza tehnico-materială a CSP se află într-o stare deplorabilă. Unitățile de transport, mijloacele de măsurare, utilajul de laborator existente sînt, în majoritatea lor, învechite sau nu mai funcționează. Optimizările anterioare (din ultimii 10-15 ani) ale Serviciului, urmate doar de măsuri voluntariste de reducere a statelor de personal, și finanțarea insuficientă pentru realizarea sarcinilor la zi, însoțite de condiții inadecvate de implementare a noilor metode și mijloace moderne de efectuare a cercetărilor de laborator etc., au condus la diminuarea accesului populației la servicii de sănătate publică, la deficiențe în serviciile de certificare a producției lansate pe piață (în țară sau peste hotare), în final avînd

un impact negativ asupra stării de sănătate a populației. Abordarea superficială și voluntaristă a problemei vizând dezvoltarea Serviciului din ultimii ani a generat degradarea semnificativă a bazei tehnico-materiale a instituțiilor din cadrul Serviciului. Astfel, baza tehnico-materială existentă (mijloace de măsurare, utilaj și accesorii de laborator, transport etc.) a cca 65% din CSP teritoriale este nu doar moral, dar și fizic învechită, de aceea frecvent se defectează și necesită cheltuieli suplimentare.

8. Nivelul insuficient de echipare a laboratoarelor Serviciului nu permite realizarea completă și adecvată a sarcinilor la nivelul cerințelor actuale. Criza economică, bugetul auster al țării constituie impedimente pentru efectuarea unor investiții necesare în scopul reutilizării laboratoarelor de sănătate publică cu echipament modern. Laboratoarele de nivel național nu dispun de utilaj performant pentru analiza, în termeni restrânși, a multor indicatori de apreciere a calității și inofensivității produselor alimentare și agroalimentare, a apei, aerului etc. Astfel, capacitățile de laborator, pentru aplicarea metodelor contemporane de investigare și/sau a celor de măsurare, necesită o dotare adecvată cerințelor, capabilă să furnizeze date obiective pentru argumentarea măsurilor și deciziilor privind siguranța, inofensivitatea și competitivitatea produselor, mărfurilor și serviciilor de sănătate publică.

9. Analiza bazei tehnico-materiale a Serviciului denotă că peste 79,5% din mijloacele de măsurare, din utilaj și accesorii de laborator au o vechime de 15-20 ani. Această situație influențează negativ calitatea supravegherii sănătății, precum și spectrul posibilităților de asigurare a unor servicii de sănătate publică de calitate pentru populație și de intervenții cotidiene cu măsuri de profilaxie. Creșterea solicitărilor la serviciile de sănătate publică din ultimii ani este determinată de necesitatea lansării pe piață a produselor, a mărfurilor și a serviciilor competitive și inofensive pentru sănătatea umană, precum și de necesitatea sporirii capacităților Serviciului pentru a asigura securitatea epidemiologică a țării.

10. Sistemul precedent de supraveghere a sănătății populației era unul declarativ și nu unul concret, axat pe valorile fundamentale ale societății, cum ar fi profilaxia și prevenirea stărilor morbide, promovarea unui mod de viață sănătos. Pe lângă aceasta, funcțiile respective erau atribuite doar medicilor din rețeaua sistemului de sănătate, care nu acordau atenția cuvenită activităților de acest gen. Pentru repunerea accentului pe sănătatea individului și a societății în întregime urmează a pune în evidență factorii determinanți ai bunăstării fizice, mintale și sociale, pe care o poate oferi un sistem bine structurat și funcțional.

11. Teritoriul republicii este supus riscului de apariție a multiplelor stări excepționale de diferite genuri (inundații, seisme, valuri de temperaturi excesive, secete, înzăpeziri, poleiuri, grindină, uragane, incendii și alte fenomene), toate având impact asupra sănătății publice. Actualmente, lipsește un serviciu de urgențe în sănătate publică, regionalizat, dotat cu mijloace tehnice și materiale, precum și asigurat cu cadre profesionale, competente.

12. Suportul științific, în special la etapa actuală, pentru reformarea și dezvoltarea Serviciului, lasă de dorit. Din lipsa de resurse, cercetările inițiate în domeniul sănătății publice sînt prea modeste și au rămas la un nivel neconform cerințelor existente în cadrul orientării Serviciului spre vectorul european. Potențialul științific din domeniu urmează a fi dezvoltat și fortificat, susținut cu argumente, anume la etapa actuală, în scopul facilitării dezvoltării bazate pe dovezi științifice valoroase.

III. REORGANIZAREA CENTRELOR DE SĂNĂTATE PUBLICĂ

13. În funcție de complexitatea serviciilor de supraveghere de stat a sănătății publice, CSP sînt de nivel național,

de performanță (municipal, raional) și teritorial (municipal, raional):

1) *la nivelul național* se acordă asistență înalt specializată de supraveghere de stat a sănătății publice, pentru persoane fizice și juridice din republică, asistență care nu poate fi oferită de Centrul de Sănătate Publică de performanță;

2) *la nivelul de performanță (municipal, raional)* se acordă asistență specializată și/sau înalt specializată de supraveghere de stat a sănătății publice pentru persoane fizice și juridice dintr-o regiune prestabilită, asistență care nu poate fi oferită de Centrul de Sănătate Publică teritorial;

3) *la nivelul teritorial (municipal, raional)* se acordă asistență de supraveghere de stat a sănătății publice pentru persoane fizice și juridice dintr-un anumit teritoriu administrativ.

14. Reorganizarea sistemului de supraveghere de stat a sănătății publice are la bază principiul utilizării cost-eficiente a resurselor și bazei tehnico-materiale ale Serviciului.

IV. SCOPUL, OBIECTIVELE ȘI DIRECȚIILE PRIORITARE DE ACȚIUNI ALE PROGRAMULUI

15. Scopul prezentului Program constă în sporirea nivelului de siguranță în sănătatea publică a populației prin crearea condițiilor pentru extinderea accesului la servicii calitative de sănătate publică și diminuarea riscului bolilor transmisibile și netransmisibile asupra sistemului de sănătate, prin asigurarea Serviciului cu specialiști calificați, dezvoltarea și dotarea Serviciului cu echipament, utilaj contemporan corespunzător cerințelor de dezvoltare durabilă a economiei naționale și a sistemului de sănătate, în corespundere cu standardele Comunității Europene și ale Organizației Mondiale a Sănătății.

16. Pentru realizarea scopului se propun următoarele obiective:

Ajustarea managementului Serviciului la exigentele și experiența internațională

În termenele prevăzute se planifică a reevalua baza normativ-legală națională în vigoare, în scopul ajustării la prevederile directivelor comunitare, aprobarea unui șir de acte normative și instrucțiuni pentru reglementarea serviciilor prestate și aplicarea mecanismelor de intervenție, în vederea asigurării sănătății publice la nivel național.

Eficientizarea sistemului de formare inițială și continuă a cadrelor

Se prevăd măsuri de fortificare a procesului de pregătire a specialiștilor la toate etapele, la Facultatea de Sănătate Publică în cadrul Universității de Stat de Medicină și Farmacie (USMF) „Nicolae Testemițanu”, actualizarea programelor de instruire inițială și instruire continuă în corespundere cu principiile și rigorile internaționale, recomandările OMS în domeniul sănătății publice. Concomitent, se planifică a atrage specialiști din alte domenii: chimie, informatică și exploatarea a utilajului de laborator, necesari pentru activitatea instituțiilor din cadrul Serviciului. Se vor întreprinde măsuri de fortificare a suportului didactic și tehnico-material al USMF „Nicolae Testemițanu” și al colegiilor medicale pentru ameliorarea condițiilor de instruire a studenților.

Fortificarea capacităților sistemului informațional integrat al Serviciului

Se prevede consolidarea sistemului în cauză cu capacități moderne de funcționare „on-line” în vederea monitorizării, recepției, analizei, evaluării și evidenței statistice, implementării modulului de supraveghere a factorilor determinanți de mediu, în raport cu maladiile cronice prioritare supuse supravegherii.

Dezvoltarea și fortificarea capacităților serviciilor de sănătate publică

Obiectivul prevede instituirea unor CSP de performanță, precum și dotarea lor adecvată (la nivel teritorial, regional-de performanță și național). În paralel, se prevede

dezvoltarea, dotarea și fortificarea serviciului de diagnostic microbiologic și sanitaro-igienic de laborator, crearea condițiilor necesare și obligatorii pentru personal și pentru deservirea tehnicii medicale sofisticate de laborator. Se preconizează, de asemenea, asigurarea durabilă a laboratoarelor microbiologice și sanitaro-igienice (inclusiv toxicologice, radiologice, fizico-chimice etc.) cu medii nutritive, reactive, truse, preparate diagnostice, veselă de laborator, în conformitate cu cerințele standardelor internaționale și practicilor microbiologice corecte, dotarea cu aparataj modern de diagnostic și de biosecuritate, implementarea tehnologiilor computerizate, în scopul creării unui spațiu informațional unic pentru schimb de date între laboratoare de diferite niveluri, precum și pentru analiza și stocarea datelor de laborator.

Implementarea managementului calității serviciilor de sănătate publică

Se prevede implementarea managementului calității în instituțiile din cadrul Serviciului, precum și a tehnologiilor moderne, a experienței altor țări, extinderea posibilităților de acordare a serviciilor de sănătate publică pentru diminuarea ratelor morbidității prin maladii netransmisibile și transmisibile.

Se planifică ajustarea metodelor de activitate și funcționare a Serviciului la exigențele și experiența internaționale în domeniu.

Concomitent, se vor intensifica relațiile de colaborare cu instituțiile și organizațiile naționale și internaționale pentru asigurarea suportului metodic continuu și a condițiilor adecvate de instruire și pregătire a specialiștilor în domeniul supravegherii sănătății publice, precum studierea și implementarea experienței înaintate a altor țări, implementarea recomandărilor organismelor internaționale: Fondul Națiunilor Unite privind combaterea HIV/SIDA (UNAIDS), Fondul Națiunilor Unite pentru Copii (UNICEF), Biroul Națiunilor Unite pentru droguri și criminalitate (UNODC), Fondul Națiunilor Unite de Dezvoltare pentru Femei (UNIFEM) etc., armonizarea, adaptarea și implementarea directivelor Uniunii Europene (UE) și standardelor în activitatea Serviciului.

Elaborarea și implementarea programelor complexe de dezvoltare a suportului pentru comunicare

La acest capitol se planifică a obține o sporire a accesului la servicii de sănătate a populației prin extinderea implementării în societate a principiului fundamental de prevenire și profilaxie a maladiilor, de promovare a sănătății și educației pentru sănătate – prin dezvoltarea CSP regionale-de performanță, a școlilor comunitare de promovare a sănătății și educație pentru sănătate.

Aceste acțiuni vor fi însoțite de elaborarea strategiilor de fortificare a sănătății și asigurarea suportului metodologic în promovarea sănătății, dezvoltarea rețelei informaționale bazate pe cercetări științifice orientate spre identificarea particularităților specifice ale comunicării în condițiile unei societăți moderne. Concomitent, va fi asigurat suportul tehnic al procesului de comunicare și desfășurarea activităților intersectoriale, cu elaborarea, aprobarea și implementarea unor programe complexe în domeniul vizat.

Instituirea unui sistem național de pregătire, răspuns și lichidare a consecințelor urgențelor în sănătatea publică

Obiectivul identifică stringenta necesitate de asigurare cu echipament, reactive, transport, mijloace de transmisiuni și tehnică de calcul necesare pentru evaluarea riscurilor, detectarea rapidă a factorilor care pot declanșa urgențe de sănătate publică, monitorizarea și coordonarea procesului de răspuns la lichidarea consecințelor medicale ale acestora; crearea, înzestrarea, instruirea și menținerea la un grad înalt de pregătire a subdiviziunilor de intervenție rapidă; pregătirea și perfecționarea continuă a specialiștilor implicați în domeniul evaluării riscurilor și măsurile de

răspuns, a tehnicilor de comunicare a riscurilor etc.; crearea și menținerea rezervelor de consumabile pentru rețeaua instituțiilor ce prestează servicii publice de sănătate.

Dezvoltarea cadrului științific și a bazei tehnico-materiale pentru cercetările în domeniul sănătății populației în relație cu mediul

Este importantă, la etapa actuală, fortificarea suportului logistic pentru extinderea cercetărilor în domeniul supravegherii sănătății publice, prin intensificarea de către Guvern a investițiilor în proiecte obținute prin concurs la capitolul nominalizat, precum și a suportului în efectuarea screeningului în rândul populației; fortificarea dezvoltării abilităților de cercetare științifică la etapele de instruire universitară și postuniversitară a cadrelor medicale, extinderea pregătirii cadrelor științifice prin masterat, doctorantură și postdoctorantură.

V. SURSELE DE FINANȚARE A PROGRAMULUI

17. Sursele financiare necesare pentru realizarea prezentului Program se estimează în total la 189055,9 mii lei.

18. Vor fi utilizate, de asemenea, mijloacele pentru cercetările științifice fundamentale și aplicative obținute prin concursul organizat de Academia de Științe a Moldovei sau prin cercetări de urgență la comandă de stat din partea Ministerului Sănătății.

19. Specificarea resurselor necesare pentru implementarea fiecărei acțiuni în parte, delimitate pe ani, cu indicarea surselor de finanțare, a costurilor acoperite din bugetul public național, precum și a celor neacoperite și care necesită a fi identificate suplimentar, sînt specificare în Planul de acțiuni privind dezvoltarea și dotarea tehnico-materială a Serviciului de Supraveghere de Stat a Sănătății Publice pentru anii 2011-2016 (în continuare – Planul de acțiuni), care este parte integrantă a Programului.

