

30 septembrie
2011

Nr. 160-163

Anul XVIII
(3956-3959)

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 5786.

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; Publicații ale agenților economici, avize, pierderi de acte: tel: 23-35-86, 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. interraională.

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. 3309.

“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”.

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

471. Decret privind conferirea „Ordinului de Onoare” Academiei de Studii Economice din Moldova (nr. 290-VI, Chișinău, 23 septembrie 2011).....	9
472. Decret privind acordarea cetățeniei Republicii Moldova (nr. 291-VI, Chișinău, 23 septembrie 2011).....	9
473. Decret privind numirea în funcție a președinților unor instanțe judecătorești (nr. 292-VI, Chișinău, 23 septembrie 2011).	9
474. Decret privind numirea domnului Andrei GUȚU în funcția de judecător la Judecătoria Singerei (nr. 293-VI, 23 septembrie 2011).	9
475. Decret privind numirea domnului Ghenadie COMERZAN în funcția de vicepreședinte al Judecătoriei Briceni (nr. 294-VI, 23 septembrie 2011).	10
476. Decret privind numirea în funcție a unor judecători (nr. 295-VI, 23 septembrie 2011).....	10

Acte ale Curții de Conturi a Republicii Moldova

39. Hotărîre privind Raportul auditului Raportului Guvernului privind executarea bugetului de stat pe anul 2010 (nr. 49, 6 septembrie 2011).	11
40. Hotărîre privind Raportul auditului datoriei publice, garanțiilor de stat și recreditării de stat pe anul 2010 (nr. 50, 6 septembrie 2011).	23

PARTEA II
Hotărîri ale Guvernului Republicii Moldova

783. Hotărîre cu privire la aprobarea componenței nominale a delegației moldave în legătură cu participarea domnului Marian LUPU, Președinte Interimar al Republicii Moldova, Președinte al Parlamentului Republicii Moldova, la lucrările Consiliului șefilor de state ale Comunității Statelor Independente (or. Dușanbe, Republica Tadjikistan, 1-5 septembrie 2011) (nr. 711, 22 septembrie 2011).	33
784. Hotărîre cu privire la aprobarea componenței nominale a delegației moldave în legătură cu vizita oficială a domnului Vladimir FILAT, Prim-ministru, în Republica Finlanda, Regatul Suediei și Regatul Norvegiei (orașele Helsinki, Stockholm, Oslo, 11-14 septembrie 2011) (nr. 712, 22 septembrie 2011).....	33
785. Hotărîre pentru inițierea negocierilor asupra proiectului Acordului între Ministerul Afacerilor Interne al Republicii Moldova și Ministerul Afacerilor Interne al Georgiei privind cooperarea în domeniul realizării activității operative și de investigare și schimbul informației privind criminalitatea (nr. 713, 22 septembrie 2011).....	35
786. Hotărîre pentru aprobarea proiectului de lege privind importul unor autovehicule (nr. 714, 22 septembrie 2011).	35
787. Hotărîre cu privire la eliberarea unor bunuri materiale din rezervele materiale de stat (nr. 715, 22 septembrie 2011)..	35
788. Hotărîre cu privire la transmiterea imobilelor (nr. 716, 22 septembrie 2011).....	36
789. Hotărîre cu privire la alocarea mijloacelor financiare (nr. 717, 22 septembrie 2011).....	37
790. Hotărîre privind aprobarea listei funcțiilor conform cărora se oferă dreptul la pensie unor categorii de angajați din domeniul culturii (nr. 718, 22 septembrie 2011).	37
791. Hotărîre pentru aprobarea Avizului la proiectul de lege pentru modificarea Codului fiscal nr. 1163-XIII din 24 aprilie 1997 (nr. 719, 22 septembrie 2011).	37
792. Hotărîre privind aprobarea Avizului la proiectul de lege pentru modificarea și completarea Codului fiscal (nr. 720, 22 septembrie 2011).	37
793. Hotărîre cu privire la modificarea Hotărîrii Guvernului nr. 389 din 17 mai 2010 (nr. 721, 22 septembrie 2011).	38
794. Hotărîre pentru aprobarea Regulamentului-cadru privind organizarea și funcționarea Serviciului social „Echipă mobilă” și a standardelor minime de calitate (nr. 722, 22 septembrie 2011).	38

795. Hotărîre pentru aprobarea proiectului de lege privind modificarea și completarea unor acte legislative (nr. 723, 22 septembrie 2011).	48
796. Hotărîre cu privire la retragerea din Parlament a unui proiect de lege (nr. 724, 22 septembrie 2011).	48
797. Hotărîre cu privire la aprobarea proiectului de lege pentru ratificarea celui de-al doilea Protocol Adițional între Guvernul Republicii Moldova și Guvernul României la Acordul între Guvernul Republicii Moldova și Guvernul României privind implementarea programului de asistență tehnică și financiară în baza unui ajutor financiar nerambursabil în valoare de 100 milioane euro acordat de România Republicii Moldova, semnat la București la 27 aprilie 2010 (nr. 725, 23 septembrie 2011).	48
798. Hotărîre cu privire la aprobarea componentei nominale a delegației moldave în legătură cu vizita de lucru a domnului Vladimir FILAT, Prim-ministru, în Republica Polonă și participarea la lucrările celei de-a XXI-a ediții a Forumului Economic de la Krynica (7-8 septembrie 2011) (nr. 726, 26 septembrie 2011).	48
799. Hotărîre cu privire la aprobarea componentei nominale a delegației moldave în legătură cu participarea domnului Vladimir FILAT, Prim-ministru, la Conferința internațională „Consolidarea măsurilor de încredere între cele două maluri ale Nistrului” (Republica Federală Germania, Bad Reichenhall, 9 septembrie 2011) (nr. 727, 26 septembrie 2011).	49
800. Hotărîre pentru aprobarea modificărilor ce se operează în anexă la Hotărîrea Guvernului nr. 492 din 24 aprilie 2003 (nr. 728, 27 septembrie 2011).	50
801. Hotărîre cu privire la aprobarea componentei nominale a delegației moldave în legătură cu participarea domnului Vladimir FILAT, Prim-ministru, la ediția a 8-a a Reuniunii anuale de la Ialta cu genericul „Ucraina și Lumea: provocări comune, viitor comun” (or. Ialta, Ucraina, 16-17 septembrie 2011) (nr. 729, 28 septembrie 2011).	50
802. Hotărîre cu privire la aprobarea componentei nominale a delegației moldave în legătură cu vizita de lucru a domnului Vladimir FILAT, Prim-ministru, în România (București, 21-22 septembrie 2011) (nr. 730, 28 septembrie 2011).	51
803. Dispoziție (nr. 90-d, 26 septembrie 2011).	51

PARTEA III

Acte ale ministerelor, departamentelor și ale Băncii Naționale a Moldovei

Acte ale Ministerului Dezvoltării Regionale și Construcțiilor al Republicii Moldova

1453. Ordin cu privire la aprobarea documentului normativ CP C.04.02-2011 „Elemente de închidere din plăci de gipscarton (nr. 84, 22 septembrie 2011).	53
1454. Ordin cu privire la aprobarea documentului normativ CP C.04.03-2011 „Elemente din plăci de ipsos cu nut și feder” (nr. 85, 22 septembrie 2011).	53
1455. Ordin cu privire la aprobarea Indicatorului de norme de manoperă pentru verificarea și curățarea coșurilor de fum și canalelor de ventilare „VCc” (nr. 86, 22 septembrie 2011).	53

Acte ale Ministerului Sănătății al Republicii Moldova

1456. Ordin privind modificarea anexei nr. 6 a Ordinului Ministrului Sănătății nr. 155 din 1 iunie 2009 (nr. 659, 17 august 2011).	55
--	----

Acte ale Serviciului Vamal al Republicii Moldova

1457. Ordin privind completarea Ordinului Serviciului Vamal nr. 276-O din 24 octombrie 2002 (nr. 278-O, 13 septembrie 2011).	56
1458. Ordin referitor la clasificarea unor categorii de autovehicule (nr. 286-O, 19 septembrie 2011).	56

Acte ale Agenției Naționale pentru Reglementare în Energetică

1459. Hotărîre privind tarifele la gazele naturale (nr. 425, 29 septembrie 2011).	58
---	----

Acte ale Comisiei Naționale a Pieței Financiare

1460. Hotărîre cu privire la rezultatele analizei din oficiu privind respectarea de către Compania Internațională de Asigurări „ASITO” S.A. a legislației cu privire la asigurări la contractarea creditelor (nr. 43/4, 8 septembrie 2011).	59
1461. Hotărîre cu privire la rezultatele controlului complex privind respectarea legislației în domeniul asociațiilor de economii și împrumut de către A.E.Î. „HÎRTOPIUL MARE” (nr. 46/1, 22 septembrie 2011).	59
1462. Hotărîre cu privire la înregistrări în Registrul de stat al valorilor mobiliare (nr. 46/2, 22 septembrie 2011).	61

1463. Hotărîre cu privire la înregistrarea prospectului ofertei publice a valorilor mobiliare pe piața secundară de preluare obligatorie a acțiunilor emise de Societatea pe acțiuni „COMBINATUL DE PÂINE DIN BĂLȚI” (nr. 46/3, 22 septembrie 2011).	61
1464. Hotărîre cu privire la reperfectarea licenței Companiei Mixte de Asigurări „EXIM-ASINT” S.A. (nr. 46/6, 22 septembrie 2011).	62
1465. Hotărîre cu privire la reperfectarea licenței Societății de Asigurări „MOLDCARGO” S.R.L. (nr. 46/7, 22 septembrie 2011).	62
1466. Ordonanță cu privire la suspendarea circulației valorilor mobiliare emise de Societatea pe acțiuni „Rețelele Electrice de Distribuție Nord” (nr. 45/1-O, 21 septembrie 2011).	62
1467. Ordonanță cu privire la efectuarea controlului planificat privind respectarea legislației în domeniul asigurărilor de către Brokerul de Asigurare-Reasigurare „IMPERBROKER” S.R.L. (nr. 46/8-O, 22 septembrie 2011).....	63

Acte ale Comisiei Electorale Centrale

1468. Hotărîre cu privire la inițierea procedurii de validare a mandatelor de deputat în Parlamentul Republicii Moldova (nr. 662, 26 august 2011).	64
1469. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul orășenesc Singera, municipiul Chișinău (nr. 663, 26 august 2011).	64
1470. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Colonița, municipiul Chișinău (nr. 664, 26 august 2011).	64
1471. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul municipal Bălți (nr. 665, 26 august 2011).	65
1472. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul sătesc Hirbovăt, raionul Anenii Noi (nr. 666, 26 august 2011).	65
1473. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Speia, raionul Anenii Noi (nr. 667, 26 august 2011).	65
1474. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul orășenesc Basarabeasca, raionul Basarabeasca (nr. 668, 26 august 2011).	66
1475. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul raional Cahul (nr. 669, 26 august 2011).....	66
1476. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul raional Cantemir (nr. 670, 26 august 2011).	66
1477. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Haragiș, raionul Cantemir (nr. 671, 26 august 2011).	67
1478. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Bădragii Noi, raionul Edineț (nr. 672, 26 august 2011).	67
1479. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul comunal Bleșteni, raionul Edineț (nr. 673, 26 august 2011).	67
1480. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul comunal Cepeleuți, raionul Edineț (nr. 674, 26 august 2011).	68
1481. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul comunal Hincăuți, raionul Edineț (nr. 675, 26 august 2011).	68
1482. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul comunal Rotunda, raionul Edineț (nr. 676, 26 august 2011).	68
1483. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul sătesc Stolniceni, raionul Edineț (nr. 677, 26 august 2011).	69
1484. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul sătesc Viișoara, raionul Edineț (nr. 678, 26 august 2011).	69
1485. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul comunal Ciolacu Nou, raionul Fălești (nr. 679, 26 august 2011).	69
1486. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul raional Florești (nr. 680, 26 august 2011).	70
1487. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Izvoare, raionul Fălești (nr. 681, 26 august 2011).	70
1488. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul comunal Risipeni, raionul Fălești (nr. 682, 26 august 2011).	70
1489. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul raional Glodeni (nr. 683, 26 august 2011).	71
1490. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Dușmani, raionul Glodeni (nr. 684, 26 august 2011).	71
1491. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Hîjdieni, raionul Glodeni (nr. 685, 26 august 2011).	71
1492. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Costești, raionul Ialoveni (nr. 686, 26 august 2011).	72
1493. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul raional Leova (nr. 687, 26 august 2011).	72
1494. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul raional Nisporeni (nr. 688, 26 august 2011).....	72
1495. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul raional Ocnîța (nr. 689, 26 august 2011).....	73

1496. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul orășenesc Frunză, raionul Ocnîța (nr. 690, 26 august 2011).....	73
1497. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Hădărăuți, raionul Ocnîța (nr. 691, 26 august 2011).....	73
1498. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Bolohan, raionul Orhei (nr. 692, 26 august 2011).....	74
1499. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul comunal Donici, raionul Orhei (nr. 693, 26 august 2011).....	74
1500. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Podgoreni, raionul Orhei (nr. 694, 26 august 2011).....	74

Acte ale Băncii Naționale a Moldovei

1501. Hotărîre cu privire la modificarea și completarea Regulamentului cu privire la investițiile băncilor în active materiale pe termen lung (nr. 174, 18 august 2011).....	75
1502. Hotărîre cu privire la punerea în circulație ca mijloc de plată și în scop numismatic a unor monede comemorative (nr. 195, 22 septembrie 2011).....	76
1503. Hotărîre cu privire la aprobarea Conceptului privind optimizarea transferurilor internaționale și a cadrului de supraveghere aplicabil (nr. 196, 22 septembrie 2011).....	78

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**471 D E C R E T****privind conferirea „Ordinului de Onoare” Academiei de Studii Economice din Moldova**

În temeiul art. 88 lit. a) din Constituția Republicii Moldova și al Legii cu privire la distincțiile de stat ale Republicii Moldova,

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

Articol unic. – În semn de înaltă apreciere a meritelor

deosebite în dezvoltarea învățămîntului universitar economic, pentru contribuție substanțială la pregătirea specialiștilor de înaltă calificare și pentru activitate metodico-științifică prodigioasă, Academiei de Studii Economice din Moldova i se conferă „Ordinul de Onoare”.

PREȘEDINTELE INTERIMAR
AL REPUBLICII MOLDOVA

Marian LUPU

Nr. 290-VI. Chișinău, 23 septembrie 2011.

472 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 Andreea-Adina ȘMIL-BOBOUȚANU, născută în 1989 în România.

PREȘEDINTELE INTERIMAR
AL REPUBLICII MOLDOVA

Marian LUPU

Nr. 291-VI. Chișinău, 23 septembrie 2011.

473 D E C R E T**privind numirea în funcție a președinților unor instanțe judecătorești**

În temeiul art. 116 alin. (3) și alin. (5) din Constituția Republicii Moldova și al art. 16 alin. (3) din Legea privind organizarea judecătorească,

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

Articol unic. – Se numesc în funcția de președinte al

instanței judecătorești, pe un termen de 4 ani, următorii:
BURDUH Victor – președinte al Judecătoriei Ciocana, municipiul Chișinău
MUSTEAȚĂ Dorel – președinte al Judecătoriei Anenii Noi.

PREȘEDINTELE INTERIMAR
AL REPUBLICII MOLDOVA

Marian LUPU

Nr. 292- VI. Chișinău, 23 septembrie 2011.

474 D E C R E T**privind numirea domnului Andrei GUȚU în funcția de judecător la Judecătoria Singerei**

În temeiul art. 116 alin. (5) din Constituția Republicii Moldova și al art. 20 alin. (1) din Legea cu privire la statutul judecătorului,

Președintele Republicii Moldova d e c r e t e a z ă:
Articol unic. – Domnul Andrei GUȚU se numește, prin transfer, în funcția de judecător la Judecătoria Singerei.

PREȘEDINTELE INTERIMAR
AL REPUBLICII MOLDOVA

Marian LUPU

Nr. 293-VI. Chișinău, 23 septembrie 2011.

475 D E C R E T
privind numirea domnului Ghenadie COMERZAN
în funcția de vicepreședinte al Judecătoriei Briceni

În temeiul art. 116 alin. (3) și alin. (5) din Constituția Republicii Moldova și al art. 16 alin. (3) din Legea privind organizarea judecătorească,

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

PREȘEDINTELE INTERIMAR
AL REPUBLICII MOLDOVA

Nr. 294-VI. Chișinău, 23 septembrie 2011.

Articol unic. – Domnul Ghenadie COMERZAN se numește în funcția de vicepreședinte al Judecătoriei Briceni, pe un termen de 4 ani.

Marian LUPU

476 D E C R E T
privind numirea în funcție a unor judecători

În temeiul art. 116 alin. (2) din Constituția Republicii Moldova și al art. 11 alin. (1) din Legea cu privire la statutul judecătorului,

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

Articol unic. – Se numesc în funcția de judecător,

PREȘEDINTELE INTERIMAR
AL REPUBLICII MOLDOVA

Nr. 295-VI. Chișinău, 23 septembrie 2011.

pe un termen de 5 ani, următorii:

BOTEZATU Igor – la Judecătoria Vulcănești
CUCERESCU Ana – la Judecătoria Bălți
GRĂDINARU Ludmila – la Judecătoria Florești
MÎRA Ghenadie – la Judecătoria Soroca.

Marian LUPU

Acte ale Curții de Conturi a Republicii Moldova**39 HOTĂRÎRE**
privind Raportul auditului Raportului Guvernului
privind executarea bugetului de stat pe anul 2010

Curtea de Conturi, în prezența consultantului Comisiei economice, buget și finanțe a Parlamentului dl A. Conișescu, ministrului finanțelor dl V.Negruța, viceministrului finanțelor dna M. Carauș, directorului Trezoreriei de Stat dna N.Lupan, directorului Direcției generale datorii publice a Ministerului Finanțelor dna E. Matveeva, șefului Direcției finanțele economiei naționale și investiții capitale a Ministerului Finanțelor dl V.Bînzaru, șefului Secției asistență externă a Cancelariei de Stat dna L.Ciurea, șefului Inspectoratului Fiscal Principal de Stat dl N.Platon, directorului Departamentului venituri și tehnologii informaționale al Serviciului Vamal dl C.Trofăilă, călăuzindu-se de art.2 alin.(1) și art.4 alin.(1) lit.a) din Legea Curții de Conturi nr.261-XVI din 05.12.2008¹, a examinat Raportul auditului Raportului Guvernului privind executarea bugetului de stat pe anul 2010.

Misiunea de audit s-a desfășurat la Ministerul Finanțelor, în temeiul art.28 și art.31 din Legea Curții de Conturi² și în conformitate cu Programul activității de audit a Curții de Conturi pe anul 2011³, avînd ca scop oferirea unei asigurări rezonabile referitor la faptul că Raportul Guvernului privind executarea bugetului de stat pe anul 2010, întocmit de Ministerul Finanțelor și prezentat Guvernului spre aprobare, în toate aspectele semnificative, este elaborat în conformitate cu prevederile acceptate și prezintă informația financiară bazată pe datele evidenței sistemului trezorerial și consolidarea datelor rapoartelor executorilor de buget, iar operațiunile sînt corecte și conforme prevederilor legale.

Auditul s-a efectuat conform Standardelor de audit ale Curții de Conturi⁴. Probele de audit au fost obținute prin metoda examinării documentelor primare, registrele trezoreriale de evidență, rapoartelor lunare, trimestriale și anuale privind executarea de casă a bugetului de stat prin sistemul trezorerial, rapoartelor executorilor finanțați de la bugetul de stat etc. Au fost utilizate proceduri de analiză a indicilor și elementelor de importanță semnificativă privind modul de executare a veniturilor și cheltuielilor de casă în aspectul clasificății bugetare și a indicatorilor rectificați ai bugetului de stat.

Examinînd rezultatele auditului, audiînd raportul prezentat și explicațiile persoanelor cu funcții de răspundere prezente în ședință, Curtea de Conturi

a c o n s t a t a t :

Potrivit datelor Raportului Guvernului privind executarea bugetului de stat pe anul 2010, execuția de ansamblu a bugetului de stat pe anul 2010 la venitori a constituit 17167,7 mil.lei (103,7%), cu o depășire (în cifre absolute) de 610,7 mil.lei, și la cheltuieli – 18797,7 mil.lei (93,9%), sau sub nivelul prevederilor bugetare cu suma de 1226,8 mil.lei, respectiv cu 6,1%.

Deficitul bugetar înregistrat la finele anului a constituit 1630,0 mil.lei, sau cu 1837,5 mil.lei, sub prevederile definitive.

În urma executării bugetului de stat, soldurile mijloacelor bănești la conturile bugetului, pe toate componentele, la 31.12.2010 au constituit 2651,8 mil.lei (componenta de bază – 1070,8 mil.lei, mijloace speciale – 338,5 mil.lei, fonduri speciale – 331,7 mil.lei și proiecte finanțate din surse externe – 910,8 mil.lei), majorîndu-se cu 743,7 mil.

lei comparativ cu situația din 31.12.2009.

Raportul Guvernului privind executarea bugetului de stat pe anul 2010 a fost elaborat în conformitate cu prevederile acceptate și prezintă informația financiară bazată pe datele evidenței sistemului trezorerial și consolidarea datelor rapoartelor executorilor de buget. Raportul conține, prin totalitatea sistematizată de indicatori, date ce caracterizează situația privind executarea veniturilor și cheltuielilor bugetului de stat în perioada de gestiune, în toate aspectele clasificății bugetare, și explică mișcările mijloacelor bănești în conturile trezoreriale.

Reieșind din scopul și abordarea de audit, echipa de audit, avînd în vedere responsabilitatea Ministerului Finanțelor pentru executarea bugetului de stat prin metoda de casă, și-a exprimat opinia de audit doar la componenta executarea de casă a bugetului de stat.

Constatările rezultate din verificările efectuate în cadrul auditului și reflectate în Raportul de audit denotă că indicatorii privind executarea de casă a bugetului de stat pe anul 2010 la partea de venituri și la partea de cheltuieli, sub toate aspectele semnificative, prezintă o imagine fidelă pentru anul bugetar încheiat la 31.12.2010, fiind în conformitate cu datele evidenței sistemului trezorerial. Totodată, în cadrul auditării executorilor de buget, s-au constatat unele nereguli și abateri, care sînt expuse în rapoarte de audit separate, aprobate prin hotărârile Curții de Conturi.

Ministerul Finanțelor, prin prisma funcțiilor de bază atribuite la gestionarea finanțelor publice, conform prevederilor cadrului regulator⁵:

- n-a asigurat o planificare conformă a bugetului de stat în aspectul tuturor tipurilor de venituri, astfel la unele poziții fiind admise depășiri, iar la altele – nerealizări;

- n-a întreprins acțiunile de rigoare și n-a încasat de la întreprinderile de stat și societățile comerciale cu capital public sau majoritar public veniturile provenite din dividende și defalcări din profitul net în sumă de circa 19,4 mil.lei;

- **prin intermediul Serviciului Fiscal de Stat și Serviciului Vamal**, nu au fost întreprinse măsuri suficiente și rezultative pentru redresarea situației privind reducerea restanțelor agenților economici față de bugetul de stat, suma totală, la 31.12.2010, constituind 349,9 mil.lei, ceea ce denotă un nivel necorespunzător al administrării fiscale și vamale;

- n-a aplicat proceduri eficiente asupra gradului de valorificare a alocărilor din toate sursele bugetare de către executorii de buget, neasigurînd modificările de rigoare în cadrul rectificării bugetului de stat în condițiile legii.

Organele centrale de specialitate, alte autorități administrative centrale, în calitate de executori de buget: nu au utilizat pe deplin limitele de alocații aprobate prin legea bugetară anuală; unele dintre ele n-au prezentat în termenele prestabilite inițial rapoartele privind executarea bugetelor; au admis formarea în sume considerabile a datoriilor debitoare de 203,4 mil.lei (din care 49,1 mil.lei – cu termenul de achitare expirat) și creditoare – de 474,4 mil.lei (din care 137,3 mil.lei – cu termenul de achitare expirat).

De asemenea, se relevă situațiile problematice privind:

¹ M.O., 2008, nr.237-240, art.864.

² Legea Curții de Conturi nr.261-XVI din 05.12.2008 (cu modificările și completările ulterioare).

³ Hotărîrea Curții de Conturi nr.74 din 30.12.2010 "Privind aprobarea Programului activității de audit a Curții de Conturi pe anul 2011"(cu modificările ulterioare).

⁴ Hotărîrea Curții de Conturi nr.58 din 28.12.2009 „Despre aprobarea Standardelor generale de audit și Standardelor auditului regularității”.

⁵ Hotărîrea Guvernului nr.1265 din 14.11.2008 „ Cu privire la reglementarea activității Ministerului Finanțelor ”.

- finanțarea preponderentă a cheltuielilor în luna decembrie, care, în unele cazuri, a condiționat nevalorificarea deplină a acestora, cu imobilizarea mijloacelor din soldurile disponibile și formarea datoriilor debitoare;

- rămân a fi considerabile cheltuielile bugetului de stat pentru achitarea titlurilor executorii care la 31.12. 2010 au constituit 11,9 mil.lei;

- modalitatea de repartizare a mijloacelor fondului de rezervă al Guvernului denotă, în unele cazuri, neconformitatea utilizării acestora, iar nemonitorizarea executării reale a lor nu asigură restituirea la bugetul de stat a mijloacelor neutilizate.