VI. IMPLEMENTAREA PROGRAMULUI

20. Mecanismul de implementare a prezentului Program va fi asigurat de Ministerul Sănătății, care reprezintă autoritatea administrației publice centrale la nivel național, care promovează prioritățile și angajamentul Republicii Moldova în asigurarea serviciilor de sănătate publică și coordonează utilizarea eficientă a mijloacelor financiare bugetare și a investițiilor externe. Responsabilitatea pentru implementarea activităților cu caracter sectorial revine ministerelor de resort.

21. Implementarea prezentului Program se va efectua în conformitate cu activitățile specificate în Planul de acțiuni. Preponderent, accentul la prima etapă se va pune pe dezvoltarea și fortificarea instituțională, a bazei tehnico-materiale pentru serviciile de sănătate publică, perfecționarea cadrului normativ-metodic, a personalului profesional și a managementului modern de funcționare, precum și a capacităților informaționale ale Serviciului. Concomitent, la etapa următoare, vor fi inițiate și celelalte activități conform Planului de acțiuni.

VII. AUTORITĂȚILE RESPONSABILE DE IMPLEMENTARE

22. De implementare a prezentului Program sînt responsabile autoritățile menționate, pentru fiecare acțiune în parte, în conformitate cu Planul de acțiuni.

23. În procesul de implementare a prezentului Program, autoritățile responsabile vor colabora cu alte autorități ale administrației publice centrale și locale, USMF „Nicolae Testemitanu”, Centrul Național Management în Sănătate, organizații neguvernamentale, precum și cu partenerii internaționali de dezvoltare.

VIII. PROCEDURI DE MONITORIZARE, EVALUARE ȘI RAPORTARE

24. Întregul proces de monitorizare și evaluare a rezultatelor implementării prezentului Program va fi coordonat de către Ministerul Sănătății. În conformitate cu Programul aprobat, fiecare autoritate responsabilă de implementare

și va elabora Planul de acțiuni concrete, cu termene de implementare, responsabili și indicatori de progres, rezultat și impact.

25. Procesul de implementare a prezentului Program va fi evaluat permanent prin monitorizarea realizării acțiunilor și rezultatelor obținute și, în caz de necesitate, vor fi operate modificări în politicile promovate și în acțiunile întreprinse. Pe lângă aceasta, procesul de monitorizare și evaluare va fi suplimentat de analiza situației curente și a tendințelor în realizarea obiectivelor Programului, de analiza realizării Planului de acțiuni, ceea ce va contribui la evaluarea corectă a rezultatelor finale obținute.

26. În cadrul procesului de monitorizare vor fi întocmite rapoarte de progres, care vor conține informații despre implementarea acțiunilor incluse în Planul de acțiuni elaborate de toți actorii responsabili, cu prezentarea lor ulterioară Ministerului Sănătății. La rîndul său, Ministerul Sănătății va prezenta anual, în luna martie, Guvernului informația compilată în fiecare an.

27. Ministerul Sănătății va efectua, în anul 2013, evaluarea intermediară, iar la finele implementării Programului – evaluarea finală. În cadrul evaluării intermediare va fi analizat gradul de progres în atingerea rezultatelor preconizate și impactul Programului asupra sănătății populației. Informația despre rezultatele obținute, conform obiectivelor stabilite în Program, va fi prezentată Guvernului.

28. Ca urmare a concluziilor raportului de evaluare, în caz de necesitate, vor fi propuse ajustări ale obiectivelor și/sau ale rezultatelor preconizate la situația la zi, precum și identificarea, conform situației, a unor acțiuni noi.

IX. INDICATORI DE MONITORIZARE ȘI EVALUARE

29. Prezentul Program include un set de indicatori care vor fi raportați anual. Principiul de bază pentru selectarea indicatorilor a fost concentrarea pe „măsurarea progresului” spre obiective, rezultate și componente de Program. Conform Programului, indicatorii sînt grupați în două categorii: (i) de produs și proces și (ii) de rezultat și impact. Indicatorii de produs și proces sînt supuși examinării și colectării semestriale/anuale și constituie baza procesului de monitorizare a Programului, indicatorii de rezultat și impact sînt supuși colectării și examinării anual sau prin studii sociologice.

30. Pentru măsurarea gradului de atingere a rezultatelor vor fi utilizați următorii indicatori

1) Indicatori de proces și rezultat:

a) numărul actelor normative aprobate, ajustate la cerințele UE;

b) numărul de rapoarte privind metode de instruire implementate ca rezultat al schimbului de experiență și colaborare cu instituțiile de profil de peste hotare (în centre și instituții de performanță);

c) numărul curriculumului pe specialități la profilul sănătatea publică, reexamine și ajustate, al metodelor și formelor noi de formare inițială și continue a specialiștilor de domeniu implementate;

d) numărul catedrelor reamplasate, cu condiții de instruire conform curriculumului, adaptate la profilul sănătatea publică;

e) numărul teritoriilor pilot de testare și implementare a SOFT-ului;

f) numărul instituțiilor din cadrul CSP conectate la sistemul informațional automatizat;

g) ponderea instituțiilor din cadrul CSP dotate cu calculatoare;

h) rata persoanelor din cadrul CSP, instruite în tehnologii informaționale;

i) numărul instituțiilor din cadrul CSP, dotate la 100% cu echipament de laborator;

j) ponderea instituțiilor din cadrul CSP reparate capital;

k) ponderea instituțiilor din cadrul CSP dotate cu transport;

l) numărul instituțiilor din cadrul CSP reparate capital;

m) numărul normelor și instrucțiunilor aprobate privind calitatea serviciilor de sănătate publică;

n) ponderea instituțiilor din cadrul CSP ce au aderat la Sistemul funcțional de calitate a managementului;

o) numărul actelor aprobate cu referință la modul de viață sănătos;

p) ponderea instituțiilor din cadrul CSP teritoriale ce dispun de planuri aprobate pentru intervenții în caz de urgențe și dotate conform cerințelor actuale;

q) rata personalului pregătit;

r) număr de cercetări științifice realizate;

s) număr de cercetări operaționale realizate;

t) număr de rezultate ale cercetărilor științifice aplicate în practică;

u) număr de rapoarte de monitorizare realizate de unitatea de coordonare a implementării Programului;

v) număr de instrucțiuni și recomandări metodice elaborate de unitatea de coordonare a implementării Programului.

2) Indicatori de impact:

a) incidența generală la 100.000 de populație;

b) mortalitatea generală la 100.000 de populație;

c) prevalența generală la 100.000 de populație;

d) incidența maladiilor transmisibile la 100.000 de populație (tuberculoză, HIV/SIDA, hepatite, oreion etc.);

e) incidența maladiilor netransmisibile la 100.000 de populație (maladii cardiovasculare, diabet zaharat, cancer etc.);

f) ponderea populației care manifestă cel puțin trei factori de risc pentru sănătate.

X. REZULTATELE SCONTATE

31. În urma reformării și fortificării capacităților instituționale ale Serviciului, în condițiile unei necesități sporite în servicii calitative de sănătate publică (la nivel comunitar, teritorial și național) și de satisfacere a nevoilor unei economii naționale competitive și inofensive din punct de vedere al sănătății umane, implementarea prezentului Program va contribui la:

1) ameliorarea stării de sănătate a populației prin fortificarea capacităților de prevenire și profilaxie a stărilor morbide și a maladiilor;

2) implementarea metodelor cost-eficiente de prevenire și profilaxie a bolilor, sporirea accesului populației la servicii de sănătate publică și diminuarea riscului medico-social și economic al bolilor transmisibile și netransmisibile asupra sistemului de sănătate și societății în ansamblu;

3) alinierea Serviciului la standardele statelor-membre ale Comunității Europene și pregătirea pentru integrare în sistemele europene de monitorizare și fortificare a sănătății publice, inclusiv prin:

gestionarea eficientă a urgențelor de sănătate publică prin realizarea măsurilor de control în situații de risc și a urgențelor în sănătatea publică;

formarea și perfecționarea specialiștilor;

îmbunătățirea comunicării cu cetățenii și societatea și extinderea accesibilității populației la informație în urgențele de sănătate publică;

utilizarea rațională și eficientă a resurselor financiare și umane.

32. Implementarea prezentului Program va contribui la realizarea prevederilor actelor legislative și normative în vigoare, la utilizarea mai eficientă a resurselor disponibile, va facilita atragerea investițiilor străine și intersectoriale în consolidarea bazei tehnico-materiale și capacităților Serviciului, în vederea realizării drepturilor populației la servicii calitative de sănătate publică.

Anexa nr.2
 la Hotărârea Guvernului nr.165
 din 17 martie 2011

PLANUL DE ACȚIUNI PRIVIND DEZVOLTAREA ȘI DOTAREA TEHNICO-MATERIALĂ A SERVICIULUI DE SUPRAVEGHERE DE STAT A SĂNĂȚII PUBLICE PENTRU ANII 2011-2016

Obiective și acțiuni	Termene de realizare	Responsabili	Costuri, mii lei																								Indicatori de progres				
			2011			2012			2013			2014			2015			2016			Total										
			Costul total	Prevăzut în bugetul de stat	Costuri necoperite	Costul total	Prevăzut în bugetul de stat	Costuri necoperite	Costul total	Prevăzut în bugetul de stat	Costuri necoperite	Costul total	Prevăzut în bugetul de stat	Costuri necoperite	Costul total	Prevăzut în bugetul de stat	Costuri necoperite	Costul total	Prevăzut în bugetul de stat	Costuri necoperite	Costul total	Prevăzut în bugetul de stat	Costuri necoperite								
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25							
I. Ajustarea managementului Serviciului de Supraveghere de Stat a Sănătății Publice la exigențele și experiența internațională																															
1.1 Studierea experienței internaționale și a Comunității Europene în domeniul managementului serviciilor de sănătate publică	2011	Ministerul Sănătății, Centrul Național de Sănătate Publică	30,0	30,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	30,0	30,0	0,0	Raport în adresa Ministerului Sănătății – analiza comparativă a experienței de supraveghere a sănătății publice în 5-6 țări (Polonia, Ungaria, România, Bulgaria, Germania, Olanda) cu recomandările de rigoare	
II. Eficientizarea sistemului de formare inițială și continuă a cadrelor																															
2.1 Actualizarea, elaborarea și implementarea curriculumului pentru pregătirea orientată spre instruirea aprofundată a tinerilor specialiști și medicilor practici în domeniul sănătății publice	2011	Ministerul Sănătății, Universitatea de Stat de Medicină și Farmacie „Nicolae Testemițanu”, Centrul Național de Sănătate Publică	45,0	45,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	45,0	45,0	0,0	Curriculum aprobat, număr de exemplare editate (350)	
2.2 Pregătirea specialiștilor la etapa de formare inițială, conform noului Curriculum (24.707x75 persoane= 1853,0 mii lei)	2011 - 2016	Ministerul Sănătății, Ministerul Finanțelor, Universitatea de Stat de Medicină și Farmacie „Nicolae Testemițanu”, Centrul Național de Sănătate Publică	1544,1	1544,1	0,0	1544,2	1544,2	0,0	1544,2	1544,2	0,0	1544,2	1544,2	0,0	1544,1	1544,1	0,0	1544,2	1544,2	0,0	9265,0	9265,0	0,0	0,0	0,0	0,0	0,0	9265,0	9265,0	0,0	Număr de persoane pregătite (cite 75 specialiști anual)
2.3 Pregătirea anuală a cite 100 asistenți igienisți-epidemiologi, inclusiv la Colegiul de Medicină din mun. Bălți.	2011 - 2016	Ministerul Sănătății, Ministerul Finanțelor, Colegiul Național de Medicină și Colegiul de Medicină din mun. Bălți.	800,0	800,0	0,0	640,0	640,0	0,0	640,0	640,0	0,0	640,0	640,0	0,0	640,0	640,0	0,0	640,0	640,0	0,0	4000,0	4000,0	0,0	0,0	0,0	0,0	0,0	4000,0	4000,0	0,0	Număr de persoane pregătite (cite 100 asistenți anual)
2.4 Pregătirea postuniversitară a tinerilor specialiști prin rezidențiat în domeniul sănătății publice, inclusiv cu susținerea cursurilor în domeniile: juridicției, managementului sănătății publice și analizei economice a activităților de promovare a sănătății, profilaxie și prevenire a maladiilor	2011 - 2016	Ministerul Sănătății, Ministerul Finanțelor, Universitatea de Stat de Medicină și Farmacie „Nicolae Testemițanu”, Centrul Național de Sănătate Publică	160,0	160,0	0,0	128,0	128,0	0,0	128,0	128,0	0,0	128,0	128,0	0,0	128,0	128,0	0,0	128,0	128,0	0,0	800,0	800,0	0,0	0,0	0,0	0,0	0,0	800,0	800,0	0,0	Număr de persoane pregătite (cite 45-50 specialiști anual)