Reieșind din cele expuse, în temeiul art.7 alin.(1) lit.a), art.15 alin.(2) și alin.(4), art.16 lit.c), art.34 alin.(3) din Legea Curții de Conturi nr.261-XVI din 05.12.2008, Curtea de Conturi

hotărăște:

1. Se aprobă Raportul auditului Raportului Guvernului privind executarea bugetului de stat pe anul 2010, care se anexează la prezenta hotărâre.

2. Hotărârea și Raportul auditului Raportului Guvernului privind executarea bugetului de stat pe anul 2010 se remit:

2.1. Ministerului Finanțelor, pentru documentare și luare de atitudine, conform competențelor, referitor la rezultatele auditului, precum și pentru întreprinderea măsurilor de rigoare în vederea implementării recomandărilor auditului, inclusiv:

2.1.1. asigurarea, prin intermediul Inspectoratului Fiscal Principal de Stat și Serviciului Vamal, a colectării depline a veniturilor bugetelor de toate nivelurile, cu reducerea și neadmiterea formării restanțelor;

2.1.2. intensificarea măsurilor de monitorizare a executării adecvate de către executorii de buget a limitelor bugetare alocate, cu neadmiterea majorării datoriilor debitoare și creditoare;

2.1.3. asigurarea utilizării conforme a mijloacelor fondului de rezervă al Guvernului, cu restabilirea, după caz, a soldurilor neutilizate pînă la finele anului de gestiune;

PREȘEDINTELE CURȚII DE CONTURI

Nr. 49. Chișinău, 6 septembrie 2011.

Serafim URECHEAN

2.1.4. inițierea și promovarea unor măsuri de consolidare a cadrului legal și regulator, întru uniformizarea principiilor și standardelor de formare și administrare a sistemului bugetar-fiscal.

2.2. Guvernului, pentru documentare și luare de atitudine, cu asigurarea monitorizării:

2.2.1. exercitării obligațiilor legale de către reprezentanții statului în consiliul societăților pe acțiuni și membrii consiliilor de administrație la întreprinderile de stat, cu audierea periodică a rapoartelor acestora vizînd situația economico-financiară a întreprinderilor;

2.2.2. respectării normelor regulamentare de distribuire a mijloacelor fondului de rezervă al Guvernului, ținîndu-se cont de destinațiile prevăzute în Regulamentul privind utilizarea mijloacelor fondului de rezervă al Guvernului⁶.

2.2.3. executării conforme a bugetului de stat la capitolele venituri și cheltuieli, cu neadmiterea finanțării preponderente a cheltuielilor la finele anului bugetar, în special a lunii decembrie.

2.3. Parlamentului Republicii Moldova, pentru informare.

3. Se ia act că Ministerul Finanțelor, în timpul efectuării auditului:

3.1. a corectat Raportul privind situația conturilor extrabilanțiere la situația din 31.12.2010, fiind incluse mijloacele achitate în avans de către agenții economici ca drepturi de import-export, în sumă totală de 156,1 mil.lei;

3.2. în urma verificărilor efectuate cu Ministerul Construcțiilor și Dezvoltării Regionale, a modificat indicatorii din Raportul consolidat privind primirea și utilizarea valorilor materiale și mijloacelor bănești, primite cu titlu de ajutor umanitar, prin majorarea lor cu suma de 75,9 mil.lei.

4. Despre implementarea recomandărilor auditului și executarea subpct.2.1. al pct.2 din prezenta hotărâre se va informa Curtea de Conturi în termen de 3 luni.

5. Prezenta hotărâre se publică în Monitorul Oficial al Republicii Moldova în conformitate cu art.34 alin.(7) din Legea Curții de Conturi nr.261-XVI din 05.12.2008.

⁶ Legea nr.1228-XIII din 27.06.1997 "Despre Regulamentul privind utilizarea mijloacelor fondului de rezervă al Guvernului" (cu modificările ulterioare).

Aprobat
prin Hotărârea Curții de Conturi
nr. 49 din 6 septembrie 2011

RAPORTUL auditului Raportului Guvernului privind executarea bugetului de stat pe anul 2010

I. Introducere

Auditul Raportului Guvernului privind executarea bugetului de stat pe anul 2010 a fost efectuat în temeiul art.28 și art.31 din Legea Curții de Conturi nr.261-XVI din 05.12.2008¹ și conform Programului activității de audit a Curții de Conturi pe anul 2011².

Scopul auditului a constat în oferirea unei asigurări rezonabile referitor la faptul că Raportul Guvernului privind executarea bugetului de stat pe anul 2010, întocmit de Ministerul Finanțelor și prezentat Guvernului spre aprobare, în toate aspectele semnificative, este elaborat în conformitate cu prevederile acceptate și prezintă informația financiară bazată pe datele evidenței sistemului trezorerial și consolidarea datelor rapoartelor executorilor de buget, iar operațiunile sînt corecte și conforme prevederilor legale.

Potrivit prevederilor Legii nr.847-XIII din 24.05.1996³, **Guvernului îi revine responsabilitatea generală pentru**

executarea bugetului de stat, examinarea Raportului privind executarea bugetului de stat, aprobarea și prezentarea acestuia în Parlament pînă la 1 iunie.

Responsabilitatea Ministerului Finanțelor este de a întocmi și a prezenta Guvernului, pînă la 1 mai, Raportul anual privind executarea bugetului de stat pe anul bugetar încheiat; de a executa bugetul de stat prin sistemul trezorerial prin mijloace bănești (metoda de casă), asigurînd evidența strictă a veniturilor în baza încasărilor efective în ordinea colectării, efectuarea de cheltuieli în conformitate cu legea bugetară anuală, administrarea veniturilor și cheltuielilor prin conturi distincte bazate pe clasificarea bugetară și asigurarea serviciului datoriei de stat.

Responsabilitatea executorilor de buget constă în gestionarea regulamentară a mijloacelor financiare publice, asigurarea întocmirii și prezentării Ministerului Finanțelor, în termenele și componența stabilită de acesta, a rapoartelor

¹ Legea Curții de Conturi nr.261-XVI din 05.12.2008 (cu modificările ulterioare).

² Hotărârea Curții de Conturi nr.74 din 30.12.2010 "Privind aprobarea Programului activității de audit a Curții de Conturi pe anul 2011" (cu modificările ulterioare).

³ Legea nr.847-XIII din 24.05.1996 „Privind sistemul bugetar și procesul bugetar” (cu modificările și completările ulterioare; în continuare – Legea nr.847-XIII din 24.05.1996).

privind executarea cheltuielilor din bugetul de stat. Totodată, executorii de buget poartă răspundere pentru asigurarea bunei guvernări, prin implementarea adecvată a sistemului de management financiar și control.

Responsabilitatea echipei de audit a constat în obținerea probelor de audit suficiente și adecvate pentru susținerea concluziilor asupra Raportului Guvernului privind executarea bugetului de stat pe anul 2010, cu exprimarea opiniei de audit la componenta executarea de casă a bugetului de stat prin sistemul trezorerial al Ministerului Finanțelor. Totodată, auditorii nu sînt responsabili de prevenirea fraudelor și erorilor.

Auditul s-a efectuat în conformitate cu Standardele de audit ale Curții de Conturi⁴. Probele de audit au fost obținute prin metoda examinării documentelor primare, registrelor trezoreriale de evidență, rapoartelor lunare, trimestriale și anuale privind executarea de casă a bugetului de stat prin sistemul trezorerial, rapoartelor entităților finanțate de la bugetul de stat etc. Au fost utilizate proceduri de analiză a indicilor și elementelor de importanță semnificativă privind modul de executare a veniturilor și cheltuielilor de casă în aspectul clasificății bugetare și a indicatorilor precizați ai bugetului de stat etc. În vederea susținerii constatrilor, formulării concluziilor și recomandărilor, probele de audit au fost obținute în urma aplicării procedurilor de evaluare a riscurilor și procedurilor de audit ulterioare, precum și efectuării testelor de fond, cu folosirea diferitelor tehnici și metode: examinări, observări, confirmări, recalculări etc.

Abordarea de audit a Raportului Guvernului privind executarea bugetului de stat pe anul 2010. Reieșind din scopul auditului și din responsabilitatea pentru executarea de casă a bugetului de stat, auditul s-a exercitat la Ministerul Finanțelor. De asemenea, au fost efectuate audite ale veniturilor la organele cu atribuții de administrare fiscală – Serviciul Fiscal de Stat și Serviciul Vamal, precum și audite ale regularității la alte entități finanțate de la bugetul de stat, rapoartele auditelor fiind și/sau urmînd a fi aprobate de Curtea de Conturi, prin hotărîri separate. Ținîndu-se cont de nivelul materialității stabilit și din riscurile identificate, au fost selectate entitățile și componentele semnificative ale Raportului Guvernului privind executarea bugetului de stat pe anul 2010, care s-au auditat, cu exprimarea opiniilor sau concluziilor de audit, rapoartele de audit fiind și/sau urmînd a fi aprobate prin hotărîri separate. De asemenea, la Ministerul Finanțelor au fost efectuate verificări ale unor operațiuni și categorii de tranzacții ce țin de executarea mijloacelor fondului de rezervă al Guvernului, corectitudinea raportării executării unor tipuri de cheltuieli și fonduri speciale etc.

II. Prezentare generală

2.1. Cu privire la modul de raportare și structura Raportului privind executarea bugetului de stat pe anul 2010

Ministerul Finanțelor este organul central de specialitate al administrației publice care elaborează și promovează politica unică a statului în domeniul bugetar-fiscal. Activitatea Ministerului Finanțelor este reglementată prin Hotărîrea Guvernului nr.1265 din 14.11.2008⁵. Executarea de casă a bugetului de stat se efectuează de minister prin sistemul trezorerial, asigurînd gestionarea și evidența strictă a veniturilor și cheltuielilor prin conturi distincte, bazate pe clasificăția bugetară.

Potrivit atribuțiilor care îi revin, Ministerul Finanțelor, în anul 2010, a gestionat conturi curente și depozitare în valută națională și străină în Banca Națională a Moldovei și

în bănci comerciale.

Ministerul Finanțelor, potrivit prevederilor art.44 (43) alin.(4) din Legea nr.847-XIII din 24.05.1996, pînă la data de 1 mai, întocmește și prezintă Guvernului, spre examinare și aprobare, Raportul anual privind executarea bugetului de stat pe anul bugetar încheiat, iar Guvernul, pînă la 1 iunie, îl prezintă Parlamentului. Totodată, în conformitate cu prevederile alin.(5) al aceluiași articol din legea menționată, structura raportului anual se stabilește de către ministrul finanțelor.

Structura Raportului privind executarea bugetului de stat pe anul 2010, aprobată prin ordinul ministrului finanțelor, include 46 de formulare de raportare a executării bugetului de stat (pe toate componentele și pe fiecare componentă în parte, în aspectul clasificății bugetare și al executorilor primari de buget etc.) în diverse aspecte. În esență, formatul Raportului privind executarea bugetului de stat coincide cu legea bugetară anuală. De menționat că toate formularele raportului includ date privind indicii bugetari aprobați și rectificați la venituri și cheltuieli, executarea de casă a veniturilor, executarea cheltuielilor de casă și a cheltuielilor efective, situația datorilor debitoare și creditoare (inclusiv cu termenul de achitare expirat), executarea bugetelor autorităților publice, fundamentate pe programe etc. Datele privind indicii bugetari aprobați și rectificați la venituri și cheltuieli, executarea de casă a veniturilor și a cheltuielilor sînt date agregate din sistemul de evidență al Ministerului Finanțelor. Totodată, ceilalți indici se includ în rezultatul consolidării datelor rapoartelor privind executarea bugetelor instituțiilor publice din contul cheltuielilor bugetului de stat, prezentate Ministerului Finanțelor de către executorii primari de buget. Este relevant de a menționa că responsabilitatea pentru corectitudinea consolidării datelor raportate de executorii de buget revine Ministerului Finanțelor, iar responsabilitatea pentru veridicitatea și plenitudinea datelor ce țin de executarea cheltuielilor efective, situația datorilor și a patrimoniului, utilizarea conformă a mijloacelor, precum și de conformitatea raportării revine executorilor primari de buget.

Concomitent cu aprobarea structurii și componenței formularelor Raportului privind executarea bugetului de stat, Ministerul Finanțelor aprobă componența raportului privind executarea anuală și trimestrială a devizelor de cheltuieli ale ministerelor, serviciilor și altor autorități ale administrației publice centrale, beneficiari de alocații din bugetul de stat, fiind aprobate și termenele de prezentare a acestora.

2.2. Cu privire la formarea și execuția de ansamblu a bugetului de stat pe anul 2010

Bugetul de stat pe anul 2010 a fost aprobat în cadrul Legii nr.133-XVIII din 23.12.2009⁶, pe componente, care includ componenta de bază, proiectele finanțate din surse externe, mijloacele și fondurile speciale. Conform legii menționate, parametrii bugetului de stat pe toate componentele au fost stabiliți la venituri în sumă de 15318,3 mil.lei, iar la cheltuieli – în mărime de 19454,5 mil.lei, cu o depășire a cheltuielilor asupra veniturilor de 4136,2 mil.lei.

În urma modificărilor și completărilor operate⁷ pe parcursul procesului bugetar la Legea nr.133-XVIII din 23.12.2009 și în temeiul art.19 din legea menționată, veniturile au fost precizate în sumă de 16557,0 mil.lei, iar cheltuielile – în sumă de 20024,5 mil.lei, deficitul bugetar constituind 3467,5 mil.lei.

⁴ Hotărîrea Curții de Conturi nr.58 din 28.12.2009 „Despre aprobarea Standardelor generale de audit și Standardelor auditului regularității”.

⁵ Hotărîrea Guvernului nr.1265 din 14.11.2008 „Cu privire la reglementarea activității Ministerului Finanțelor” (cu modificările și completările ulterioare).

⁶ Legea bugetului de stat pe anul 2010 nr.133-XVIII din 23.12.2009 (în continuare – Legea nr.133-XVIII din 23.12.2009).

⁷ Legea nr.130-XVIII din 30.06.2010 „Pentru modificarea și completarea Legii bugetului de stat pe anul 2010 nr.133-XVIII din 23.12.2009” și Legea nr. 244-XVIII din 10.10.2010 „Pentru modificarea și completarea unor acte legislative”.

Sinteza executării bugetului de stat pe anul 2010 la venituri și cheltuieli se prezintă în Tabelul nr.1

Tabelul nr. 1
Executarea bugetului de stat pe anul 2010
(mil.lei)

Nr. d/o	Indicatori	Prevederi aprobate	Prevederi rectificate	Prevederi bugetare definitive (în temeiul art.19)	Executat de casă	% față de prevederile bugetare		
						inițial aprobate	rectificate de Parlament	definitive
						6=5/2	7=5/3	9=5/4
1.	Venituri	15318,3	16330,8	16557,0	17167,7	112,1	105,1	103,7
2.	Cheltuieli	19454,5	19798,3	20024,5	18797,7	96,6	94,9	93,9
3.	Deficit	4136,2	3467,5	3467,5	1630,0	39,4	47,0	47,0

Sursă: Datele selectate din Raportul privind executarea bugetului de stat pe anul 2010.

Prevederile definitive ale bugetului de stat pe anul 2010 au fost realizate, potrivit datelor din Raportul elaborat de Ministerul Finanțelor, la nivel de 103,7% (17167,7 mil.lei) – la venituri, cu o depășire (în cifre absolute) de 610,7 mil. lei, și la nivel de 93,9% (18797,7 mil.lei) – la cheltuieli, sau sub prevederile de finanțare cu 1226,8 mil.lei.

În condițiile în care bugetul de stat pe anul 2010 a fost prevăzut cu un deficit aprobat de 4136,2 mil.lei și, respectiv, rectificat în mărime de 3467,5 mil.lei, exercițiul bugetar s-a încheiat cu un deficit de 1630,0 mil.lei, ce constituie 47,0% față de prevederile definitive.

Exercițiul bugetar pe anul 2010 a fost asigurat la nivel de 103,7% la venituri, și la nivel de 93,9% – la cheltuieli, fiind încheiat cu un deficit bugetar în mărime de 1630,0 mil.lei, sau cu 1837,4 mil.lei mai puțin față de nivelul rectificat .

III. Constatări, concluzii și recomandări

3.1. Cu privire la executarea părții de venituri a bugetului de stat

Conform Raportului privind executarea bugetului de stat pe anul 2010, prezentat de Ministerul Finanțelor, pe toate componentele, veniturile au fost executate în sumă de 17167,7 mil.lei (la nivel de 103,7%), sau cu 610,7 mil.lei mai mult decât prevederile definitive. Comparativ cu încasările din anul 2009, veniturile au fost în creștere cu 3334,7 mil. lei, iar față de anul 2008 – cu 1190,2 mil.lei.

Structura veniturilor încasate la bugetul de stat în anul 2010, în aspectul componentelor, se prezintă grafic după cum urmează:

În aspectul de structură, veniturile la componenta de bază constituie 15125,4 mil.lei, la mijloace speciale – 1066,9 mil.lei, la proiecte finanțate din surse externe – 673,3 mil. lei, la fondurile speciale – 318,5 mil.lei. Pondere majoră de 88,3% revine veniturilor la componenta de bază, care au fost acumulate cu 660,0 mil.lei mai mult decât volumul precizat.

Evoluția veniturilor bugetului de stat în anii 2008-2010 se prezintă în Tabelul nr.2.

Tabelul nr.2
Evoluția veniturilor bugetului de stat în anii 2008-2010
(mil.lei)

Nr. d/o	Tipuri de venituri	Realizarea veniturilor			
		2008	2009	2010	Pondere la structură, %
		Suma	Suma	Suma	
	Venituri, general	15977,5	13567,7	17167,7	100,0
1.	Venituri fiscale, total	12616,0	10379,9	12745,9	74,2
<i>J.I.</i>	<i>Impozite și taxe directe, dintre care:</i>	<i>303,2</i>	<i>183,2</i>	<i>215,6</i>	<i>1,3</i>
1.1.1.	Impozite pe venitul din activitatea de întreprinzător	267,2	71,4	83,4	0,5
1.1.2.	Impozite pe venit reținut din suma dividendelor	36,0	111,8	132,1	0,8
<i>J.2.</i>	<i>Impozite și taxe indirecte</i>	<i>10625,5</i>	<i>9071,7</i>	<i>11171,1</i>	<i>65,1</i>
1.2.1.	Taxa pe valoarea adăugată la mărfurile produse și serviciile prestate pe teritoriul Republicii Moldova	3148,4	3239,9	3222,3	18,8
1.2.2.	Taxa pe valoarea adăugată la mărfurile importate	7271,6	5518,4	6989,2	40,7
1.2.3.	Restituirea taxei pe valoarea adăugată	-1361,9	-1221,5	-1107,5	-6,5
1.2.4.	Accize	1567,6	1535,0	2067,2	12,0
1.2.5.	Restituirea accizelor	-57,4	-60,4	-78,7	-0,5
1.2.6.	Taxa de licență pentru anumite genuri de activitate	361,7	82,5	106,9	0,6
1.2.7.	Taxa vamală	818,2	625,9	759,8	4,4
1.2.8.	Taxa pentru efectuarea procedurilor vamale	261,7	200,3	249,6	1,5
1.2.9.	Alte tipuri de venituri fiscale	1687,3	1125,0	1359,2	7,9
2.	Venituri nefiscale	667,2	497,6	1031,1	6,0
2.1.	Dividende aferente cotei de participare a statului în societățile pe acțiuni	84,0	29,8	163,6	1,0
2.2.	Defalcări din profitul net al întreprinderilor de stat	71,2	55,9	61,4	0,4
2.3.	Profitul net al Băncii Naționale a Moldovei	0	0	336,6	2,0
2.4.	Alte tipuri de venituri	512,0	411,9	469,6	2,7
3.	Transferuri	44,1	21,0	58,6	0,4
4.	Mijloace speciale ale instituțiilor publice	1325,8	1348,2	1058,4	6,2
5.	Veniturile fondurilor speciale	256,2	294,8	316,5	1,8
6.	Granturi	1068,2	1026,2	1957,1	11,4
6.1.	Granturi interne	46,5	149,5	78,2	0,5
6.2.	Granturi externe	1021,7	876,7	1879,0	10,9

Sursă: Datele selectate din Rapoartele privind executarea bugetului de stat în anii 2008-2010.

În aspectul categoriilor de venituri, **veniturile fiscale** constituie 12745,9 mil.lei, sau 74,2% din totalul veniturilor executate, fiind în creștere cu 2363,6 mil.lei, sau cu 22,8% față de nivelul acestor venituri în anul 2009. Pondere majoră de 71,4% în totalul veniturilor fiscale revine celor provenite din TVA.

Veniturile nefiscale constituie 1031,1 mil.lei, sau 6,0% din totalul veniturilor executate, fiind în creștere cu 533,3 mil.lei, sau practic dublate față de încasările în anul 2009. Această majorare se datorează încasării de la Banca Națională a Moldovei a soldului profitului net în sumă de 336,6 mil.lei (în anul 2009 nefiind încasate astfel de mijloace), precum și majorării veniturilor încasate ca dividende aferente cotei de participare a statului în societățile pe acțiuni, care au fost executate în sumă de 163,6 mil. lei, sau cu 133,8 mil.lei mai mult față de anul 2009 etc.

Veniturile din granturi interne și externe au fost executate în sumă de 1957,1 mil.lei, ce constituie 11,4% din veniturile totale realizate.

Veniturile la componenta mijloace speciale s-au realizat în sumă de 1066,9 mil.lei, ce constituie 6,2% din totalul veniturilor, fiind în descreștere cu 291,7 mil.lei (21,7%) față de nivelul în anul precedent.

Veniturile fondurilor speciale au fost executate în sumă de 318,5 mil.lei, ce constituie 1,9% din totalul veniturilor, obținându-se o creștere cu 23,4 mil.lei, sau cu 8,0% față de nivelul din anul precedent.

Verificările asupra executării părții de venituri a Raportului privind executarea bugetului de stat pe anul 2010 au relevat următoarele:

- Depășirea nivelului de executare la partea de venituri a fost rezultatul acumulării peste nivelul precizat a încasărilor la 56 tipuri de venituri în sumă de 1247,4 mil.lei, dintre care provenite din: taxa pe valoarea adăugată la mărfurile importate – cu 576,9 mil.lei; accizele la produsele din tutun – cu 132,4 mil.lei; fondurile speciale încasate de organul vamal – cu 41,0 mil.lei; dividendele aferente cotei de participare a statului în societățile pe acțiuni – cu 38,0 mil. lei etc. Aceste rezultate au fost condiționate de faptul că la etapa rectificării bugetului de stat nu s-a luat în considerație nivelul de executare pe aceste tipuri de venituri și depășirea limitelor precizate pe perioada de gestiune.

Se menționează că datorită nevalorificării în limitele planificate a TVA supuse restituirii din buget, aferentă livrărilor de mărfuri și servicii impozabile la cota zero, inclusiv mărfurilor și serviciilor exportate, bugetul de stat la capitolul venituri s-a majorat cu 247,4 mil.lei.

- În același timp, potrivit Raportului privind executarea bugetului de stat pe anul 2010, pe 27 tipuri de venituri ale bugetului de stat executarea a fost sub nivelul prevăzut, respectiv nefiind asigurată încasarea veniturilor în sumă de circa 636,7 mil.lei.

- Bugetul de stat a fost lipsit de posibile încasări, ca urmare a nerespectării de către reprezentanții statului în consiliile societăților pe acțiuni și membrii consiliilor de administrație a obligațiilor atribuite, prin asigurarea distribuirii a cel puțin 30% din profitul net al întreprinderilor, prevăzut de Hotărârea Guvernului nr.1396 din 12.12.2007. Astfel, cu nerespectarea prevederilor hotărârii menționate, bugetul de stat a fost lipsit de venituri suplimentare de circa 19,4 mil.lei, inclusiv 9,1 mil.lei – dividende aferente cotei de participare a statului în societățile pe acțiuni, și 10,3 mil.lei – defalcări din profitul net al întreprinderilor de stat.

- Bugetul de stat în anul 2010 n-a beneficiat de venituri suplimentare de circa 2,7 mil.lei, ca urmare a modificării pct.1, lit.e) din anexa la Legea nr.451-XV din 30.07.2001⁸(prin Legea nr.176-XVIII din 15.07.2010⁹), prin reducerea cuantumului taxei de licență pentru genul de activitate "întreținerea cazinourilor".