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25		
2.5 Instruirea continuă a medicilor practici în domeniul sănătății publice, inclusiv cu susținerea cursurilor în domeniile: juridiciei, managementului sănătății publice și analizei economice a activităților de promovare a sănătății, profilaxie și prevenire a maladiilor	2011 - 2016	Ministerul Sănătății, Ministerul Finanțelor, Universitatea de Stat de Medicină și Farmacie „Nicolae Testemițanu”, Centrul Național de Sănătate Publică	35,0	0,0	35,0	28,0	0,0	28,0	28,0	0,0	28,0	28,0	0,0	28,0	28,0	0,0	28,0	28,0	0,0	28,0	175,0	0,0	175,0	Număr de persoane pregătite (cite 50 specialiști anual)		
2.6 Instruirea personalului medical în cadrul disciplinei „Promovarea sănătății”, inclusiv la: etapa inițială	2011 - 2016	Ministerul Sănătății, Ministerul Finanțelor, Universitatea de Stat de Medicină și Farmacie „Nicolae Testemițanu”, Centrul Național de Sănătate Publică	160,0	160,0	0,0	128,0	128,0	0,0	128,0	128,0	0,0	128,0	128,0	0,0	128,0	128,0	0,0	128,0	128,0	0,0	800,0	800,0	0,0	Număr de persoane pregătite (cite 75 specialiști anual)		
etapa inițială - rezidențiat	2011 - 2016		20,0	20,0	0,0	16,0	16,0	0,0	16,0	16,0	0,0	16,0	16,0	0,0	16,0	16,0	0,0	16,0	16,0	0,0	100,0	100,0	0,0	Număr de persoane pregătite (cite 75 specialiști anual)		
etapa formare continuă - masterat (management în supravegherea sănătății publice)	2014 - 2015		0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	20,0	20,0	0,0	20,0	20,0	0,0	0,0	0,0	0,0	40,0	40,0	0,0	Număr de persoane pregătite (cite 2 masteranzi anual)		
III. Fortificarea capacităților Sistemului informațional integrat al Serviciului de Supraveghere de Stat a Sănătății Publice																										
3.1 Elaborarea Concepției Sistemului informațional al Serviciului integrat în sistemul informațional medical cu testarea fezabilității	2011	Ministerul Sănătății, Ministerul Finanțelor, Centrul Național de Sănătate Publică	75,0	75,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	75,0	75,0	0,0	Concepție aprobată	
3.2 Elaborarea și implementarea Sistemului Informațional de monitorizare a maladiilor netransmisibile	2012 - 2013	Ministerul Sănătății, Ministerul Finanțelor, Centrul Național de Sănătate Publică	0,0	0,0	0,0	850,0	0,0	850,0	850,0	0,0	850,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	1700,0	0,0	1700,0	SOFT implementat în teritoriul-pilot
3.3 Elaborarea și editarea Ghidului de utilizare a SOFT-ului	2012	Ministerul Sănătății, Ministerul Finanțelor, Centrul Național de Sănătate Publică	0,0	0,0	0,0	175,0	0,0	175,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	175,0	0,0	175,0	Ghiduri – 1600 ex.
3.4 Instruirea personalului sistemului de sănătate, orientat spre utilizarea SOFT-ului și a informației colectate pentru promovarea, profilaxia și prevenirea bolilor	2012 - 2013	Ministerul Sănătății, Ministerul Finanțelor, Centrul Național de Sănătate Publică	0,0	0,0	0,0	16,5	0,0	16,5	16,5	0,0	16,5	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	33,0	0,0	33,0	Număr de persoane pregătite (520 de medici instruiți)
3.5 Dotarea Serviciului de Supraveghere de Stat a Sănătății Publice cu computere: Centrul Național de Sănătate Publică - 25 unități, CSP teritoriale - 108 unități	2012 - 2014	Ministerul Sănătății, Ministerul Finanțelor	0,0	0,0	0,0	376,8	0,0	376,8	376,8	0,0	376,8	376,8	0,0	376,8	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	1130,4	0,0	1130,4	Număr de instituții dotate cu calculatoare (133)

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25
3.6 Implementarea SOFT-ului de monitorizare „on-line” a principalilor indicatori produși în Serviciul de Supraveghere de Stat a Sănătății Publice	2014	Ministerul Sănătății, Ministerul Finanțelor, Centrul Național de Sănătate Publică	0,0	0,0	0,0	0,0	0,0	0,0	350,0	0,0	350,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	350,0	0,0	350,0	SOFT implementat în toate teritoriile, instruirea a 120 persoane
IV. Dezvoltarea și fortificarea capacităților serviciilor de sănătate publică																								
4.1 Dotarea centrelor de sănătate publică de nivel național, de performanță și teritorial	2011 - 2016	Ministerul Sănătății, Ministerul Finanțelor	5845,0	2781,9	3063,1	22664,2	2781,9	19882,3	24410,2	2781,9	21628,3	23928,8	2781,9	21146,9	21578,2	2781,9	18796,3	17600,6	2781,9	14818,7	116027,0	16691,4	99335,6	Dotarea 100% a centrelor
4.2 Consolidarea bazei tehnico-materiale a Serviciului de diagnostic microbiologic și sanitaro-igienic de laborator prin crearea condițiilor necesare și obligatorii pentru deservirea tehnicii medicale sofisticate de laborator	2012 - 2015	Ministerul Sănătății, Ministerul Finanțelor, Centrul Național de Sănătate Publică	0,0	0,0	0,0	360,0	0,0	360,0	360,0	0,0	360,0	360,0	0,0	360,0	360,0	0,0	360,0	0,0	0,0	0,0	1440,0	0,0	1440,0	Angajarea a 10 ingineri și crearea condițiilor respective pentru activitate
V. Implementarea managementului calității serviciilor de sănătate publică																								
5.1 Elaborarea și implementarea sistemului de management al calității în cadrul instituțiilor Serviciului de Supraveghere de Stat a Sănătății Publice	2011 - 2012	Ministerul Sănătății, Centrul Național de Sănătate Publică	120,0	120,0	0,0	120,0	120,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	240,0	240,0	0,0	Sistem funcțional al managementului calității
5.2 Organizarea seminarelor de instruire și a atelierelor de lucru în domeniul managementului calității (36 centre de sănătate publică)	2012 - 2013	Ministerul Sănătății, Ministerul Finanțelor, Centrul Național de Sănătate Publică	0,0	0,0	0,0	65,0	0,0	65,0	65,0	0,0	65,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	130,0	0,0	130,0	Număr de persoane pregătite primar și instruite (205 medici/anual)
5.3 Organizarea și implementarea unui sistem stabil de colaborare cu instituțiile și organizațiile naționale și internaționale pentru promovarea relațiilor în asigurarea suportului metodic continuu și a condițiilor de instruire și pregătire a specialiștilor în domeniul supravegherii sănătății publice	2012 - 2015	Ministerul Sănătății, Ministerul Finanțelor, Centrul Național de Sănătate Publică, centrele de sănătate publică regionale de performanță	0,0	0,0	0,0	60,0	0,0	60,0	60,0	0,0	60,0	60,0	0,0	60,0	60,0	0,0	60,0	0,0	0,0	0,0	240,0	0,0	240,0	Număr de rapoarte privind metode de instruire implementate ca rezultat al schimbului de experiență și colaborării cu instituțiile de profil de peste hotare (în centre și instituții de performanță)
5.4 Insușirea, actualizarea și implementarea metodelor de activitate și funcționare a instituțiilor de profil, inclusiv prin stagiul în centre europene de performanță	2012 - 2015	Ministerul Sănătății, Ministerul Finanțelor, Centrul Național de Sănătate Publică	0,0	0,0	0,0	45,0	0,0	45,0	45,0	0,0	45,0	45,0	0,0	45,0	45,0	0,0	45,0	0,0	0,0	0,0	180,0	0,0	180,0	Număr de metode și forme noi implementate

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25
VI. Elaborarea și implementarea programelor complexe de dezvoltare a suportului pentru comunicare																								
6.1 Asigurarea suportului metodologic în promovarea sănătății, dezvoltarea rețelei informaționale	2012	Ministerul Sănătății, Centrul Național de Sănătate Publică	0,0	0,0	0,0	150,0	0,0	150,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	150,0	0,0	150,0	Ghid aprobat și implementat
6.2 Efectuarea cercetărilor științifice orientate spre identificarea particularităților specifice ale comunicării în condițiile societății moderne. Evaluarea impactului asupra sănătății cu elaborarea recomandărilor metodice	2012 - 2014	Ministerul Sănătății, Academia de Științe a Moldovei, Centrul Național de Sănătate Publică	0,0	0,0	0,0	200,0	200,0	0,0	200,0	200,0	0,0	200,0	200,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	600,0	600,0	0,0	Raport privind rezultatele de evaluare a impactului. Recomandări metodice
6.3 Asigurarea suportului tehnico-informațional pentru instruire și educație în procesul de comunicare	2012 - 2015	Ministerul Sănătății, Centrul Național de Sănătate Publică	0,0	0,0	0,0	12,0	12,0	0,0	12,0	12,0	0,0	12,0	12,0	0,0	12,0	12,0	0,0	0,0	0,0	0,0	48,0	48,0	0,0	Număr de materiale informative pentru instruire și educație în procesul de comunicare
VII. Instițuirea Sistemului național de pregătire, răspuns și lichidare a consecințelor urgențelor în sănătatea publică																								
7.1 Instițuirea Sistemului național de pregătire, răspuns și lichidare a consecințelor urgențelor de sănătate publică. Elaborarea și implementarea planurilor bazate pe abordări moderne de pregătire și răspuns la urgențe de sănătate publică	2011 - 2013	Ministerul Sănătății, Ministerul Finanțelor, Centrul Național de Sănătate Publică	2,0	2,0	0,0	2,0	2,0	0,0	2,0	2,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	6,0	6,0	0,0	Plan-model editat și diseminat în centrele de sănătate publică teritoriale (număr de centre)
7.2 Crearea, înzestrarea, instruirea și menținerea la un grad înalt de pregătire a subdiviziunilor de intervenție rapidă. Pregătirea și perfecționarea continuă a specialiștilor implicați în domeniul evaluării riscurilor și măsurile de răspuns, a tehnicienilor de comunicare a riscurilor etc.	2011 - 2015	Ministerul Sănătății, Ministerul Finanțelor, Centrul Național de Sănătate Publică	120,0	0,0	120,0	120,0	0,0	120,0	120,0	0,0	120,0	120,0	0,0	120,0	120,0	0,0	120,0	0,0	0,0	0,0	600,0	0,0	600,0	Număr de structuri dotate conform cerințelor. Număr de personal pregătit (cite 2 persoane pe an – în centre internaționale)
7.3 Organizarea și evoluția exercițiilor de simulare a intervențiilor în situații de urgențe de sănătate publică	2011 - 2015	Ministerul Sănătății, Centrul Național de Sănătate Publică	1,5	1,5	0,0	1,5	1,5	0,0	1,5	1,5	0,0	1,5	1,5	0,0	1,5	1,5	0,0	0,0	0,0	0,0	7,5	7,5	0,0	Număr de exerciții cu ieșiri în teren (1/an la diferite genuri de urgențe)
7.4 Crearea și menținerea rezervelor de consumabile pentru situații excepționale	2011 - 2015	Centrul Național de Sănătate Publică, centrele de sănătate publică teritoriale de performanță	15,0	15,0	0,0	15,0	15,0	0,0	15,0	15,0	0,0	15,0	15,0	0,0	15,0	15,0	0,0	0,0	0,0	0,0	75,0	75,0	0,0	Număr de instituții înzestrate cu rezerve conform cerințelor
7.5 Instruirea personalului și a populației din rețeaua de servicii publice de sănătate	2011-2015, semestrial	Centrul Național de Sănătate Publică, centrele de sănătate publică teritoriale de performanță	5,0	5,0	0,0	5,0	5,0	0,0	5,0	5,0	0,0	5,0	5,0	0,0	5,0	5,0	0,0	0,0	0,0	0,0	25,0	25,0	0,0	Număr de persoane instruite (cite 25 persoane semestrial)

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25
VIII. Dezvoltarea cadrului științific și a bazei tehnico-materiale pentru cercetări în domeniul sănătății populației în relație cu mediul																								
8.1 Realizarea cercetărilor științifice în domeniul ce ține de starea de sănătate a populației în raport cu calitatea apei potabile, a produselor alimentare, aerului atmosferic, solului, condițiile de trai și ocupaționale	2011 - 2016	Academia de Științe a Moldovei, Centrul Național de Sănătate Publică, Universitatea de Stat de Medicină și Farmacie „Nicolae Testemițanu”	1500,0	0,0	1500,0	1200,0	0,0	1200,0	1200,0	0,0	1200,0	1200,0	0,0	1200,0	1200,0	0,0	1200,0	1200,0	0,0	1200,0	7500,0	0,0	7500,0	Număr al proiectelor de teme pentru cercetare realizate
X. Dezvoltarea bazei tehnico-materiale instituționale																								
9.1 Efectuarea reparării capitale a centrelor de sănătate publică teritoriale	2011 - 2015	Centrele de sănătate publică teritoriale, Centrul Național de Sănătate Publică	7200,0	2447,0	4753,0	1051,0	0,0	1051,0	1051,0	0,0	1051,0	1050,0	0,0	1050,0	1051,0	0,0	1051,0	0,0	0,0	0,0	11403,0	2447,0	8956,0	Număr al centrelor de sănătate publică reparate capital
9.2 Crearea condițiilor tehnico-materiale de reamplasare a catedrelor de Universității de Stat de Medicină și Farmacie „Nicolae Testemițanu”, adaptate la profilul ce ține de sănătatea publică (Lucrări de reparatii, amenajare, dotare si reamplasare a catedrelor)	2013 - 2014	Ministerul Sănătății, Centrul Național de Sănătate Publică	0,0	0,0	0,0	0,0	0,0	0,0	12100,0	0,0	12100,0	12000,0	0,0	12000,0	0,0	0,0	0,0	0,0	0,0	0,0	24100,0	0,0	24100,0	Număr de catedre reamplasate, dispunind de condiții de instruire conform curriculumului, adaptate la profilul ce ține de sănătatea publică
9.3 Dotarea centrelor de sănătate publică cu transport	2011 - 2016	Centrele de sănătate publică teritoriale, Centrul Național de Sănătate Publică	900,0	0,0	900,0	1840,4	0,0	1840,4	1206,4	0,0	1206,4	1206,4	0,0	1206,4	1206,4	0,0	1206,4	1206,4	0,0	1206,4	7566,0	0,0	7566,0	Rata de dotare cu automobile a centrelor de sănătate publică
Cost total	2011 - 2016	Serviciul de Supraveghere de Stat a Sănătății Publice	18577,6	8206,5	10371,1	31813,6	5593,6	26220,0	44930,6	5473,6	39457,0	43084,7	5491,6	37593,1	28158,2	5291,5	22866,7	22491,2	5238,1	17253,1	189055,9	35294,9	153761,0	

199 HOTĂRÎRE

cu privire la edificarea în orașul Ocnîța a monumentului în memoria ostașilor căzuți în războiul din Afganistan

În scopul eternizării memoriei ostașilor căzuți în războiul din Afganistan, Guvernul HOTĂRĂȘTE:

1. Se acceptă propunerea Ministerului Culturii, prezentată în temeiul deciziei Consiliului raional Ocnîța, privind edificarea în scuarul de pe str. Mihai Viteazul, orașul Ocnîța, a monumentului în memoria ostașilor căzuți în războiul din Afganistan.