- Ministerul Finanțelor, de rînd cu întocmirea Raportului privind executarea bugetului de stat, este responsabil, conform competențelor legale, și de consolidarea Rapoartelor privind primirea și utilizarea valorilor materiale și mijloacelor bănești, primite cu titlu de ajutor umanitar (Formularul nr.1u și Formularul nr.2u), întocmite și prezentate acestuia de către executorii primari de buget. Auditul a constatat că, în anul 2010, în baza Acordului dintre Guvernul Republicii Moldova și Guvernul României privind implementarea programului de asistență tehnică și financiară în baza unui ajutor financiar nerambursabil în valoare de 100,0 mil.euro, acordat de Guvernul României Republicii Moldova, Guvernul Republicii Moldova, prin intermediul Ministerului Construcțiilor și Dezvoltării Regionale, a beneficiat de asistență umanitară (sub formă de bunuri materiale) în valoare de circa 75,9 mil.lei.

De menționat faptul că Raportul privind primirea și utilizarea valorilor materiale și mijloacelor bănești, primite cu titlu de ajutor umanitar, cu reflectarea asistenței umanitare în sumă de 75,9 mil.lei, a fost întocmit de Ministerul Construcțiilor și Dezvoltării Regionale pe parcursul auditului și, respectiv, prezentat Ministerului Finanțelor, pentru modificare, prin majorarea în aceeași mărime, a indicatorilor Raportului consolidat privind primirea și utilizarea valorilor materiale și mijloacelor bănești, primite cu titlu de ajutor umanitar.

Concluzii: Executarea bugetului de stat pe anul 2010 a asigurat colectarea veniturilor, în comparație cu indicii planificați, la nivel de 103,7%, fiind în creștere, comparativ cu anul 2009, în cifre absolute, cu 3334,7 mil.lei, iar față de anul 2008 – cu 1190,2 mil.lei. Deși veniturile bugetare s-au realizat peste prevederile stabilite, 27 tipuri de venituri s-au executat sub nivelul prevăzut cu 636,7 mil.lei. De asemenea, au fost ratate venituri provenite din dividende aferente cotei de participare a statului în societățile pe acțiuni și defalcări din profitul net al întreprinderilor de stat în sumă de circa 19,4 mil.lei etc.

Recomandări conducerii Ministerului Finanțelor:

1. Să îmbunătățească cadrul analitic de evaluare și

planificare bugetară în aspectul tuturor tipurilor de venituri raportate la indicatori macroeconomici, stabilind obiective de performanță conform bunelor practici europene și asigurînd o bază fiscală fundamentată și credibilă.

2. Să intensifice supravegherea activității întreprinderilor de stat și societăților pe acțiuni cu capital public sau majoritar de stat, cu întreprinderea măsurilor de rigoare, prin intermediul Serviciului Fiscal de Stat, asigurînd încasarea deplină și în termen a dividendelor aferente cotei de participare a statului în societățile pe acțiuni și defalcărilor din profitul net al întreprinderilor de stat.

3. Să verifice, prin contrapunere cu acordurile guvernamentale, Rapoartele privind primirea și utilizarea valorilor materiale și mijloacelor bănești, primite cu titlu de ajutor umanitar (sub diferite forme), întocmite și prezentate de către executorii primari de buget, asigurînd corectitudinea și plenitudinea reflectării datelor în raportul generalizat pe țară.

3.2. Cu privire la restanțele la bugetul de stat

La începutul anului bugetar 2010, restanțele agenților economici la plățile de bază față de bugetul de stat au însumat 358,9 mil.lei, iar la 31.12.2010 – 349,9 mil.lei, micșorîndu-se față de cele înregistrate la începutul anului cu 10,0 mil.lei, sau cu 2,5%.

Structura restanțelor la plățile de bază față de bugetul de stat (fără penalități și amenzi) la data de 31.12.2010 se prezintă în Tabelul nr.3.

Tabelul nr.3
Restanțele la bugetul de stat (fără penalități și amenzi)

(mil.lei)

Neplățile	Total		Inclusiv			
	Suma	Cota,%	SFS		Serviciul Vamal	
			Suma	Cota,%	Suma	Cota,%
A	1	2	3	4	5	6
Impozitul pe venitul din activitatea de întreprinzător	18,6	5,3	18,6	6,4	0,0	0,0
Taxa pe valoarea adăugată	290,4	83,0	245,0	84,0	45,4	78,0
Accize	9,7	2,8	5,5	1,9	4,2	7,2
Alte impozite, plăți și taxe	31,2	8,9	22,6	7,7	8,6	14,8
Total	349,9	100,0	291,7	100,0	58,2	100,0

Sursă: Datele din Darea de seamă privind restanțele față de bugetul public național la 01.01.2011.

În structura restanțelor, partea preponderentă o deține datoria la impozitele și taxele administrate de către organele Serviciului Fiscal de Stat – 83,4% (291,7 mil.lei) și organele Serviciului Vamal – 16,6% (58,2 mil.lei).

În pofida faptului că restanțele față de bugetul de stat, în general, au fost în descreștere față de anul precedent, restanțele plăților administrate de organele Serviciului Fiscal de Stat s-au majorat cu 9,3% (24,6 mil.lei), descreșterea fiind condiționată de micșorarea cu 36,7% (33,7 mil.lei) a restanțelor administrate de către organele Serviciului Vamal.

Analiza restanțelor pe tipuri de impozite și plăți denotă o preponderență a TVA – 83,0% (290,4 mil.lei), altor impozite, plăți și taxe revenindu-le 8,9% (31,2 mil.lei), impozitului pe veniturile din activitatea de întreprinzător – 5,3% (18,6 mil.lei), și accizelor - 2,8% (9,7 mil.lei).

În afară de restanțele menționate, la situația din 31.12.2010 au fost înregistrate plăți față de bugetul de stat cu termene de achitare prolongate (în baza încheierii contractelor de amănare și eşalonare în conformitate cu art.180 al Codului fiscal) în sumă totală de 41,4 mil.lei și restanțe formate de la neachitarea penalităților și amenzilor calculate în sumă totală de circa 369,4 mil.lei, care sînt în creștere față de anul precedent. Aceste restanțe sînt determinate de faptul că măsurile întreprinse de Ministerul Finanțelor, prin intermediul Serviciului Fiscal de Stat

⁸ Legea nr.451-XV din 30 iulie 2001 „Privind reglementarea prin licențiere a activității de întreprinzător”.

⁹ Legea nr.176-XVIII din 15.07.2010 „Pentru modificarea și completarea Legii nr.451-XV din 30 iulie 2001 privind reglementarea prin licențiere a activității de întreprinzător”.

și Serviciului Vamal, nu sînt suficiente pentru redresarea situației vizînd reducerea restanțelor agenților economici față de bugetul de stat, cu încasarea acestora la buget, în condițiile dificile de acoperire cu venituri a necesităților de cheltuieli ale statului.

Concluzii: Deși restanțele agenților economici la bugetul de stat, comparativ cu anul precedent, s-au redus nesemnificativ, prezența acestora denotă că în administrarea fiscală și vamală mai există deficiențe, fapt ce determină necesitatea fortificării capacităților organizaționale și funcționale ale organelor Serviciului Fiscal de Stat și ale Serviciului Vamal, întru asigurarea plenitudinii încasărilor și neadmiterii generării restanțelor față de bugetul de stat.

Recomandări conducerii Ministerului Finanțelor:

4. Să implementeze și să monitorizeze, prin intermediul Serviciului Fiscal de Stat și Serviciului Vamal, măsuri ferme și complexe de eficientizare a managementului administrării veniturilor, pentru asigurarea percepției integrale a obligațiilor fiscale curente și restante.

3.3. Cu privire la executarea cheltuielilor bugetului de stat

Conform Raportului privind executarea bugetului de stat pe anul 2010, prezentat de Ministerul Finanțelor, cheltuielile de casă la toate componentele s-au executat în sumă de 18797,7 mil. lei, sau la nivelul de 93,9% față de prevederile definitive, fiind în creștere cu 1594,7 mil. lei față de cheltuielile din anul 2009. În aspectul componentelor, cheltuielile bugetului de stat pe anul 2010, la toate componentele, s-au executat sub nivelul stabilit, variînd între 61,8% și 97,5%. Astfel, cheltuielile la componenta proiecte finanțate din surse externe s-au executat la nivel de 61,8%, la mijloace speciale – de 87,2%, la fonduri speciale – de 87,5%, și la componenta de bază – de 97,5%.

Executarea bugetului de stat la partea de cheltuieli, pe toate componentele, se prezintă în Tabelul nr.4.

Tabelul nr.4
Executarea cheltuielilor bugetului de stat pe anul 2010
(mil. lei)

	Executat 2009	Anul 2010					Devieri, executat față de definitiv		Devieri, executat 2010 față de 2009
		Aprobat	Rectificat	Definitivat	Executat de casă	Devieri, executat față de definitiv	+	%	
Cheltuieli conform raportului, total*	17203,0	19454,5	19798,2	20024,5	18797,7	-1226,8	93,9	1594,7	
Componenta de bază	14975,4	16559,6	16821,7	16869,6	16455,7	-413,9	97,5	1480,3	
Mijloace speciale	1303,4	1006,4	1178,9	1227,0	1070,3	-156,7	87,2	-233,1	
Fonduri speciale	196,6	276,2	278,2	291,2	254,7	-36,5	87,5	58,1	
Proiecte finanțate din surse externe	802,7	1622,3	1534,2	1653,1	1021,6	-631,5	61,8	218,9	

Sursă: Datele selectate din Raportul privind executarea bugetului de stat pe anul 2010 și ajustate de echipa de audit.

* Operațiunile supuse consolidării pentru anul 2009 – 75,1 mil. lei; pentru anul 2010, aprobat – 10,0 mil. lei, rectificat – 14,8 mil. lei, definitivat – 16,4 mil. lei, executat – 16,4 mil. lei.

Potrivit datelor prezentate în tabel, cheltuielile bugetului de stat au fost executate sub nivelul prevăzut, inclusiv la: componenta de bază – cu 413,9 mil. lei, mijloace speciale – cu 156,7 mil. lei, fonduri speciale – cu 36,5 mil. lei, și proiecte investiționale – cu 631,5 mil. lei.

Verificările asupra executării părții de cheltuieli a Raportului privind executarea bugetului de stat pe anul 2010 au relevat următoarele:

• În Raportul privind executarea bugetului de stat pe anul 2010, pe toate componentele, la grupa 23 „Creditarea netă”, nu au fost reflectate mijloacele restituite la bugetul de stat de către Agenția Rezerve Materiale în sumă de 11,7 mil. lei, ceea ce a condiționat majorarea în aceeași mărime a totalului cheltuielilor bugetului de stat.

• Unor executori de buget, în baza a 9 hotărîri ale Guvernului, le-au fost alocate mijloace în sumă totală de circa 7,6 mil. lei din contul special “Mijloace bănești de asistență financiară – acordarea diferitor ajutoare”. Ulterior, la rectificarea legii bugetare anuale, acestor executori le-au fost

precizate limitele de alocații bugetare.

• Potrivit legii bugetare anuale, Ministerului Construcțiilor și Dezvoltării Regionale i-au fost prevăzute la grupa 15.01 “Gospodăria de exploatare a fondului de locuințe”, articolul 241 “Investiții capitale” mijloace în sumă totală de 103,5 mil. lei de la componenta de bază a bugetului de stat și de 12,0 mil. lei – de la contul special “Mijloace bănești de asistență financiară – acordarea diferitor ajutoare”. Astfel, cheltuielile de casă la această grupă urmau a fi executate în sumă de 115,5 mil. lei, de facto acestea constituind 119,2 mil. lei, sau cu 3,7 mil. lei mai mult decît limitele aprobate.

• Ministerul Finanțelor, la demersul Comisiei Electorale Centrale, a redirecționat Ministerului Afacerilor Externe și Integrării Europene alocații în sumă de 2,5 mil. lei din contul limitei bugetare aprobate Comisiei Electorale Centrale (69,4 mil. lei) la grupa 1.08 “Autorități și servicii cu destinație generală neatribuite la alte grupe” pentru desfășurarea referendumului și a alegerilor parlamentare peste hotarele Republicii Moldova, acțiune care nu se încadrează în prevederile art. 19 din Legea bugetului de stat pe anul 2010.

• Se atestă faptul că, în aspectul clasificății funcționale, cheltuielile la nici una dintre grupele principale nu au fost valorificate integral.

• Nivelul executării cheltuielilor bugetului de stat pe anul 2010 și în comparație cu anul 2009, în aspectul clasificății funcționale, se prezintă în Tabelul nr.5.

Tabelul nr.5
Executarea cheltuielilor în aspectul clasificății funcționale
(mil. lei)

Gr. prin.	Denumirea grupei funcționale	2009		2010			Executat 2010 față de			
		executat	aprob	definitivat	executat	Cota,%	prevederile 2010	executat 2009	%	
		Suma	Suma	Suma	Suma		8-6-5	9-6-5	10-6-4	11-6-4
1	Serviciile de stat cu destinație generală	968,6	1030,9	1080,9	908,4	4,8	-172,5	84,0	-60,2	-6,2
2	Activitatea externă	200,8	216,6	217,6	210,9	1,1	-6,7	96,9	10,1	5,0
3	Apărarea națională	242,4	226,9	232,3	228,5	1,2	-3,8	98,4	-13,9	-5,7
4	Justiția	303,5	313,0	355,6	333,0	1,8	-22,6	93,6	29,5	9,7
4	Jurisdicția constituțională	5,4	5,9	6,1	6,0	0,0	-0,1	98,4	0,6	11,1
5	Menținerea ordinii publice și securitatea națională	1280,3	1033,4	1061,0	1045,7	5,6	-15,3	98,6	-234,6	-18,3
6	Învățămîntul	1761,5	1898,1	2074,3	1992,1	10,6	-82,2	96,0	230,6	13,1
7	Știința și inovarea	353,8	341,7	361,1	357,0	1,9	-4,1	98,9	3,2	0,9
8	Cultura, arta, sportul și activitățile pentru tineret	275,0	217,9	235,8	232,6	1,2	-3,2	98,6	-42,4	-15,4
9	Ocrotirea sănătății	2159,0	2486,4	2499,5	2440,6	13,0	-58,9	97,6	281,6	13,0
10	Asigurarea și asistența socială	3048,4	3517,5	3705,6	3628,1	19,3	-77,5	97,9	579,7	19,0
11	Agricultura, gospodăria silvică, gospodăria piscicolă și gospodăria apelor	1020,0	773,2	900,6	843,0	4,5	-57,6	93,6	-177,0	-17,4
12	Protecția mediului și hidrometeorologia	166,9	201,0	222,3	188,9	1,0	-33,4	85,0	22,0	13,2
13	Industria și construcțiile	21,1	18,4	18,5	18,2	0,1	-0,3	98,4	-2,9	-13,7
14	Transporturile, gospodăria drumurilor, comunicațiile și informatica	469,3	1227,5	1140,5	846,1	4,5	-294,4	74,2	376,8	80,3
15	Gospodăria comunală și gospodăria de exploatare a fondului de locuințe	54,2	281,3	404,7	193,3	1,0	-211,4	47,8	139,1	256,6
16	Complexul pentru combustibil și energie	95,6	136,9	155,8	153,3	0,8	-2,5	98,4	57,7	60,4
17	Serviciul datoriei de stat	834,2	791,3	568,5	547,6	2,9	-20,9	96,3	-286,6	-34,4
18	Completarea rezervelor de stat	176,3	53,6	58,6	40,7	0,2	-17,9	69,5	-135,6	-76,9
19	Alte servicii legate de activitatea economică	130,6	332,7	279,4	183,0	1,0	-96,4	65,5	52,4	40,1
20	Activitățile și serviciile neatribuite la alte grupe principale	3680,7	4434,1	4558,8	4537,4	24,1	-21,4	99,5	856,7	23,3
23	Creditarea netă	-44,6	-83,8	-113,0	-136,7	-0,7	-23,7	121,0	-92,1	206,5
	Total	17203,0	19454,5	20024,5	18797,7	100,0	-1226,8	93,9	1594,7	9,3

Sursă: Datele prezentate în Rapoartele privind executarea bugetului de stat pe anul 2009 și anul 2010.

Datele din tabel denotă că ponderea majoră în totalul cheltuielilor bugetului de stat revine Activităților și serviciilor neatribuite la alte grupe principale – 24,1% (4537,4 mil. lei), urmate de cheltuielile la grupele Asigurarea și asistența socială – 19,3% (3628,1 mil. lei) și Ocrotirea sănătății – 13,0% (2440,6 mil. lei). Nivelul executării de casă, în comparație cu prevederile definitive, pe fiecare grupă principală de funcție, a fost cuprins între 47,8% și 99,5%, ca rezultat nefiind utilizate alocațiile limitelor aprobate în sumă totală de 1226,8 mil. lei. Cele mai semnificative solduri de alocații neînsușite s-au constatat la următoarele grupe principale: Transporturile, gospodăria drumurilor, comunicațiile și informatica – 294,4 mil. lei; Gospodăria comunală și gospodăria de exploatare a fondului de locuințe – 211,4 mil. lei; Serviciile de stat cu destinație generală – 172,5 mil. lei; Alte servicii

legate de activitatea economică – 96,4 mil. lei etc.

• **Analiza datelor din Raportul privind executarea bugetului de stat pe anul 2010** a relevat faptul că, la executarea cheltuielilor de casă, **în aspectul clasificărilor organizaționale**, nici un executor de buget nu a utilizat pe deplin limitele de alocații aprobate. Astfel, Ministerul Transporturilor și Infrastructurii Drumurilor n-a utilizat alocațiile aprobate în sumă de 290,8 mil. lei (26,3% din mijloacele prevăzute); Ministerul Construcțiilor și Dezvoltării Regionale – 140,6 mil. lei (40,8% din mijloacele prevăzute); Ministerul Mediului – 117,2 mil. lei (32,5% din mijloacele prevăzute); Ministerul Economiei – 96,7 mil. lei (24,4% din mijloacele prevăzute); Biroul Național de Statistică – 72,1 mil. lei (57,4% din mijloacele prevăzute) etc.

• **Analiza cheltuielilor, în aspectul clasificărilor economice**, denotă că, din suma totală a cheltuielilor, 52,0% (9744,0 mil. lei) reprezintă cheltuielile proprii ale bugetului de stat, iar 48,0% (9023,7 mil. lei) – transferurile către alte bugete, bugetele de alt nivel. În anul 2010, comparativ cu anul 2009, cheltuielile la majoritatea articolelor au fost în creștere. Cea mai semnificativă creștere s-a constatat la art. 130 „Transferurile curente” – cu 1238,1 mil. lei, influențată de majorarea transferurilor către bugetele de nivelul al doilea. În totalul cheltuielilor bugetului de stat, ponderea semnificativă de 23,6% revine cheltuielilor la art. 133 „Transferuri curente către bugetele de alt nivel și între componentele bugetului”, urmate de cheltuielile la art. 138 „Transferuri către bugetul asigurărilor sociale de stat” – 12,9%, art. 111 „Retribuirea muncii” – 15,5%, art. 117 „Prime de asigurare obligatorie de asistență medicală achitate de Guvern” – 10,2%, art. 113 „Plata mărfurilor și serviciilor” – 9,4%.

În urma auditării, s-a constatat că și în aspectul clasificărilor economice cheltuielile bugetare au fost executate sub nivelul definitivat, cu excepția art. 117 „Prime de asigurare obligatorie de asistență medicală achitate de Guvern”, la care cheltuielile s-au executat în întregime. Astfel, cheltuielile pentru retribuirea muncii au fost executate la nivel de 98,7% (sau cu 39,1 mil. lei mai puțin); pentru plata mărfurilor și serviciilor – 94,5% (cu 103,7 mil. lei mai puțin), și pentru investiții capitale – 82,9% (cu 81,5 mil. lei mai puțin).

• **Urmare analizei ritmicității finanțării cheltuielilor** din bugetul de stat pe parcursul anului 2010, s-a constatat că cheltuielile au fost finanțate după cum urmează: trimestrul I – 4050,0 mil. lei (21,6% din totalul cheltuielilor anuale), față de 4675,8 mil. lei preconizate (sau cu 625,8 mil. lei mai puțin); trimestrul II – 4539,4 mil. lei (24,1%), față de 5117,0 mil. lei preconizate (sau cu 577,6 mil. lei mai puțin); trimestrul III – 4732,5 mil. lei (25,2%), față de 5164,9 mil. lei preconizate (sau cu 432,4 mil. lei mai puțin); trimestrul IV – 5475,8 mil. lei (29,1%), față de 5066,8 mil. lei preconizate (sau cu 409,0 mil. lei mai mult), din care 2064,7 mil. lei – pentru luna decembrie.

S-a constatat că ponderea semnificativă de 29,1% a cheltuielilor efectuate din bugetul de stat revine celor din trimestrul IV, iar în aspect lunar – celor din luna decembrie, în sumă de 2064,7 mil. lei, sau 11,0% din totalul cheltuielilor anuale.

• **Cheltuielile pentru achitarea titlurilor executorii din contul bugetului de stat, analogic anilor precedenți, rămân a fi considerabile.**

Pe parcursul anului 2010, Ministerului Finanțelor i-au fost înaintate, spre achitare, 53 hotărâri emise de Curtea Europeană a Drepturilor Omului, față de 43 hotărâri prezentate în anul 2009, și 107 titluri executorii emise de

instanțele judecătorești, sau cu 28 titluri mai mult față de anul 2009. Astfel, pentru achitarea titlurilor și hotărârilor menționate, din bugetul de stat au fost efectuate cheltuieli în sumă de 11,9 mil. lei.

Conform informației prezentate de Ministerul Finanțelor, în scopul stabilirii persoanelor vinovate și tragerii acestora la răspundere pentru prejudiciul cauzat statului, practic în toate cazurile a fost sesizată Procuratura Generală, care, respectiv, a informat Ministerul Finanțelor despre refuzul începerii urmăririi penale, deoarece nu s-au constatat elemente ale infracțiunii.

• **Fondul de rezervă al Guvernului** pe anul 2010 inițial a fost aprobat în sumă de 50,0 mil. lei, dar la rectificare s-a micșorat cu 8,0 mil. lei. Astfel, suma finală precizată a fondului de rezervă al Guvernului pe anul 2010 constituie 42,0 mil. lei, sau circa 0,2% din cheltuielile bugetului de stat. Situația privind repartizarea și finanțarea mijloacelor fondului de rezervă al Guvernului (în continuare – fondul de rezervă) pe anul 2010 se prezintă în Tabelul nr.6.

Tabelul nr.6
Repartizarea și finanțarea mijloacelor fondului de rezervă în anul 2010

(mil. lei)

Indicii	Aprobat	Rectificat
Mărimea prevăzută	50,0	42,0
Hotărâri spre achitare, total	30,4	40,6
<i>inclusiv: din anul 2010</i>	26,7	38,1
<i>din anii precedenți</i>	3,7	2,5
Finanțat, total	19,1	38,6
<i>inclusiv: din anul 2010</i>	18,9	36,7
<i>din anii precedenți</i>	0,2	1,9

Sursă: Datele selectate din Raportul privind executarea bugetului de stat pe anul 2010.

Pe parcursul anului 2010, în baza hotărârilor Guvernului, au fost finanțate cheltuieli din fondul de rezervă al Guvernului în sumă de 48,6 mil. lei. Ulterior, prin Hotărârea Guvernului nr.852 din 21.09.2010 „Privind aprobarea modificărilor ce se operează în unele hotărâri ale Guvernului”, a fost modificată sursa de acoperire a cheltuielilor în sumă totală de 10,0 mil. lei, alocate anterior din fondul de rezervă al Guvernului, acestea fiind substituite din contul alocațiilor prevăzute în bugetul de stat pe anul 2010.

Conform informației prezentate de Ministerul Finanțelor privind repartizarea și utilizarea mijloacelor fondului de rezervă al Guvernului pe anul 2010, prin hotărârile Guvernului au fost repartizate 40,6 mil. lei (inclusiv 2,5 mil. lei – 9 Hotărâri ale Guvernului, emise în anii 2008-2009 și neexecutate), din care s-au finanțat 38,6 mil. lei (inclusiv 32,3 mil. lei – executate prin intermediul instituțiilor finanțate de la bugetul de stat, și 6,3 mil. lei – prin intermediul bugetelor unităților administrativ-teritoriale). De menționat că, din suma totală finanțată, 1,9 mil. lei constituie mijloacele repartizate prin 9 Hotărâri ale Guvernului din anii precedenți (2008-2009), în timp ce Regulamentul privind utilizarea mijloacelor fondului de rezervă al Guvernului¹⁰ prevede că din fondul de rezervă al Guvernului se finanțează cheltuieli care survin pe parcursul anului bugetar în exercițiu.

În aspectul direcțiilor de utilizare, ponderea majoră în cheltuielile fondului de rezervă al Guvernului revine cheltuielilor pentru acordarea sprijinului financiar unor organizații și instituții – 20,0%, urmate de cheltuielile pentru completarea rezervelor de stat – 16,2%; cheltuielile aferente deplasărilor delegațiilor oficiale, organizării expozițiilor, simpoziunilor, concursurilor, manifestărilor festive, seminarelor de perfec-

¹⁰ Legea nr.1228-XIII din 27.06.1997 „Despre Regulamentul privind utilizarea mijloacelor fondului de rezervă al Guvernului” (cu modificările ulterioare; în continuare – Regulamentul aprobat prin Legea nr.1228-XIII din 27.06.1997).