PRIM-MINISTRU

**Contrasemnează:
Ministrul culturii**

Nr. 166. Chișinău, 17 martie 2011.

Vladimir FILAT

Boris Focșa

200 HOTĂRÎRE

cu privire la instalarea plăcii comemorative „Efim Bogdanovschi”

În scopul eternizării memoriei maestrului de cor Efim Bogdanovschi, Guvernul HOTĂRĂȘTE:

1. Se acceptă propunerea Ministerului Culturii, prezentată în temeiul deciziei Consiliului municipal Chișinău, privind instalarea plăcii comemorative „Efim Bogdanovschi” pe fațada imobilului din str.A.Pușkin, nr.50 A, municipiul Chișinău.

PRIM-MINISTRU

**Contrasemnează:
Ministrul culturii**

Nr. 167. Chișinău, 17 martie 2011.

Vladimir FILAT

Boris Focșa

201 HOTĂRÎRE
cu privire la modificarea și completarea anexelor nr. 1-3
la Hotărîrea Guvernului nr. 111 din 2 februarie 1998

Guvernul HOTĂRĂȘTE:
Hotărîrea Guvernului nr. 111 din 2 februarie 1998 „Privind aprobarea modelului unic de blanchete pentru legitimații, de insigne și brasarde pentru membrii gărzilor populare” (Monitorul Oficial al Republicii Moldova, 1998, nr. 26-27, art.180), cu modificările ulterioare, se modifică și se completează după cum urmează:

1) anexa nr. 1 va avea următorul cuprins:

„Anexa nr.1
la Hotărîrea Guvernului nr.111
din 2 februarie 1998

Legitimația membrului gărzii populare

Legitimația membrului gărzii populare reprezintă o filă imprimată în culori pe hîrtie ofset nr. 1, cu dimensiunea de 100 x 70 mm.

Partea recto

În partea superioară a legitimației este amplasată inscripția „REPUBLICA MOLDOVA”, imprimată cu caractere majuscule, de culoare albă (h=3mm), pe fundal de culoare roșie (h=5mm).

În partea inferioară este amplasată inscripția „GARDA POPULARĂ”, imprimată cu majuscule, cu același corp de literă, pe fundal albastru.

Pe diagonală, din colțul drept superior, este amplasată imaginea tricolorului, care își pierde vizibilitatea în plan la centrul filei.

În partea stîngă este amplasat un dreptunghi cu dimensiunile de 35 x 25 mm, delimitînd locul pentru fotografia titularului.

În centru, pe fundalul tricolorului, este imprimată imaginea insignei membrului gărzii populare, în scară micșorată de 3/4.

Pe cîmpul alb este imprimată o rețea de protecție de culoare verde.

Partea recto a legitimației conține următoarele inscripții:

- „Consiliul”, imprimată cu caractere negre (h=2mm), urmată de o linie punctată pentru inserarea denumirii autorității emitente;

- denumirea și numărul de înregistrare a documentului („LEGITIMAȚIE nr.”), imprimate cu caractere majuscule de culoare roșie (h=3mm), urmate de o linie punctată;

- linie punctată pentru inserarea numelui titularului, sub care este imprimată, cu caractere negre (h=1mm), inscripția în paranteze „(Numele)”;

- linie pentru inserarea prenumelui titularului, sub care este imprimată, cu caractere negre (h=1mm), inscripția în paranteze „(Prenumele)”;

- în centrul legitimației este imprimată, cu caractere

cursive de culoare neagră (h=2mm), inscripția „**Membru al Gărzii Populare**”;

- linie punctată pentru înscrierea altor date relevante pentru identificarea titularului legitimației;

- informația referitoare la data eliberării legitimației: inscripția cu caractere negre (h=1mm) „Eliberată la”, urmată de o linie punctată pentru data, luna și anul eliberării legitimației;

- informația referitoare la expirarea duratei de valabilitate a legitimației, inscripția cu caractere negre (h=1mm) „Valabilă pînă la”, urmată de o linie punctată pentru data, luna și anul expirării duratei de valabilitate a legitimației;

- sub dreptunghiul pentru fotografie este amplasată inscripția cu caractere negre (h=1mm), „Șeful statului major”, urmată de o linie punctată pentru ștampila autorității emitente, semnătura și numele funcționarului abilitat cu funcții de conducere a statului major al gărzii populare.

Ștampila umedă a autorității emitente se aplică pe partea recto a legitimației, în așa fel încît 1/2 din suprafața acesteia să acopere partea inferioară a fotografiei titularului.

Partea verso

Pe diagonală, din colțul drept superior, este amplasată imaginea tricolorului, care își pierde vizibilitatea în plan la centrul filei.

În centrul documentului, pe fundalul tricolorului, este imprimată imaginea insignei membrului gărzii populare, în scară micșorată de 3/4.

Pe cîmpul alb al reversului legitimației este imprimată o rețea de protecție de culoare verde.

Pe reversul legitimației este imprimat, cu caractere negre (h=1,5mm), un extras din articolul 9 al Legii nr. 1101-XIII din 6 februarie 1997 cu privire la gărzile populare, ce se referă la drepturile de bază ale membrului gărzii populare, cu următorul cuprins:

„DREPTURILE MEMBRULUI GĂRZII POPULARE

• să rețină și să conducă la poliție persoanele care au încălcat ordinea publică ori au săvîrșit infracțiuni sau contravenții;

• să intre fără restricții în cluburi, cinematografe, pe stadioane și terenuri sportive, în alte locuri publice pentru a-și îndeplini obligațiile de menținere a ordinii publice;

• să folosească gratuit transportul urban de pasageri (cu excepția taximetrelor), în modul stabilit de autoritățile administrației publice locale;

• să folosească gratuit telefoanele întreprinderilor, instituțiilor și organizațiilor;

• să utilizeze orice mijloace ale apărării active.

(Articolul 9 din Legea nr. 1101-XIII din 6 februarie 1997 cu privire la gărzile populare)”

Modelul unic al legitimației membrului gărzii populare

2) anexa nr. 2 se completează în final după cum urmează:

„Modelul unic al insignei membrului gărzii populare”

PRIM-MINISTRU

Contrasemnează:
Ministrul finanțelor
Ministrul afacerilor interne

Nr. 168. Chișinău, 17 martie 2011.

3) anexa nr. 3 se completează în final după cum urmează:

„Modelul unic al brasardei membrului gărzii populare”

Vladimir FILAT

Veaceslav Negruța
Alexei Roibu

202 HOTĂRÎRE

pentru aprobarea Avizului la proiectul de lege privind modificarea și completarea Legii nr.96-XVI din 13 aprilie 2007 privind achizițiile publice

Guvernul HOTĂRĂȘTE:

Se aprobă și se prezintă Parlamentului Avizul la proiectul

de lege privind modificarea și completarea Legii nr.96-XVI din 13 aprilie 2007 privind achizițiile publice.

PRIM-MINISTRU

Contrasemnează:
Viceprim-ministru,
ministru economiei
Ministrul finanțelor
Ministrul justiției

Nr. 169. Chișinău, 17 martie 2011.

Vladimir FILAT

Valeriu Lazăr
Veaceslav Negruța
Alexandru Tănase

203 HOTĂRÎRE

cu privire la aprobarea Avizului asupra proiectului de lege pentru modificarea și completarea unor acte legislative

Guvernul HOTĂRĂȘTE:

Se aprobă și se prezintă Parlamentului Avizul asupra

proiectului de lege pentru modificarea și completarea unor acte legislative.

PRIM-MINISTRU

Contrasemnează:
Ministrul justiției

Nr. 170. Chișinău, 17 martie 2011.

Vladimir FILAT

Alexandru Tănase

204 HOTĂRÎRE

pentru abrogarea Hotărîrii Guvernului nr.682 din 18 iunie 2007

Guvernul HOTĂRĂȘTE:

Se abrogă Hotărîrea Guvernului nr.682 din 18 iunie 2007 „Pentru aprobarea componenței nominale a Consiliului

colegial al Serviciului Vamal” (Monitorul Oficial al Republicii Moldova, 2007, nr.90-93, art.718).

PRIM-MINISTRU

Contrasemnează:
Ministrul finanțelor

Nr. 171. Chișinău, 17 martie 2011.

Vladimir FILAT

Veaceslav Negruța

205 HOTĂRÎRE
cu privire la transmiterea unor imobile

În temeiul art. 6 alin. (1) lit. a) și art. 14 alin. (1) lit. b) din Legea nr. 121-XVI din 4 mai 2007 privind administrarea și deetatizarea proprietății publice (Monitorul Oficial al Republicii Moldova, 2007, nr.90-93, art.401), cu modificările și completările ulterioare, și art. 8 din Legea nr.523-XIV din 16 iulie 1999 cu privire la proprietatea publică a unităților administrativ-teritoriale (Monitorul Oficial al Republicii Moldova, 1999, nr. 124-125, art.611), cu modificările și completările ulterioare, precum și în scopul gestionării eficiente a proprietății publice, Guvernul HOTĂRĂȘTE:

1. Se acceptă propunerea Consiliului raional Leova

PRIM-MINISTRU

Contrasemnează:
Viceprim-ministru,
ministrul economiei

Nr. 172. Chișinău, 18 martie 2011.

privind transmiterea, cu titlu gratuit, din proprietatea publică a statului în proprietatea publică a raionului Leova a bunurilor imobile (cu numerele cadastrale 5728108063, 572810806301, 572810806302, 572810806303, 572810806304, 572810806305, 572810806306, 572810806307), transmise în gestiunea Consiliului raional Leova prin Hotărîrea Guvernului nr. 58 din 21 ianuarie 2005 „Cu privire la transmiterea unor imobile”.

2. Agenția Relații Funciare și Cadastru va opera în documentația cadastrală modificările ce decurg din prevederile prezentei hotărîri, în conformitate cu legislația în vigoare.

Vladimir FILAT

Valeriu Lazăr

206 HOTĂRÎRE
cu privire la acordarea unui ajutor umanitar

În scopul acordării unui ajutor umanitar populației din Japonia, care a avut de suferit în urma calamităților naturale, Guvernul HOTĂRĂȘTE:

Ministerul Finanțelor va aloca Guvernului Japoniei, din fondul de rezervă al Guvernului, echivalentul în dolari SUA a sumei de 1 milion lei.

PRIM-MINISTRU

Contrasemnează:
Ministrul finanțelor

Nr. 173. Chișinău, 22 martie 2011.

Vladimir FILAT

Veaceslav Negruța

207 HOTĂRÎRE
cu privire la aprobarea proiectului de lege privind repararea de către stat a prejudiciului cauzat în urma încălcării termenului rezonabil în procesul de judecare a cauzelor sau de executare a hotărîrilor instanțelor judecătorești

Guvernul HOTĂRĂȘTE:
Se aprobă și se prezintă spre examinare Parlamentului proiectul de lege privind repararea de către stat a

prejudiciului cauzat în urma încălcării termenului rezonabil în procesul de judecare a cauzelor sau de executare a hotărîrilor instanțelor judecătorești.

PRIM-MINISTRU

Contrasemnează:
Ministrul justiției
Ministrul finanțelor

Nr. 174. Chișinău, 22 martie 2011.

Vladimir FILAT

Alexandru Tănase
Veaceslav Negruța

208 HOTĂRÎRE
privind aprobarea proiectului de lege pentru modificarea și completarea unor acte legislative

Guvernul HOTĂRĂȘTE:
Se aprobă și se prezintă spre examinare Parlamentului

proiectul de lege pentru modificarea și completarea unor acte legislative.

PRIM-MINISTRU

Contrasemnează:
Ministrul justiției

Nr. 175. Chișinău, 22 martie 2011.

Vladimir FILAT

Alexandru Tănase

209 HOTĂRÎRE
cu privire la eliberarea din funcție a dlui Constantin SULA

În temeiul articolului 20 punctul 3) din Legea nr. 64-XII din 31 mai 1990 cu privire la Guvern, Guvernul HOTĂRĂȘTE:

Se eliberează dl Constantin SULA din funcția de vicedirector al Centrului pentru Combaterea Crimelor Economice și Corupției în baza cererii de demisie.

PRIM-MINISTRU

Nr. 177. Chișinău, 23 martie 2011.