ționare și forurilor internaționale – 15,7%; cheltuielile pentru construcții, reparații și procurări de mijloace fixe, efectuate de către autoritățile (instituțiile) publice – 12,3% etc.

Deși Regulamentul aprobat prin Legea nr.1228-XIII din 27.06.1997 prevede destinațiile concrete ale mijloacelor fondului de rezervă al Guvernului, la acest aspect s-a relevat alocarea mijloacelor ce nu corespund destinațiilor stabilite în sumă totală de 3,8 mil.lei, din care 1,4 mil.lei – utilizate pentru procurări de mijloace fixe și construcția/reparația clădirilor, și 2,4 mil.lei – pentru reparația sistemelor de alimentare cu apă.

S-a constatat că Consiliului raional Ștefan Vodă i-a fost alocată din fondul de rezervă al Guvernului suma de 217,8 mii lei pentru construcția sistemului de alimentare cu apă din satul Ermoclia, care nu s-au valorificat și, respectiv, au rămas la contul beneficiarului, în timp ce, potrivit pct.18 din Regulamentul aprobat prin Legea nr.1228-XIII din 27.06.1997, soldul neutilizat urma a fi restituit în bugetul de stat.

Concluzii: Cheltuielile generale ale bugetului de stat pe anul 2010 au fost executate la nivel de 93,9%, nefiind utilizate limitele de alocații aprobate în sumă totală de 1226,8 mil.lei, în timp ce nivelul de executare a cheltuielilor, în aspectul componentelor, variază între 61,8% și 97,5%.

Nici un executor primar de buget nu a utilizat pe deplin limitele de alocații aprobate prin legea bugetară anuală, fapt care, în unele cazuri, denotă capacitățile reduse ale executorilor de a valorifica plafoanele alocărilor bugetare pentru realizarea deplină a obiectivelor acestora, iar în alte cazuri, estimarea ireală a necesităților de resurse.

Finanțarea preponderentă a cheltuielilor în luna decembrie a condiționat, în unele cazuri, neînsușirea deplină a acestora, cu imobilizarea din soldurile disponibile și formarea datoriilor debitoare.

Nereflectarea la grupa 23 "Creditarea netă" a mijloacelor restituite la bugetul de stat de către Agenția Rezerve Materiale a determinat majorarea părții de cheltuieli cu 11,7 mil.lei.

Ministerului Construcțiilor și Dezvoltării Teritoriului i-au fost alocate neregulamentar 3,7 mil.lei pentru finanțarea lucrărilor de lichidare a consecințelor inundațiilor din anul 2010.

Pe parcursul anului 2010, unor executori de buget le-au fost alocate mijloace neprevăzute de legea bugetară anuală în sumă totală de 7,6 mil.lei, care ulterior au fost incluse la rectificarea legii bugetare.

Este problematică situația privind creșterea continuă a numărului titlurilor executorii și hotărârilor CEDO achitate din contul bugetului de stat.

Modalitatea de repartizare a mijloacelor fondului de rezervă al Guvernului denotă, în unele cazuri, neconformitatea utilizării acestora, iar nemonitorizarea executării reale a lor nu asigură restituirea la bugetul de stat a mijloacelor neutilizate.

Recomandări conducerii Ministerului Finanțelor:

5. Să asigure efectuarea cheltuielilor în strictă concordanță cu prevederile aprobate de către Parlament prin legea bugetară anuală și neadmiterea modificărilor limitelor de finanțare prin redistribuirea între executorii de buget.

6. Să efectueze finanțarea cheltuielilor aprobate executorilor primari de buget conform repartizărilor lunare, asigurând alocarea resurselor în limitele nivelului stabilit.

7. Să respecte, la alocarea mijloacelor din fondul de rezervă al Guvernului, conformitatea destinațiilor prevăzute de Regulamentul privind utilizarea mijloacelor fondului de rezervă al Guvernului, fiind exclusă și practica de finanțare a cheltuielilor în baza hotărârilor Guvernului din anii precedenți.

8. Să examineze situația referitor la nevalorificarea de

către Consiliul raional Ștefan Vodă a mijloacelor alocate din fondul de rezervă al Guvernului în sumă de 217,8 mii lei, asigurând în condițiile legii restabilirea acestora la bugetul de stat.

3.4. Cu privire la datoriile debitoare și creditoare

Potrivit sintezei executării bugetului de stat pe anul 2010, la situația din 31.12.2010, **datoriile debitoare** au constituit 203,4 mil.lei (dintre care 49,1 mil.lei – cu termenul de achitare expirat), micșorându-se față de situația din 31.12.2009 cu 7,0 mil.lei, iar **datoriile creditoare** - 474,4 mil.lei (dintre care 137,3 mil.lei – cu termenul de achitare expirat), micșorându-se față de situația din 31.12.2009 cu 191,5 mil.lei.

Structura datoriilor debitoare și creditoare, în aspectul clasificății economice, se prezintă în Tabelul nr.7

Tabelul nr.7
Informația despre datoriile debitoare și creditoare la situația din 31.12.2010

(mil.lei)

Indicatori	Anul 2009, datorii		Anul 2010, datorii				Inclusiv cu termenul de achitare expirat, datorii			
	Dt	Ct	Dt	Ponderea	Ct	Ponderea	Dt	Ponderea	Ct	Ponderea
Datorii total	210,4	665,9	203,4	100,0	474,4	100,0	49,1	100,0	137,4	100,0
Cheltuieli curente, inclusiv:			76,2	37,5	403,2	85,0	10,0	20,4	124,5	90,6
plata mărfurilor și serviciilor			42,4	20,8	65,4	13,8	8,1	16,5	22,3	16,2
transferuri curente			27,7	13,6	80,3	16,9	1,6	3,3	77,5	56,4
Cheltuieli capitale, inclusiv:			102,1	50,2	67,4	14,2	39,1	79,6	12,9	9,4
investiții capitale și reparații capitale			52,2	25,7	42,5	9,0	13,6	27,7	12,8	9,3
crearea rezervelor de stat			35,9	17,6	1,4	0,3	23,8	48,5	0,0	0,0
Creditarea netă			25,1	12,3	3,8	0,8				

Sursă: Datele selectate din Rapoartele privind executarea bugetului de stat pe anii 2009 și 2010.

Din suma datoriilor debitoare, cele mai semnificative datorii s-au înregistrat la: Ministerul Justiției – 38,9 mil. lei (inclusiv 29,5 mil. lei – transferate în avans de către Serviciul Stare Civilă, la 30.12.2010, pentru procurarea unui imobil), Agenția Rezerve Materiale – 36,0 mil. lei, Ministerul Economiei – 27,3 mil. lei, Ministerul Mediului – 19,9 mil. lei, Ministerul Educației – 13,1 mil. lei. Formarea unor datorii debitoare a fost condiționată de transferarea de către executorii de buget a mijloacelor în avans unor agenți economici la finele anului bugetar.

Referitor la datoriile creditoare, se constată că, deși mărimea totală a acestora s-a micșorat față de anul precedent, în linii generale, datoriile creditoare ale executorilor de buget nu au fost micșorate, cu excepția Ministerului Agriculturii și Industriei Alimentare, care a înregistrat o micșorare a datoriilor creditoare cu 199,9 mil. lei față de anul precedent.

Printre executorii de buget care au admis datorii majore (cu excepția datoriilor la retribuirea muncii și la contribuțiile de asigurări sociale de stat obligatorii și primelor de asigurare obligatorie de asistență medicală achitate de patroni), se menționează: Ministerul Afacerilor Interne – în sumă de 61,5 mil. lei, Serviciul Grăniceri – de 34,7 mil. lei, Ministerul Agriculturii și Industriei Alimentare – de 20,0 mil. lei, Ministerul Justiției – de 15,1 mil. lei, Ministerul Finanțelor – de 14,9 mil. lei, Ministerul Apărării – de 14,9 mil. lei, Ministerul Educației – de 12,1 mil. lei.

Creșterea datoriilor creditoare a fost condiționată și de faptul că unii executori de buget au efectuat cheltuieli peste limitele alocațiilor stabilite. Astfel, în urma examinării *Sintzei executării cheltuielilor bugetului de stat, la toate componentele, pe anul 2010*, s-au constatat devieri ale cheltuielilor efective față de planul precizat în sumă de circa 34,9 mil. lei. Cele mai semnificative depășiri au fost admise de către Serviciul Grăniceri – 10,2 mil. lei, Ministerul Culturii – 7,5 mil. lei, Ministerul Apărării – 7,0 mil. lei etc.

Concluzii: Practica efectuării finanțărilor de către Ministerul Finanțelor la finele anului, precum și executarea de

către unii executori primari de buget a cheltuielilor efective cu depășirea limitelor aprobate, neutilizarea/neînsoșirea deplină a limitelor de alocații aprobate altor executori de buget au condiționat, în unele cazuri, formarea de datorii debitoare și creditoare la bugetul de stat.

Recomandări conducerii Ministerului Finanțelor:

9. Să asigure, în comun cu executorii primari de buget, monitorizarea situațiilor privind datoriile debitoare și creditoare, cu implementarea unei discipline bugetare eficiente, întru neadmiterea situațiilor de imobilizare a resurselor bugetului, care condiționează creșterea datoriilor debitoare și creditoare.

3.5. Cu privire la rezultatul executării bugetului de stat

Potrivit Legii nr. 133-XVIII din 23.12.2009, bugetul de stat pe anul 2010 a fost stabilit cu un deficit în sumă de 4136,2 mil. lei, care, la rectificarea legii, efectuată pe parcursul anului, a fost micșorat până la 3467,5 mil. lei.

Conform Raportului privind executarea bugetului de stat pe anul 2010, bugetul de stat s-a soldat cu un deficit în sumă de 1630,0 mil. lei, sau cu 1837,5 mil. lei mai puțin față de nivelul precizat. Această deviere este condiționată de încasarea de venituri peste nivelul precizat cu 610,7 mil. lei și de finanțarea cheltuielilor sub nivelul precizat în mărime de 1226,8 mil. lei.

Deficitul bugetului de stat s-a format în urma depășirii cheltuielilor asupra veniturilor pe 3 componente (componenta de bază, mijloace speciale și proiecte finanțate din surse externe) în sumă totală de 1682,1 mil. lei, precum și a excedentului în sumă totală de 63,8 mil. lei la fonduri speciale.

S-a constatat consolidarea incorectă a componentelor bugetului de stat, nefiind reflectate în Raportul privind executarea bugetului de stat pe toate componentele, la grupa 23 „Creditarea netă”, mijloacele restituite la bugetul de stat de către Agenția Rezerve Materiale în sumă de 11,7 mil. lei, fapt care a determinat majorarea deficitului bugetului de stat în aceeași mărime.

În anul 2010, deficitul a fost finanțat din surse externe – în mărime de 2060,0 mil. lei (împrumuturi de la alte state și organizații internaționale), din surse interne – în mărime de 141,5 mil. lei, și din mijloacele de la vânzarea și privatizarea bunurilor proprietate publică – în sumă de 97,6 mil. lei.

În rezultatul executării bugetului de stat, soldurile mijloacelor bănești la conturile bugetului de stat, pe toate componentele, la 31.12.2010 au constituit 2651,8 mil. lei (componenta de bază – 1070,8 mil. lei, mijloace speciale – 338,5 mil. lei, fonduri speciale – 331,7 mil. lei și proiecte finanțate din surse externe – 910,8 mil. lei), majorându-se cu 743,7 mil. lei comparativ cu situația din 31.12.2009. Din soldul de mijloace menționat, circa 340,3 mil. lei se află în conturile băncilor comerciale, din care ponderea majoră de 94,5% (321,9 mil. lei) o constituie soldul de mijloace ale proiectelor finanțate din surse externe.

Totodată, s-a constatat că în Raportul privind executarea bugetului de stat, la grupa 76.6 „Drepturile de import-export achitate în avans” a fost reflectat un sold de mijloace în sumă de 62,6 mil. lei, care, de fapt, reprezintă diferența dintre mijloacele încasate și impozitele calculate în anul 2010, în timp ce, la această grupă, potrivit datelor prezentate de Serviciul Vamal, soldul constituie 156,1 mil. lei, sau cu 93,5 mil. lei mai mult. Diferența respectivă se explică prin faptul că Ministerul Finanțelor reflectă soldul din anul curent (conform executării de casă), dar în informația Serviciului Vamal este reflectat soldul cumulativ de mijloace din anii precedenți.

De menționat că soldul mijloacelor achitate în avans la drepturile de import-export în sumă de 156,1 mil. lei nu a fost reflectat nici în Raportul privind situația conturilor

extrabilanțiere.

Concluzii: La consolidarea componentelor bugetului de stat, în Raportul privind executarea bugetului de stat, pe toate componentele, nu au fost reflectate mijloace în sumă de 11,7 mil. lei, fapt care a condiționat majorarea deficitului bugetului de stat în aceeași mărime.