Vladimir FILAT

PARTEA III

Acte ale ministerelor, departamentelor și ale Băncii Naționale a Moldovei**Acte ale Ministerului Finanțelor al Republicii Moldova****241 ORDIN**
privind modificarea și completarea
Clasificației bugetare

În temeiul articolului 7 alineatul (5) al Legii privind sistemul bugetar și procesul bugetar nr.847-XIII din 24 mai 1996 și în scopul reglementării și perfecționării modului de reflectare a unor indicatori bugetari,

ORDON:

În Ordinul ministrului finanțelor nr.91 din 20 octombrie 2008 „Privind clasificatia bugetară” se operează următoarele modificări și completări:

MINISTRUL FINANTELOR

Nr. 27. Chișinău, 14 martie 2011.

I. În Clasificația organizațională a cheltuielilor bugetare „B.Tipurii de instituții, organizații și măsuri finanțate din buget” se introduce tipul 470, cu următoarea denumire:

„470 Activități de eficiență energetică”.

II. Prezentul ordin intră în vigoare din data publicării în Monitorul Oficial al Republicii Moldova.

Veaceslav NEGRUȚA**Acte ale Serviciului Vamal al Republicii Moldova****242 ORDIN**
referitor la clasificarea semințelor de pepeni verzi
și pepeni galbeni

În scopul clasificării uniforme a mărfurilor de același gen, eficientizării controlului vamal al mărfurilor ce traversează frontiera Republicii Moldova, identificarea lor în corespundere cu Nomenclatorul mărfurilor, aprobat prin Hotărârea Guvernului Republicii Moldova nr. 1525 din 29.12.2007, precum și în temeiul articolului nr. 141² alin. (3) al Codului vamal al Republicii Moldova (nr. 1149-XIV din 20.07.2000, Monitorul Oficial al Republicii Moldova ediție specială din 01.01.2007),

DIRECTORUL GENERAL
AL SERVICIULUI VAMAL

Nr. 76-O. Chișinău, 15 martie 2011.

ORDON:

A aproba normele metodologice privind clasificarea semințelor de pepeni verzi și pepeni galbeni (conform anexei).

Executarea prezentului ordin se pune în sarcina șefilor birourilor vamale.

Controlul asupra executării prezentului ordin se pune în sarcina Direcției reglementări tarifare și netarifare.

Prezentul ordin intră în vigoare din data publicării în Monitorul Oficial al Republicii Moldova.

Tudor BALIȚCHI

Anexă
la Ordinul Serviciului Vamal
al Republicii Moldova
nr. 76-O din 15.03.11

NORME**metodologice privind clasificarea semințelor de pepeni verzi și pepeni galbeni**

Prezenta metodologie a fost elaborată în baza „Notelor Explicative” la Sistemul Armonizat de descriere și codificare a mărfurilor (Secțiunea II, Capitolul 07 nota 2; Capitolul 12, poziția tarifară 1209), opiniei Organizației Mondiale a Vămirilor, la care Republica Moldova este parte, precum și Nomenclatorului mărfurilor, aprobat prin Hotărârea Guvernului nr.1525 din 29.12.2007 cu modificările ulterioare.

Pepenii verzi și pepenii galbeni sunt fructe din specia *Citrullus vulgaris Schrad* și *Cucumis melo*, respectiv, care se clasifică la poziția tarifară 0807 „Pepeni (inclusiv pepeni verzi) și papaia, proaspeți”, conform regulii nr. 1 de încadrare în Nomenclatorul mărfurilor, aprobat prin Hotărârea Guvernului nr.1525 din 29.12.2007, ce stipulează că pentru scopuri juridice clasificarea mărfurilor în Nomenclator se realizează reieșind din textul pozițiilor mărfurilor și al notelor corespunzătoare referitoare la secțiuni sau capitole.

Conform notei 2 de la Capitolul 07 „Legume, plante,

rădăcini și tuberculi alimentari” al Nomenclatorului mărfurilor, aprobat prin Hotărârea Guvernului nr. 1525 din 29.12.2007, „în cadrul pozițiilor 0709 – 0712 prin termenul «legume», se subînțeleg de asemenea ciupercile comestibile, trufele, măslinile, capersele, dovleceii, tidva, vinetele, porumbul dulce (*Zea mays var. saccharata*), ardeii din genul *Capsicum* sau *Pimenta*, mărarul și plantele comestibile, cum ar fi pătrunjelul, asmățuiul, tarhonul, cressonul și maghiranul (*Majorana hortensis* sau *Origanum majorana*)”.

La subpoziția 1209 91 „Semințe de legume” se clasifică semințele speciilor de plante, care corespund termenului «legume» de la Capitolul 07, cu excepția acelor semințe, care se clasifică la alte poziții tarifare.

Reieșind din cele menționate, semințele de pepeni verzi și pepeni galbeni din specia *Citrullus vulgaris Schrad* și *Cucumis melo*, destinate însămînțării se clasifică la poziția tarifară 1209 „Semințe, fructe și spori, folosite pentru însămînțat”, și anume: la subpoziția 1209 99 „Altele”.

Acte ale Comisiei Naționale a Pieței Financiare**243 HOTĂRÎRE**
cu privire la reperfectarea licențelor Întreprinderii
Mixte Compania de Asigurări "GRAWE CARAT
ASIGURĂRI" S.A.

Urmare a examinării cererii de reperfectare a licențelor Întreprinderii Mixte Compania de Asigurări "GRAWE CARAT ASIGURĂRI" S.A. (mun. Chișinău, str. Alexandru cel Bun 51, IDNO 1004601000125) privind includerea unei subdiviziuni separate noi a companiei în anexele la licențe, în temeiul prevederilor art. 1 alin. (1), art. 3, art. 4 alin. (1) și alin. (2), art. 8 lit. c), art. 21 alin. (1), art. 22 alin. (1) și alin. (2) din Legea nr. 192-XIV din 12.11.1998 „Privind Comisia Națională a Pieței Financiare” (republicată în Monitorul Oficial al Republicii Moldova, 2007, nr. 117-126 BIS), art. 14 alin. (6), art. 15 și art. 18 alin. (6) din Legea nr. 451-XV din 30.07.2001 „Privind reglementarea prin licențiere a activității de întreprinzător” (republicată în Monitorul Oficial al Republicii Moldova, 2005, nr. 26-28, art. 95),

COMISIA NAȚIONALĂ A PIEȚEI FINANCIARE
HOTĂRĂȘTE:

1. Se reperfectează licențele Întreprinderii Mixte Compania de Asigurări "GRAWE CARAT ASIGURĂRI" S.A.: seria CNPF nr.000097, eliberată la 9 decembrie 2008 pentru dreptul de a desfășura activitate în domeniul asigurări de viață; seria CNPF nr.000096, eliberată la 5 ianuarie 2007 pentru dreptul de a desfășura activitate în domeniul asigurări obligatorii; seria CNPF nr.000095, eliberată la 5 ianuarie 2007 pentru dreptul de a desfășura activitate în domeniul asigurări de bunuri; seria CNPF nr. 000094, eliberată la 30 august 2006 pentru dreptul de a desfășura activitate în

PREȘEDINTELE COMISIEI
NAȚIONALE A PIEȚEI FINANCIARE

Nr. 9/4. Chișinău, 10 martie 2011.

domeniul asigurări de persoane, prin substituirea anexelor la licențe cu includerea subdiviziunii separate a companiei amplasată pe adresa: or.Nisporeni, str.Industrială, nr.1/1.

2. Taxa pentru reperfectarea licențelor în mărime de 1200 lei și taxa pentru eliberarea a cite 1 (una) copie de pe licențe în mărime de 1200 lei se varsă la bugetul de stat, inclusiv:

- pentru reperfectarea licenței seria CNPF nr. 000097, eliberată la 9 decembrie 2008 pentru dreptul de a desfășura activitate în domeniul asigurări de viață, taxa constituie 450 lei+(1 copie x 450 lei) = 900 lei;

- pentru reperfectarea licenței seria CNPF nr. 000096, eliberată la 5 ianuarie 2007 pentru dreptul de a desfășura activitate în domeniul asigurări obligatorii, taxa constituie 250 lei+(1 copie x 250 lei) = 500 lei;

- pentru reperfectarea licenței seria CNPF nr. 000095, eliberată la 5 ianuarie 2007 pentru dreptul de a desfășura activitate în domeniul asigurări de bunuri, taxa constituie 250 lei+(1 copie x 250 lei) = 500 lei;

- pentru reperfectarea licenței seria CNPF nr. 000094, eliberată la 30 august 2006 pentru dreptul de a desfășura activitate în domeniul asigurări de persoane, taxa constituie 250 lei+(1 copie x 250 lei) = 500 lei.

3. Controlul asupra executării prezentei hotărâri se pune în sarcina Direcției generale supraveghere asigurări.

4. Prezenta hotărâre intră în vigoare din data publicării.

Mihail CIBOTARU**244 HOTĂRÎRE**
cu privire la reperfectarea licenței Societății de Broker
de Asigurare-Reasigurare "SEMASIG PRIM" S.R.L.

Urmare a examinării cererii de reperfectare a licenței Societății de Broker de Asigurare-Reasigurare "SEMASIG PRIM" S.R.L. (mun. Chișinău, str. Albișoara 80/5, ap. 47, IDNO 1007600038586) privind includerea unei subdiviziuni separate noi în anexa la licență, în temeiul prevederilor art. 1 alin. (1), art. 3, art. 4 alin. (1) și alin. (2), art. 8 lit. c), art. 21 alin. (1), art. 22 alin. (1) și alin. (2) din Legea nr. 192-XIV din 12.11.1998 „Privind Comisia Națională a Pieței Financiare” (republicată în Monitorul Oficial al Republicii Moldova, 2007, nr. 117-126 BIS), art. 14 alin. (6), art. 15, art. 18 alin. (6) și alin. (8) din Legea nr. 451-XV din 30.07.2001 „Privind reglementarea prin licențiere a activității de întreprinzător” (republicată în Monitorul Oficial al Republicii Moldova, 2005, nr. 26-28, art. 95),

COMISIA NAȚIONALĂ A PIEȚEI FINANCIARE
HOTĂRĂȘTE:**PREȘEDINTELE COMISIEI**
NAȚIONALE A PIEȚEI FINANCIARE

Nr. 9/5. Chișinău, 10 martie 2011.

1. Se reperfectează licența Societății de Broker de Asigurare-Reasigurare "SEMASIG PRIM" S.R.L. seria CNPF nr. 000621, eliberată la 20 august 2010 pentru dreptul de a desfășura activitatea de intermediere în asigurări și reasigurări a brokerului, prin substituirea anexei la licență cu includerea unei subdiviziuni separate noi amplasată pe adresa: mun. Chișinău, str. 31 August 1989, 129.

2. Taxa pentru reperfectarea licenței în mărime de 250 lei și taxa pentru eliberarea unei copii de pe licență în mărime de 250 lei se varsă la bugetul de stat.

3. Controlul asupra executării prezentei hotărâri se pune în sarcina Direcției generale supraveghere asigurări.

4. Prezenta hotărâre intră în vigoare din data publicării.

Mihail CIBOTARU

245 HOTĂRÎRE
cu privire la retragerea licenței pentru dreptul
de a desfășura activitate în domeniul asociațiilor
de economii și împrumut ale cetățenilor
de către A.E.Î.C. DIN COȘNIȚA

Ca urmare a examinării cererii Asociației de Economii și Împrumut a Cetățenilor DIN COȘNIȚA (r-nul Dubăsari, s. Coșnița, str. M. Eminescu, 3, IDNO 1006600012161) din 21.02.2011 privind depunerea benevolă a licenței, în temeiul prevederilor art. 1 alin. (1), art. 3, art. 4 alin. (1) și alin. (2), art. 8 lit. c), art. 9 alin. (1) lit. r), art. 20 alin. (1), art. 21 alin. (1), art. 22 alin. (1) și alin. (2) din Legea nr. 192-XIV din 12.11.1998 "Privind Comisia Națională a Pieței Financiare" (republicată în Monitorul Oficial al Republicii Moldova, 2007, nr. 117-126 BIS), art. 32 alin. (1) din Legea asociațiilor de economii și împrumut nr. 139-XVI din 21.06.2007 (Monitorul Oficial al Republicii Moldova, 2007, nr. 112-116, art. 506), art. 8 alin. (1) lit. c) pct. 36), art. 21 alin. (2) lit. a) din Legea nr. 451-XV din 30.07.2001 "Privind

reglementarea prin licențiere a activității de întreprinzător" (republicată în Monitorul Oficial al Republicii Moldova, 2005, nr. 26-28, art. 95),

COMISIA NAȚIONALĂ A PIEȚEI FINANCIARE
HOTĂRĂȘTE:

1. Se retrage licența Asociației de Economii și Împrumut a Cetățenilor DIN COȘNIȚA, seria A MMII nr. 021853, eliberată la 24 iulie 2006 pentru dreptul de a desfășura activitate în domeniul asociațiilor de economii și împrumut ale cetățenilor.

2. Controlul asupra executării prezentei hotărâri se pune în sarcina Direcției generale plasamente colective și microfinanțare.

3. Prezenta hotărâre intră în vigoare din data publicării.

PREȘEDINTELE COMISIEI
NAȚIONALE A PIEȚEI FINANCIARE

Mihail CIBOTARU

Nr. 9/7. Chișinău, 10 martie 2011.

246 HOTĂRÎRE
cu privire la radierea din Registrul
participanților profesioniști la piața
valorilor mobiliare a Fondului de Investiții
Nemutual "Papyrus - Invest" S.A.

Ca rezultat al finalizării procedurii de lichidare forțată a Fondului de Investiții Nemutual "Papyrus - Invest" S.A. (IDNO 1004600016383, mun. Chișinău, str. Alexei Mateevici 113/A) și radierii acestuia din Registrul de stat al persoanelor juridice la data de 24.02.2011, în temeiul prevederilor art. 1 alin. (1), art. 3, art. 4 alin. (1) și alin. (2), art. 8 lit. b), lit. m) și lit. t), art. 9 alin. (1) lit. r), art. 20 alin. (1), art. 21 alin. (1), art. 22 alin. (1) și alin. (2) din Legea nr. 192-XIV din 12.11.1998 "Privind Comisia Națională a Pieței Financiare" (republicată în Monitorul Oficial al Republicii Moldova, 2007, nr. 117-126 BIS), art. 1, art. 42 alin. (4) din Legea nr. 199-XIV din 18.11.1998 "Cu privire la piața valorilor mobiliare" (republicată în Monitorul Oficial al Republicii Moldova, 2008, nr. 183-185, art. 655) și Modulului de lichidare a participantului profesionist sau activității lui pe piața valorilor mobiliare în cazul retragerii (expirării termenului) licenței eliberate de Comisia Națională a Valorilor Mobiliare,

aprobat prin Hotărârea Comisiei Naționale a Valorilor Mobiliare nr. 6/5 din 03.02.2000 (Monitorul Oficial al Republicii Moldova, 2000, nr. 63-64, art. 222),

COMISIA NAȚIONALĂ A PIEȚEI FINANCIARE
HOTĂRĂȘTE:

1. Se radiază din Registrul participanților profesioniști la piața valorilor mobiliare Fondul de Investiții Nemutual "Papyrus - Invest" S.A., care a deținut anterior licența nr. 980611 din 01.10.1998 pentru dreptul de desfășurare a activității profesioniste pe piața valorilor mobiliare – de fond de investiții.

2. Controlul asupra executării prezentei hotărâri se pune în sarcina Direcției generale plasamente colective și microfinanțare și Direcției generale supraveghere valori mobiliare.

3. Prezenta hotărâre intră în vigoare din data publicării.

PREȘEDINTELE COMISIEI
NAȚIONALE A PIEȚEI FINANCIARE

Mihail CIBOTARU

Nr. 9/8. Chișinău, 10 martie 2011.

247 HOTĂRÎRE
cu privire la radierea din Registrul participanților
profesioniști la piața valorilor mobiliare a Organizației
de administrare a investițiilor Manager Fiduciar
"STRIDIE – A.F." S.R.L.

În rezultatul finalizării procedurii de lichidare a genului de activitate profesionistă pe piața valorilor mobiliare, desfășurat anterior de către Organizația de administrare a investițiilor Manager Fiduciar "STRIDIE – A.F." S.R.L. (IDNO 1003602012197, mun. Bălți, str. Ștefan cel Mare 191 "a"), s-a constatat că toate obligațiile rezultate din activitatea profesionistă au fost stinse.

Reieșind din cele expuse, în temeiul art. 1 alin. (1), art. 3, art. 4 alin. (1) și alin. (2), art. 8 lit. b), lit. m) și lit. t),

art. 9 alin. (1) lit. r), art. 20 alin. (1), art. 21 alin. (1), art. 22 alin. (1) și alin. (2) din Legea nr. 192-XIV din 12.11.1998 "Privind Comisia Națională a Pieței Financiare" (republicată în Monitorul Oficial al Republicii Moldova, 2007, nr. 117-126 BIS), art. 1, art. 42 alin. (4) din Legea nr. 199-XIV din 18.11.1998 "Cu privire la piața valorilor mobiliare" (republicată în Monitorul Oficial al Republicii Moldova, 2008, nr. 183-185, art. 655) și Modulului de lichidare a participantului profesionist sau activității lui pe piața valorilor mobiliare

în cazul retragerii (expirării termenului) licenței eliberate de Comisia Națională a Valorilor Mobiliare, aprobat prin Hotărârea Comisiei Naționale a Valorilor Mobiliare nr. 6/5 din 03.02.2000 (Monitorul Oficial al Republicii Moldova, 2000, nr. 63-64, art. 222),

**COMISIA NAȚIONALĂ A PIETEI FINANCIARE
HOTĂRĂȘTE:**

1. Se radiază din Registrul participanților profesioniști la piața valorilor mobiliare Organizația de administrare a

**PREȘEDINTELE COMISIEI
NAȚIONALE A PIETEI FINANCIARE**

Nr. 9/9. Chișinău, 10 martie 2011.

investițiilor Manager Fiduciar "STRIDIE – A.F." S.R.L., care a deținut anterior licența nr. A MMII 004326 din 05.09.2002 pentru dreptul de desfășurare a activității profesionale pe piața valorilor mobiliare - de administrare a investițiilor.

2. Controlul asupra executării prezentei hotărâri se pune în sarcina Direcției generale plasamente colective și microfinanțare și Direcției generale supraveghere valori mobiliare.

3. Prezenta hotărâre intră în vigoare din data publicării.

Mihail CIBOTARU

248 HOTĂRÎRE
cu privire la rezultatele controlului privind
respectarea legislației în domeniul
asociațiilor de economii și împrumut
de către A.E.Î. „CIUCIULENI-CREDIT”

În temeiul Ordonanței Comisiei Naționale a Pieței Financiare (C.N.P.F.) nr. 38/2-O din 10.09.2010¹ și Ordinului președintelui C.N.P.F. nr. 82 din 10.09.2010, a fost efectuat controlul privind respectarea legislației în domeniul asociațiilor de economii și împrumut de către A.E.Î. „CIUCIULENI-CREDIT” (s. Ciuciuleni, r-nul Hincești) pentru perioada de activitate 01.01.2009 - 31.07.2010.

A.E.Î. „CIUCIULENI-CREDIT” (în continuare - asociația) a fost înregistrată la Camera Înregistrării de Stat cu nr. 1003605001178, certificatul de înregistrare de stat seria MD nr. 0083779 din 14.09.1999 și deține licența de categoria B seria C.N.P.F. nr. 000026, eliberată la data de 26.12.2008.

Conform datelor din rapoartele financiare și specializate aferente perioadei supuse controlului, asociația a înregistrat deficite față de anumiți indicatori normativi caracteristici activității asociațiilor de economii și împrumut, care se prezintă în tabelul ce urmează:

(mii lei)

Indicatorii normativi	Valoarea înregistrată	Normativul stabilit	Abatererea absolută (+, -)
Plasarea lichidităților obligatorii			
31.03.2009	175,2	176,0	- 0,8
30.04.2010	245,8	297,5	- 51,7
31.05.2010	265,5	296,3	- 30,8
31.07.2010	254,8	290,1	- 35,3
Valoarea totală maximă a cotelor de membru în raport cu mărimea rezervei instituționale			
31.01.2009	223,6	188,2	+ 35,4
28.02.2009	233,5	184,6	+ 48,9
31.03.2009	234,7	214,6	+ 20,1
30.04.2009	235,9	227,7	+ 8,2
31.05.2009	238,7	231,0	+ 7,7
30.06.2009	239,7	229,0	+ 10,7
31.01.2010	257,0	249,3	+ 7,7

Din rezultatele reflectate se constată că la anumite perioade administratorii asociației nu au constituit și menținut la orice dată active lichide în mărime de minimum 10 la sută din valoarea totală a depunerilor de economii, fiind astfel încălcate cerințele pct. 13 din Normele de prudență financiară a asociațiilor de economii și împrumut, aprobate prin Hotărârea C.N.P.F. nr.17/8 din 30.04.2008² (în continuare - Normele de prudență financiară). Contrar prevederilor pct. 7 din Normele de prudență financiară, în perioada

01.01.2009-30.06.2009 și la situația din 31.01.2010 valoarea totală a cotelor de membru ale asociației au depășit mărimea de 20 la sută din rezerva instituțională.

Nerespectând prevederile art. 40 alin. (2) lit. f) și art. 42 alin. (1) din Legea asociațiilor de economii și împrumut nr. 139-XVI din 21.06.2007³ (în continuare - Legea nr. 139-XVI din 21.06.2007), directorul executiv al asociației a aprobat decizia de utilizare a rezervei instituționale menținute la contul de depozit în calitate de garanție pentru împrumutul primit de la creditor, fiind astfel încălcate restricțiile prevăzute la pct.10 din Normele de prudență financiară pentru perioada 01.03.2010 - 31.05.2010.

Analiza evoluției principalilor indicatori ai activității asociației de economii și împrumut, care se prezintă în tabelul ce urmează, constată majorarea profitului net de circa 4,0 ori, condiționată inclusiv de diminuarea provizioanelor pentru pierderi din împrumuturi de 0,8 ori. Creșterea depunerilor de economii cu 45,0 la sută concomitent cu diminuarea creditelor bancare și împrumuturilor primite cu 72,4 la sută, determină un grad înalt al independenței financiare a asociației față de sursele externe atrase.

(mii lei)

Nr. d/o	Indicatorii	31.07.2009	31.07.2010	2010 față de 2009 (-, +)	2010 față de 2009 (%)
1.	Împrumuturi acordate	5585,8	4628,7	- 957,1	82,9
2.	Provizioane pentru pierderi din împrumuturi	- 55,8	- 46,3	- 9,5	Diminuare de 0,8 ori
3.	Total active	6301,8	5376,3	- 925,5	85,3
4.	Credite bancare și împrumuturi primite	2432,0	671,5	- 1760,5	27,6
5.	Depuneri de economii	2001,8	2901,3	+ 899,5	144,9
6.	Profit net	- 211,0	72,6	+ 283,6	Creștere de 3,9 ori

Membrii comitetului de creditare al asociației nu s-au conformat exigențelor și termenului stabilit în pct. 9 și pct. 39 din Regulamentul cu privire la exigențele față de

¹ Monitorul Oficial al Republicii Moldova, 2010, nr. 172-178, art. 627

² Monitorul Oficial al Republicii Moldova, 2008, nr. 131-133, art. 381

³ Monitorul Oficial al Republicii Moldova, 2007, nr. 112-116, art. 506

administratorii asociațiilor de economii și împrumut, aprobat prin Hotărârea C.N.P.F. nr. 63/6 din 25.12.2007⁴, continuând să-și exercite atribuțiile fără confirmarea în funcție de către C.N.P.F. Contrar prevederilor art. 12 alin. (3) lit. a) din Legea nr. 139-XVI din 21.06.2007 și pct. 40 lit. a) din regulamentul nominalizat, membrii comitetului de creditare ocupă alte funcții în cadrul asociației.

Administratorii asociației nu au asigurat respectarea cerințelor privind împrumuturile expirate și dobânzile aferente conform prevederilor pct. 36 din Normele de prudență financiară, fiind constatate cazuri în care asociația nu s-a adresat în instanța de judecată pentru împrumuturile expirate mai mult de 90 de zile.

Consiliul asociației nu a elaborat, aprobat și asigurat implementarea adecvată a politicii de gestiune a activelor și datorilor și a politicii de investiții în termen de 3 luni din data obținerii licenței, fiind astfel încălcate cerințele art. 40 alin. (2) lit. c) din Legea nr. 139-XVI din 21.06.2007, pct. 15, pct. 43 și pct. 58 din Normele de prudență financiară.

Contrar cerințelor pct. 55 din Normele de prudență financiară, au fost constatate cazuri în care administratorii asociației au admis restituirea depunerilor pentru garanțarea împrumuturilor în lipsa cererilor în scris din partea membrilor.

Deținând licența de categoria B, contrar prevederilor art. 7 alin. (4), art. 29 alin. (3) din Legea nr. 139-XVI din 21.06.2007 și pct. 3 din statut, asociația a desfășurat activitate în afara limitei unității administrativ-teritoriale de nivelul al doilea pentru care este valabilă licența acordată, consiliul asociației adoptând hotărâri privind primirea în calitate de membri a persoanelor fără viză de reședință în aria de activitate stabilită conform licenței deținute.

Ca rezultat al verificării modului de acceptare a depunerilor de economii și de acordare a împrumuturilor au fost constatate cazuri în care directorul executiv nu a asigurat executarea hotărârilor consiliului și a cerințelor pct. 29 din Politica privind acordarea împrumuturilor, aprobată la ședința consiliului din 03.06.2009, fiind admise divergențe față de mărimea dobânzii la depunerile acceptate și față de mărimea împrumuturilor acordate negarantate, încălcându-se astfel prevederile art. 4 alin. (2) lit. d), art. 40 alin. (2) lit. c) și lit. g), art. 42 alin. (2) din Legea nr. 139-XVI din 21.06.2007.

În perioada supusă controlului organul executiv al asociației nu a asigurat ținerea contabilității cu respectarea prevederilor legislației. Contrar prevederilor art. 9 alin. (2) lit. b) și art. 44 alin. (1) din Legea nr. 139-XVI din 21.06.2007, art. 7 alin. (2), art. 13 alin. (2) lit. h) și art. 29 alin. (6) din Legea contabilității nr. 113-XVI din 27.04.2007⁵ (în continuare – Legea nr. 113-XVI din 27.04.2007), rapoartele specializate și financiare ale asociației nu reflectă imaginea reală și fidelă a elementelor contabile ale activității asociației, fiind constatate divergențe ale acestora aferente valorilor reflectate în registrele contabile.

Contrar prevederilor art. 13 alin. (2) lit. e), art. 24 alin. (1) și art. 29 alin. (9) din Legea nr. 113-XVI din 27.04.2007, directorul executiv al asociației nu a asigurat efectuarea inventarierii patrimoniului asociației pe parcursul perioadei supuse controlului. Nerespectând prevederile pct. 29, pct.

**PREȘEDINTELE COMISIEI
NAȚIONALE A PIETEI FINANCIARE**

Nr. 10/2. Chișinău, 18 martie 2011.

30 și pct. 37 din Normele pentru efectuarea operațiunilor de casă în economia națională a Republicii Moldova, aprobate prin Hotărârea Guvernului Republicii Moldova nr. 764 din 25.11.1992⁶, directorul executiv nu a asigurat respectarea cerințelor privind efectuarea reviziilor inopinate a casieriei cel puțin o dată în trimestru, precum și a cerințelor privind modul de amenajare a casieriei asociației, lipsește încăperea specială amenajată și izolată, destinată primirii, eliberării și păstrării provizorii a numerarului, iar dulapul metalic antiincendiar în care se păstrează întregul numerar nu a fost sigilat cu ștampilă de către casier la sfârșitul zilei de muncă.

În perioada supusă controlului organele de conducere ale asociației nu au asigurat în deplină măsură respectarea procedurii de desfășurare a adunărilor generale ale membrilor. Adunările generale repetate ale membrilor din 04.01.2009 și 18.04.2010 au fost desfășurate cu încălcarea cerințelor art. 36 alin. (2) lit. d) și art. 38 alin. (6) din Legea nr. 139-XVI din 21.06.2007, nefiind aleasă comisia de numărare a voturilor și întocmit procesul-verbal respectiv. Adunarea generală repetată a membrilor din 18.04.2010, conform prevederilor art. 38 alin. (1) din Legea nr. 139-XVI din 21.06.2007, nu a fost deliberativă. Nerespectând cerințele art. 36 alin. (2) lit. g) și art. 41 alin. (7) din Legea nr. 139-XVI din 21.06.2007, consiliul asociației nu a prezentat adunărilor generale ale membrilor petrecute în perioada supusă controlului raportul anual privind activitatea asociației, inclusiv privind executarea bugetului. Nerespectând cerințele art. 36 alin. (2) lit. b) din Legea nr. 139-XVI din 21.06.2007, regulamentul consiliului și a comisiei de cenzori nu au fost aprobate în cadrul adunărilor generale ale membrilor asociației.

Reiesind din cele expuse, în temeiul prevederilor art. 1 alin. (1), art. 3, art. 4 alin. (1) și alin. (2), art. 8 lit. b) și lit. f), art. 9 alin. (1) lit. d), art. 20 alin. (1), art. 21 alin. (1), art. 22 alin. (1) și alin. (2) din Legea nr. 192-XIV din 12.11.1998 "Privind Comisia Națională a Pieței Financiare"⁷, art. 46 alin. (1), alin. (2) și alin. (5), art. 49 alin. (1) lit. c) din Legea nr. 139-XVI din 21.06.2007, Normelor de prudență financiară,

**COMISIA NAȚIONALĂ A PIETEI FINANCIARE
HOTĂRĂȘTE:**

1. Se inițiază procedura de tragere la răspundere contravențională a directorului executiv al A.E.Î. "CIUCIULENI - CREDIT", dnul Nicolae PAGU, conform Codului contravențional al Republicii Moldova.

2. Se prescrie administratorilor A.E.Î. "CIUCIULENI - CREDIT" întreprinderea măsurilor privind înlăturarea încălcărilor reflectate în actul de control și respectarea necondiționată a prevederilor actelor legislative și normative.

3. A.E.Î. „CIUCIULENI - CREDIT” va informa lunar Comisia Națională a Pieței Financiare despre măsurile întreprinse în vederea executării pct. 2, cu anexarea copiilor documentelor justificative.

4. Controlul asupra executării prezentei hotărâri se pune în sarcina Direcției generale plasamente colective și microfinanțare.

5. Prezenta hotărâre intră în vigoare din data publicării.

Mihail CIBOTARU

⁴ Monitorul Oficial al Republicii Moldova, 2008, nr. 37-39, art. 90

⁵ Monitorul Oficial al Republicii Moldova, 2007, nr. 90-93, art. 399

⁶ Monitorul Oficial al Republicii Moldova, 1992, nr. 11, art. 351

⁷ Republicată în Monitorul Oficial al Republicii Moldova, 2007, nr. 117-126 BIS

249 HOTĂRÎRE
cu privire la rezultatele controlului planificat
privind respectarea legislației în domeniul
asociațiilor de economii și împrumut
de către A.E.Î. „ELIZOMON”

În temeiul Ordonanței Comisiei Naționale a Pieței Financiare (C.N.P.F.) nr. 42/10 - O din 01.10.2010¹ și Ordinului președintelui C.N.P.F. nr. 91 din 01.10.2010, a fost efectuat controlul planificat privind respectarea legislației în domeniul asociațiilor de economii și împrumut de către A.E.Î. „ELIZOMON” (s. Corjeuți, r-nul Briceni) pentru perioada de activitate 01.01.2009 - 31.08.2010.

A.E.Î. „ELIZOMON” (în continuare - asociația) a fost înregistrată la Camera Înregistrării de Stat cu nr. 1003604151168, certificatul de înregistrare de stat seria MD nr. 0079385 din 17.03.2000 și deține licența de categoria B, seria C.N.P.F. nr. 000039, eliberată la data de 12.02.2009.

Conform raportului specializat la situația din 31.08.2010, asociația a înregistrat excedente față de toți indicatorii normativi de bază stabiliți, care se prezintă în tabelul ce urmează:

(mii lei)

Nr.	Indicatorii normativi	Valoarea înregistrată	Normativul stabilit	Abaterrea absolută (+, -)
1.	Total active	11036,3	2500,0	+ 8536,3
2.	Rezerva instituțională	2355,9	1103,6	+ 1252,3
3.	Plasarea rezervei instituționale	975,2	441,5	+ 533,7
4.	Plasarea lichidităților obligatorii	539,4	326,3	+ 213,1

La situația din 28.02.2009 administratorii asociației nu au asigurat respectarea cerințelor pct. 12 din Normele de prudentă financiară a asociațiilor de economii și împrumut, aprobate prin Hotărârea C.N.P.F. nr. 17/8 din 30.04.2008² (în continuare - Normele de prudentă financiară), conform căreia asociația care deține licență de categoria B este obligată să asigure plasarea și menținerea rezervei instituționale de minimum 4 la sută din active în conturi bancare de depozit la termen și/sau în valori mobiliare de stat, deficitul înregistrat fiind de circa 147,9 mii lei.

Analiza evoluției principalilor indicatori ai activității asociației de economii și împrumut, care se prezintă în tabelul ce urmează, constată creșterea tuturor indicatorilor înregistrați, iar majorarea provizioanelor pentru pierderi din împrumuturi de circa 1,3 ori se datorează creșterii valorii împrumuturilor acordate cu 25,7 la sută.

(mii lei)

Nr.	Indicatorii	31.08.2009	31.08.2010	2010 față de 2009 (-, +)	2010 față de 2009 (%)
1.	Împrumuturi acordate	7709,5	9693,5	+ 1984,0	125,7
2.	Provizioane pentru pierderi din împrumuturi	- 77,1	- 96,9	- 19,8	Creștere de 1,3 ori
3.	Total active	9021,6	11036,3	+ 2014,7	122,3
4.	Credite bancare și împrumuturi primite	4856,0	4922,5	+ 66,5	101,4

PREȘEDINTELE COMISIEI NAȚIONALE A PIEȚEI FINANCIARE

Nr. 10/3. Chișinău, 18 martie 2011.

Mihail CIBOTARU

5.	Depuneri de economii	1292,6	3263,1	+ 1970,5	252,4
6.	Profit net	190,5	428,7	+ 238,2	Creștere de 2,3 ori

Verificarea contractelor de împrumut a constatat calcule și încasări ale dobânzilor cu încălcarea clauzelor contractuale, fiind majorată rata dobânzii la împrumuturi fără înștiințarea în scris a membrilor beneficiari ai acestora, nerespectându-se astfel prevederile art. 668 alin. (3) din Codul civil³ și pct. 2.7 din clauzele contractuale de acordare a împrumuturilor respective.

Contrar prevederilor art. 13 alin. (2) lit. e), art. 24 alin. (1) și art. 29 alin. (9) din Legea contabilității nr. 113-XVI din 27.04.2007⁴, directorul executiv al asociației nu a asigurat efectuarea inventarierii patrimoniului asociației pe parcursul perioadei supuse controlului.

Nerespectând cerințele pct. 55 din Normele de prudentă financiară, asociația a atras în luna martie 2009 de la membrii săi depuneri pentru garantarea împrumuturilor în valoare de circa 1,2 mii lei.

În perioada supusă controlului organele de conducere ale asociației nu au asigurat în deplină măsură respectarea procedurii de convocare și desfășurare a adunărilor generale ale membrilor. Contrar prevederilor art. 37 alin. (5) din Legea asociațiilor de economii și împrumut nr. 139-XVI din 21.06.2007⁵ (în continuare - Legea nr. 139-XVI din 21.06.2007), nu a fost respectat termenul stabilit de legislație privind informarea membrilor despre convocarea adunării generale extraordinare din 14.06.2010. Nerespectând cerințele art. 41 alin. (7) din Legea nr. 139-XVI din 21.06.2007, consiliul asociației nu a prezentat adunărilor generale anuale ale membrilor, desfășurate în perioada supusă controlului, raportul anual privind executarea bugetului.

Reieșind din cele expuse, în temeiul prevederilor art. 1 alin. (1), art. 3, art. 4 alin. (1) și alin. (2), art. 8 lit. b) și lit. f), art. 20 alin. (1), art. 21 alin. (1), art. 22 alin. (1) și alin. (2) din Legea nr. 192-XIV din 12.11.1998 “Privind Comisia Națională a Pieței Financiare”⁶, art. 46 alin. (1), alin. (2) și alin. (5), art. 49 alin. (1) lit. c) din Legea nr. 139-XVI din 21.06.2007, Normelor de prudentă financiară,

COMISIA NAȚIONALĂ A PIEȚEI FINANCIARE
HOTĂRĂȘTE:

1. Se atenționează organele de conducere ale A.E.Î. „ELIZOMON” asupra necesității respectării necondiționate a actelor legislative și normative și înlăturării încălcărilor depistate.

2. Despre măsurile întreprinse în vederea executării pct. 1 A.E.Î. „ELIZOMON” va informa Comisia Națională a Pieței Financiare în termen de o lună de la data intrării în vigoare a prezentei hotărâri, cu anexarea copiilor documentelor justificative.

3. Controlul asupra executării prezentei hotărâri se pune în sarcina Direcției generale plasamente colective și microfinanțare.

4. Prezenta hotărâre intră în vigoare din data publicării.

¹ Monitorul Oficial al Republicii Moldova, 2010, nr. 197-199, art. 683

² Monitorul Oficial al Republicii Moldova, 2008, nr. 131-133, art. 381

³ Monitorul Oficial al Republicii Moldova, 2002, nr. 82-86, art. 661

⁴ Monitorul Oficial al Republicii Moldova, 2007, nr. 90-93, art. 399

⁵ Monitorul Oficial al Republicii Moldova, 2007, nr. 112-116, art. 506

⁶ Republicată în Monitorul Oficial al Republicii Moldova, 2007, nr. 117-126 BIS

250 HOTĂRÎRE
cu privire la înregistrări în Registrul de stat
al valorilor mobiliare

În temeiul Legii nr. 199-XIV din 18.11.1998 „Cu privire la piața valorilor mobiliare” (republicată în Monitorul Oficial al Republicii Moldova, 2008, nr.183-185, art.655), Legii nr.1134-XIII din 02.04.1997 „Privind societățile pe acțiuni” (republicată în Monitorul Oficial al Republicii Moldova, 2008, nr.1-4, art.1), art.8 lit.m) și lit.o), art.20 alin.(1), art.21 alin.(1), art.22 alin.(1) și alin.(2) din Legea nr.192-XIV din 12.11.1998 „Privind Comisia Națională a Pieței Financiare” (republicată în Monitorul Oficial al Republicii Moldova, 2007, nr.117-126 BIS),

COMISIA NAȚIONALĂ A PIEȚEI FINANCIARE
HOTĂRĂȘTE:

1. Se înregistrează în Registrul de stat al valorilor mobiliare:

1.1 Valorile mobiliare conform dării de seamă privind rezultatele emisiunii suplimentare de acțiuni ale Companiei de asigurare „GALAS” S.A. (IDNO 1002600000630; mun. Chișinău, str. Diordiță Alexandru 2) în sumă de 2513798 lei în număr de 11123 acțiuni ordinare nominative cu valoarea nominală 226 lei cu numărul înregistrării de stat

PREȘEDINTELE COMISIEI
NAȚIONALE A PIEȚEI FINANCIARE

Nr. 10/8. Chișinău, 18 martie 2011.

MD14GASA1007 din contul capitalului propriu și a mijloacelor bănești.

1.2 Schimbarea denumirii Companiei „M-INVEST” S.A. în Compania „M-MANAGEMENT PLUS” (IDNO 1002600005794; mun. Chișinău, str. Tighina 49/3) cu schimbarea codului ISIN al valorilor mobiliare din MD14VET11005 în MD14MELU1008.

1.3 Excluderea din Registrul de stat al valorilor mobiliare și anularea valorilor mobiliare emise anterior de:

- Fondul de Investiții Nemuțial „PAPIRUS-INVEST” S.A. (IDNO 1004600016383, mun. Chișinău, str. Alexei Mateevici, 113/A) în număr de 632198 acțiuni ordinare nominative cu numărul înregistrării de stat MD14PAPA1009 ca rezultat al lichidării societății;

- Societatea pe acțiuni „AGROINDEXPORT” (IDNO 1003600036861, mun. Chișinău, bd. Ștefan cel Mare și Sfânt 162, of.200) în număr de 10100 acțiuni ordinare nominative cu numărul înregistrării de stat MD14EXPO1009 ca rezultat al reorganizării prin transformare.

2. Prezenta hotărâre intră în vigoare din data publicării.

Mihail CIBOTARU

251 HOTĂRÎRE
cu privire la înscrieri în Registrul de stat
al valorilor mobiliare

În temeiul Legii nr. 199-XIV din 18.11.1998 „Cu privire la piața valorilor mobiliare” (republicată în Monitorul Oficial al Republicii Moldova, 2008, nr.183-185, art.655), Legii nr.1134-XIII din 02.04.1997 „Privind societățile pe acțiuni” (republicată în Monitorul Oficial al Republicii Moldova, 2008, nr.1-4, art.1), art.8 lit.m) și lit.o), art.20 alin.(1), art.21 alin.(1), art.22 alin.(1) și alin.(2) din Legea nr.192-XIV din 12.11.1998 „Privind Comisia Națională a Pieței Financiare” (republicată în Monitorul Oficial al Republicii Moldova, 2007, nr.117-126 BIS), Deciziei Camerei Înregistrării de Stat din 24.01.2011 „Privind radierea persoanei juridice din Registrul de stat al persoanelor juridice” și Deciziei Camerei Înregistrării de Stat din 25.02.2011 „Privind înregistrarea persoanei juridice în rezultatul reorganizării prin dezmembrare (divizare)”,

PREȘEDINTELE COMISIEI
NAȚIONALE A PIEȚEI FINANCIARE

Nr. 10/9. Chișinău, 18 martie 2011.

COMISIA NAȚIONALĂ A PIEȚEI FINANCIARE
HOTĂRĂȘTE:

1. Se anulează înscrierea în Registrul de stat al valorilor mobiliare înregistrată conform pct.1.1 din Hotărârea Comisiei Naționale a Pieței Financiare nr.41/1 din 10.09.2009 “Cu privire la înregistrări în Registrul de stat al valorilor mobiliare” (Monitorul Oficial al Republicii Moldova, 2009, nr.144-147, art.664).

2. Se înregistrează în Registrul de stat al valorilor mobiliare valorile mobiliare plasate la înființarea Societății pe acțiuni „DORINȚA FARM” (IDNO 1011600007002; mun. Chișinău, bd. Ștefan cel Mare și Sfânt 6) în sumă de 960628 lei în număr de 240157 acțiuni ordinare nominative cu valoarea nominală 4 lei cu numărul înregistrării de stat MD14DIFA1007.

3. Prezenta hotărâre intră în vigoare din data publicării.

Mihail CIBOTARU

252 HOTĂRÎRE
cu privire la înregistrarea prospectului ofertei publice
a valorilor mobiliare pe piața secundară de preluare
obligatorie a acțiunilor emise de Societatea pe acțiuni
„Interior”

Examinând materialele prezentate de ofertantul Sapojnic Alexandru, în temeiul art.1 alin.(1), art.8 lit.k), art.21 alin.(1), art.22 alin.(1) și alin.(2) din Legea nr.192-XIV din 12.11.1998 “Privind Comisia Națională a Pieței Financiare” (republicată în Monitorul Oficial al Republicii Moldova, 2007, nr.117-126 BIS), art.1, art.21 alin.(8), art.22 din Legea nr.199-XIV din 18.11.1998 “Cu privire la piața valorilor mobiliare” (republicată în Monitorul Oficial al Republicii Moldova, 2008, nr.183-185, art.655), art. 84 alin. (5) din Legea nr. 1134-XIII din 02.04.1997 „Privind societățile pe acțiuni”

(republicată în Monitorul Oficial al Republicii Moldova, 2008, nr. 1-4, art. 1) și Instrucțiunii cu privire la oferta publică a valorilor mobiliare pe piața secundară, aprobată prin Hotărârea Comisiei Naționale a Pieței Financiare nr.64/4 din 31.12.2008 (Monitorul Oficial al Republicii Moldova, 2009, nr. 53-54, art.215),

COMISIA NAȚIONALĂ A PIEȚEI FINANCIARE
HOTĂRĂȘTE:

1. Se înregistrează prospectul ofertei publice a valorilor mobiliare pe piața secundară de preluare obligatorie, inițiată

de ofertantul Sapojnic Alexandru, obiectul căreia îl constituie procurarea a 9 221 acțiuni ordinare nominative emise de Societatea pe acțiuni „Interior” (IDNO 1003600085881, mun.

Chișinău, bd Dacia 27), la prețul de 20,20 lei per acțiune, cu termen de acțiune de 30 de zile din data anunțării.

2. Prezenta hotărâre intră în vigoare din data publicării.

**PREȘEDINTELE COMISIEI
NAȚIONALE A PIETEI FINANCIARE**

Mihail CIBOTARU

Nr. 10/10. Chișinău, 18 martie 2011.

253 H O T Ă R Î R E
cu privire la înregistrarea prospectului ofertei publice de vânzare pe piața secundară a valorilor mobiliare a acțiunilor emise de Societatea pe acțiuni “Vinul Codrilor” inițiată de insider

Examinând materialele prezentate de ofertantul Ulinici Nicu Victor, în temeiul art.1 alin.(1), art.8 lit.k), art.21 alin.(1), art.22 alin.(1) și alin.(2) din Legea nr.192-XIV din 12.11.1998 “Privind Comisia Națională a Pieței Financiare” (republicată în Monitorul Oficial al Republicii Moldova, 2007, nr.117-126 BIS), art.21 alin.(8²) lit.a), art.22, art.60 alin.(1) din Legea nr.199-XIV din 18.11.1998 “Cu privire la piața valorilor mobiliare” (republicată în Monitorul Oficial al Republicii Moldova, 2008, nr.183-185, art.655) și Instrucțiunii cu privire la oferta publică a valorilor mobiliare pe piața secundară, aprobată prin Hotărârea Comisiei Naționale a Pieței Financiare nr.64/4 din 31.12.2008 (Monitorul Oficial

al Republicii Moldova, 2009, nr.53-54, art.215),

**COMISIA NAȚIONALĂ A PIETEI FINANCIARE
HOTĂRĂȘTE:**

1. Se înregistrează prospectul ofertei publice de vânzare pe piața secundară a valorilor mobiliare inițiată de insiderul societății Ulinici Nicu Victor, obiectul căreia îl constituie vânzarea a 32209 acțiuni ordinare nominative emise de Societatea pe acțiuni “Vinul Codrilor” (IDNO 1002606000425, MD-3541, r-nul Orhei, s. Peresecina, str. Ștefan cel Mare, nr. 4), la prețul de 10,00 lei per acțiune, cu termen de acțiune de 30 de zile din data anunțării.

2. Prezenta hotărâre intră în vigoare din data publicării.

**PREȘEDINTELE COMISIEI
NAȚIONALE A PIETEI FINANCIARE**

Mihail CIBOTARU

Nr. 10/11. Chișinău, 18 martie 2011.

254 H O T Ă R Î R E
cu privire la reperfectarea licenței pentru dreptul de a desfășura activitate profesionistă pe piața valorilor mobiliare eliberate anterior Societății pe acțiuni “GEST-CAPITAL”

În urma examinării cererii de reperfectare a licenței Societății pe acțiuni “GEST-CAPITAL” (IDNO 1002600055548, mun. Chișinău, str. Tighina 49/3), în temeiul prevederilor art. 8 lit. c), art. 20 alin. (1), art. 21 alin. (1), art. 22 alin. (1) și alin. (2) din Legea nr. 192-XIV din 12.11.1998 „Privind Comisia Națională a Pieței Financiare” (republicată în Monitorul Oficial al Republicii Moldova, 2007, nr. 117-126 BIS), art. 32 alin.(1), alin. (2) lit. b), alin. (6) din Legea nr. 199-XIV din 18.11.1998 „Cu privire la piața valorilor mobiliare” (republicată în Monitorul Oficial al Republicii Moldova, 2008, nr. 183 – 185, art. 655), Regulamentului privind modul de acordare și retragere a licențelor pentru activitatea profesionistă pe piața valorilor mobiliare, aprobat prin Hotărârea Comisiei Naționale a Pieței Financiare nr. 53/12 din 31.10.2008 (Monitorul Oficial al Republicii Moldova, 2009, nr. 3-6, art. 1),

1. Se reperfectează licența Societății pe acțiuni „GEST – CAPITAL” seria CNPF nr. 000579, eliberată la 29 ianuarie 2010 pentru dreptul de a desfășura activitate profesionistă pe piața valorilor mobiliare – pentru activitate de bază de dealer și activități conexe de brokeraj, underwriting și consulting investițional, în rezultatul modificării adresei juridice a titularului de licență din mun. Chișinău, str. Feredeului 4, ap. 302, 310, în mun. Chișinău, str. Tighina 49/3, cu eliberarea unui nou formular de licență.

2. Se recunoaște nevalabil formularul de licență seria CNPF nr. 000579, eliberat anterior Societății pe acțiuni „GEST-CAPITAL”.

3. Controlul asupra executării prezentei hotărâri se pune în sarcina Direcției generale supraveghere valori mobiliare.

4. Prevederile prezentei hotărâri intră în vigoare din data publicării.

**COMISIA NAȚIONALĂ A PIETEI FINANCIARE
HOTĂRĂȘTE:**

**PREȘEDINTELE COMISIEI
NAȚIONALE A PIETEI FINANCIARE**

Mihail CIBOTARU

Nr. 10/12. Chișinău, 18 martie 2011.

Acte ale Consiliului Superior al Magistraturii al Republicii Moldova**255 HOTĂRÎRE****privind anunțarea concursurilor pentru suplinirea funcțiilor de președinte, vicepreședinte, judecător și judecător de instrucție în unele instanțe judecătorești**

Examinînd chestiunea privind anunțarea concursurilor pentru suplinirea funcțiilor de președinte, vicepreședinte, judecător și judecător de instrucție în unele instanțe judecătorești, audiînd informația domnului Nicolae Timofti, Consiliul Superior al Magistraturii, conform prevederilor art. 20 alin. (1) din Legea cu privire la statutul judecătorului, art. 4, 19 alin. (2) și 24 din Legea cu privire la Consiliul Superior al Magistraturii,

HOTĂRĂȘTE:

1. A anunța concursurile:

- pentru suplinirea funcției de vicepreședinte, președinte al Colegiului economic al Curții Supreme de Justiție;
- pentru suplinirea funcției de vicepreședinte al Colegiului civil și de contencios administrativ al Curții Supreme de Justiție;
- pentru suplinirea funcției de președinte al curților de apel: Chișinău, Cahul și Bender;
- pentru suplinirea funcției de vicepreședinte al Curții de Apel Economice;
- pentru suplinirea funcției de președinte al judecătorilor: Ciocana, mun. Chișinău, Anenii-Noi, Cimișlia, Ialoveni și Sîngerei;
- pentru suplinirea funcției de vicepreședinte al judecătorilor: Centru, mun. Chișinău, Briceni și Florești;
- pentru suplinirea funcției de judecător la Curtea de Apel Comrat;
- pentru suplinirea funcției de judecător la Judecătoria Dubăsari;
- pentru suplinirea funcției de judecător de instrucție al judecătorilor: Taraclia, Vulcănești și Ceadîr-Lunga.

2. **Judecătorii** vor depune cereri de promovare în funcție (*președinte/vicepreședinte sau judecător la Curtea de Apel*) cu prezentarea caracteristicii, notei informative privind activitatea în ultimii 3 ani, anexelor completate conform Legii privind verificarea titularilor și a candidaților

la funcții publice nr. 271-XVI din 18 decembrie 2008 și a două fotografii color 4x5 cm, pînă la **20 aprilie 2011**.

3. **Solicitanții** care pretind la funcția de judecător și judecător de instrucție vor depune cererile de participare la concurs cu anexarea următoarelor acte:

- a) copia buletinului de identitate;
- b) curriculum vitae (se prezintă și în forma electronică - email: aparatul@csm.md);
- c) fișa personală;
- d) fișa controlului medical;
- e) copia diplomei de licență;
- f) copia carnetului de muncă;
- g) cazierul judiciar;
- h) caracteristica de la ultimul loc de lucru;
- i) două recomandări;
- j) declarația de venituri și proprietăți;
- k) trei fotografii 40x50 mm.

Notă: Actele specificate la lit. c), d) și j) se întocmesc în baza formularelor eliberate de Aparatul Consiliului Superior al Magistraturii, la lit. a) și e) se autentifică notarial.

La momentul depunerii pachetului de documente, solicitantul va fi informat despre inițierea verificării conform art. 8 din Legea nr. 271-XVI din 18.12.2008 privind verificarea titularilor și a candidaților la funcții publice și va semna declarația de verificare.

Cererile de participare la concurs se depun la Aparatul Consiliului Superior al Magistraturii pînă la **20 mai 2011**.

4. Informații suplimentare pot fi obținute la Aparatul Consiliului Superior al Magistraturii (mun. Chișinău, str. M. Kogălniceanu 70, tel.: 22-30-79, 22-30-76).

5. Hotărîrea se publică în Monitorul Oficial al Republicii Moldova și pe site-ul Consiliului Superior al Magistraturii (www.csm.md).

**PREȘEDINTELE CONSILIULUI
SUPERIOR AL MAGISTRATURII**

Nr. 115/9. Chișinău, 15 martie 2011.

Nicolae TIMOFTI