Din soldul de mijloace în sumă de 2651,8 mil. lei, înregistrat la 31.12.2010, circa 340,3 mil. lei se află în conturile băncilor comerciale, dintre care 321,9 mil. lei constituie soldurile mijloacelor proiectelor finanțate din surse externe.

Recomandări conducerii Ministerului Finanțelor:

10. Să introducă în Raportul privind situația conturilor extrabilanțiere drepturile de import-export achitate în avans la situația din 31.12.2010, în sumă de 156,1 mil. lei.

11. Să implementeze un sistem de control intern adecvat pentru sporirea gradului de transparentă a utilizării mijloacelor proiectelor finanțate din surse externe, cu atragerea executării acestora prin sistemul trezorerial, ținându-se cont de prevederile legale.

3.6. Cu privire la executarea mijloacelor speciale

Mijloacele speciale la partea de venituri au fost definitive în sumă de 1093,5 mil. lei, la cheltuieli – de 1227,0 mil. lei, cu un deficit de 133,5 mil. lei.

• Sinteza executării veniturilor și cheltuielilor din mijloace speciale în anul 2010 se prezintă în Tabelul nr.8.

Tabelul nr.8
Sinteza executării veniturilor și cheltuielilor din mijloace speciale în anul 2010

(mil. lei)

Indicatori sintetici	Planul pe a.2010					Executat de casă față de		Executat (%) față de		
	Executat	Aprobat	Rectificat	Definitiv	Executat de casă	2009		2009		definitiv
						6=5-1	7=5-4	8=5/1	9=5/3	
Venituri	1358,6	1002,9	1045,4	1093,5	1066,9	-291,7	-26,7	78,5	97,6	97,6
Cheltuieli	1303,4	1006,3	1178,9	1227,0	1070,3	-233,1	-156,7	82,1	87,2	87,2
Excedent/deficit	55,1	-3,5	133,5	-133,5	-3,5					
Modificarea soldurilor	70,6	-3,5	-133,5	-133,5	-49,8					

Sursă: Datele selectate din Raportul privind executarea bugetului de stat pe anul 2010.

Datele din tabel demonstrează că bugetul de stat pe anul 2010, la componenta mijloace speciale, a fost executat la veniturile în sumă de 1066,9 mil. lei, și la cheltuieli – de 1070,3 mil. lei. Comparativ cu anul precedent, veniturile din mijloace speciale au înregistrat o descreștere de 291,7 mil. lei, iar cheltuielile – de 233,1 mil. lei. Exercițiul bugetar la componenta menționată s-a încheiat cu un deficit de 3,5 mil. lei, față de deficitul definitiv în mărime de 133,5 mil. lei, fapt determinat de planificarea nereală a cheltuielilor, aceasta condiționând neestimarea depășirii veniturilor asupra cheltuielilor și nedefalcarea ulterioară a acesteia la bugetul de stat. Se menționează că în anul 2010 la bugetul de stat au fost defalcate astfel de depășiri în sumă de 10,0 mil. lei.

Cît privește încasarea veniturilor din mijloace speciale, se menționează că ponderea majoră în totalul acestora revine mijloacelor obținute din serviciile cu plată – 77,9% (830,7 mil. lei), urmate de veniturile de la plata pentru chiria bunurilor proprietate publică – 10,2% (108,7 mil. lei); din granturi, sponsorizări /filantropie și donații – 6,3% (67,0 mil. lei), și din alte mijloace speciale – 4,6% (49,3 mil. lei). În anul 2010, veniturile din mijloacele speciale, cu excepția celor de la plata pentru chiria/arenda bunurilor proprietate publică, sînt în descreștere față de cele executate în anul 2009.

Analiza cheltuielilor din mijloace speciale, sub aspectul clasificăției funcționale a cheltuielilor bugetare, denotă că cota preponderentă de circa 81,4% în totalul cheltuielilor din mijloace speciale revine la 5 grupe: învățămîntul –

49,9% (534,1 mil. lei), justiția – 9,0% (96,1 mil. lei), ocrotirea sănătății – 8,0% (86,0 mil. lei), serviciile de stat cu destinație generală – 7,9% (84,3 mil. lei), și menținerea ordinii publice și securitatea națională – 6,6% (70,5 mil. lei), toate fiind în scădere față de executarea în anul 2009, cu excepția cheltuielilor pentru justiție și învățământ.

Gradul de executare, în comparație cu prevederile definitive ale cheltuielilor pe fiecare grupă principală, a variat între 58,0% și 98,5%. Astfel, cele mai semnificative sume nevalorificate s-au constatat la grupele: „Învățământul” – cu 66,9 mil. lei și „Completarea rezervelor de stat” – cu 17,8 mil. lei.

În anul 2010, bugetul de stat a beneficiat de un grant extern pentru lucrările de lichidare a consecințelor inundațiilor din anul 2010 de la Guvernul Georgiei, în valoare de 3,3 mil. lei, care a fost reflectat la componenta mijloace speciale, la tipul 151.1 “Mijloace speciale”. S-a relevat că aceste mijloace, potrivit clasificății bugetare, urmau a fi reflectate la mijloace speciale, la tipul 412.3 “Granturi externe pentru instituțiile publice”.

Concluzii: Exercițiul bugetar la componenta mijloace speciale a fost încheiat cu un deficit de 3,5 mil. lei, față de deficitul definitivat în mărime de 133,5 mil. lei, fapt ce denotă planificarea ireală a cheltuielilor, care a condiționat neplanificarea și, respectiv, nevirarea la veniturile de bază ale bugetului de stat a mijloacelor speciale ce depășesc necesitățile de cheltuieli pentru anul bugetar de gestiune, acestea rămânând spre utilizare în anul următor.

A fost admisă reflectarea neconformă clasificății bugetare a mijloacelor în sumă de 3,3 mil. lei.

Recomandări conducerii Ministerului Finanțelor:

12. Să asigure, în comun cu executorii primari de buget, planificarea cheltuielilor în limitele necesarului real al acestora.

13. Să atribuie și să raporteze veniturile din mijloacele speciale în corespundere cu clasificăția bugetară.

3.7. Cu privire la executarea fondurilor speciale

Pe anul 2010, în componența bugetului de stat au fost aprobate 4 fonduri speciale, sau cu unul mai puțin față de anul precedent. Conform datelor din Raportul privind executarea bugetului de stat pe anul 2010, veniturile fondurilor speciale au fost executate în sumă de 318,8 mil. lei, sau la nivel de 112,6% față de prevederile definitive, în timp ce cheltuielile au fost executate în sumă de 254,7 mil. lei, sau la nivel de 87,5% față de prevederile definitive. Exercițiul bugetar la componenta menționată s-a încheiat cu un excedent de 63,8 mil. lei, față de deficitul definitivat în mărime de 8,3 mil. lei.

În urma analizei veniturilor și cheltuielilor în aspectul fondurilor speciale, s-au constatat următoarele:

• Cu excepția „Fondului de manuale”, veniturile la toate fondurile au fost executate peste nivelul definitivat, în timp ce la nici unul din fonduri cheltuielile nu s-au executat la nivelul precizat.

Astfel, pentru „Fondul de manuale” s-au preconizat venituri în sumă de 27,0 mil. lei (închirierea manualelor), fiind acumulate 21,0 mil. lei, sau cu 6,0 mil. lei mai puțin, respectiv cheltuielile fiind precizate în sumă de 35,3 mil. lei și executate în sumă de 31,2 mil. lei, sau cu 4,1 mil. lei mai puțin.

• Veniturile Fondului republican de susținere socială a populației au fost prevăzute în sumă de 88,0 mil. lei, executându-se în aceeași mărime, respectiv cheltuielile fiind precizate în sumă de 88,0 mil. lei și executate în sumă de 87,9 mil. lei, sau cu 0,1 mil. lei mai puțin.

• Pentru Fondul ecologic național veniturile și cheltuielile

au fost prevăzute în sumă de 171,6 mil. lei, veniturile executându-se în sumă de 210,9 mil. lei, sau cu 39,3 mil. lei mai mult, și, respectiv, cheltuielile – în sumă de 140,6 mil. lei, sau cu 31,0 mil. lei mai puțin. Totodată, veniturile și cheltuielile fondurilor ecologice locale au fost precizate în sumă de 7,0 mil. lei, dar de facto veniturile s-au executat în sumă de 8,9 mil. lei, iar cheltuielile – în sumă de 5,3 mil. lei.

Se menționează că în anul 2010, ca și în anii precedenți, de la fondurile ecologice locale au fost transferate la Fondul ecologic național mijloace prevăzute sub formă de transferuri în sumă totală de 2,1 mil. lei. Viramentele între aceste fonduri, care au același scop și același cadru instituțional, atrag după sine multiple tranzacții inutile între conturile trezoreriale, precum și deficiențe la efectuarea operațiunilor de consolidare a bugetului de stat atât la venituri, cât și la cheltuieli.

Aceste deficiențe relevă necesitatea examinării oportunității de consolidare prin unificarea acestor fonduri în unul singur.

Concluzii: Nivelul de executare a veniturilor și cheltuielilor unor fonduri speciale denotă faptul că acumularea resurselor depășește cu mult nivelul de valorificare a mijloacelor la executarea cheltuielilor în scopurile pentru care au fost constituite aceste fonduri, fapt ce invocă necesitatea îmbunătățirii planificării și elaborării bugetelor acestor fonduri, cu examinarea oportunităților de revizuire a politicilor și aprobare a direcțiilor strategice, ce ar determina constituirea și utilizarea resurselor acestora.

Acumularea resurselor fondurilor speciale depășește cu mult utilizarea lor, evidențiind problematica eficacității fondurilor și necesitatea unor revizurii.

Recomandări conducerii Ministerului Finanțelor:

14. Să asigure, în comun cu executorii fondurilor speciale, planificarea justificată a cheltuielilor, utilizarea eficientă a resurselor acestora, iar în unele cazuri să examineze oportunitatea gestionării fondurilor respective de către autoritățile publice centrale.

15. Să examineze, în comun cu autoritatea publică centrală responsabilă de domeniul administrării fondurilor, oportunitatea fuzionării Fondului ecologic național cu fondurile ecologice locale, cu înaintarea propunerilor respective.

3.8. Cu privire la raporturile dintre bugetul de stat și bugetele unităților administrativ-teritoriale

Întru atenuarea disproporțiilor și armonizarea posibilităților financiare ale teritoriilor, în bugetul de stat pe anul 2010 au fost aprobate mijloace în sumă de 4160,2 mil. lei, fiind precizate până la 4161,8 mil. lei, sau cu 1,6 mil. lei mai mult. Concomitent, de la bugetul de stat către bugetele unităților administrativ-teritoriale (în continuare – UAT) au fost executate transferuri cu destinație specială în sumă de 283,3 mil. lei.

Toate transferurile preconizate bugetelor UAT au fost executate integral, cu excepția transferurilor cu destinație specială, care s-au executat cu 29,4 mil. lei mai puțin. Nealocarea acestor mijloace este consecința neprezentării de către unele UAT a justificărilor necesare pentru finanțare.

Potrivit Legii nr. 1225-XII din 08.12.1992¹¹, restituirea bunurilor, recuperarea valorii bunurilor persoanelor supuse presiunilor politice se efectuează din contul bugetului UAT, precum și din contul bugetului de stat. Conform Regulamentului aprobat prin Hotărârea Guvernului nr. 627 din 05.06.2007¹², de la bugetul de stat se finanțează cheltuielile doar în cazul insuficienței mijloacelor în bugetele UAT. S-a constatat că în anul 2010, pentru recuperarea averii persoanelor reabilitate, în baza deciziilor comisiilor speciale

¹¹ Legea nr. 1225-XII din 08.12.1992 „Privind reabilitarea victimelor represiunilor politice” (cu modificările ulterioare).

¹² Hotărârea Guvernului nr. 627 din 05.06.2007 „Pentru aprobarea Regulamentului privind restituirea valorii bunurilor prin achitarea de compensații persoanelor supuse represiunilor politice, precum și achitarea compensației în cazul decedului ca urmare a represiunilor politice” (cu modificările ulterioare).

ale autorităților administrației publice locale și a titlurilor executorii ale instanțelor judecătorești, au fost executate cheltuieli din contul bugetului de stat în sumă de 20,3 mil. lei, în timp ce din contul veniturilor proprii ale bugetelor UAT s-au efectuat astfel de cheltuieli în sumă de doar 0,6 mil. lei.

Deciziile comisiilor speciale ale autorităților administrației publice locale, cu excepția deciziilor comisiei speciale a mun. Chișinău, precum și titlurile executorii ale instanțelor judecătorești în baza cărora s-au executat cheltuielile de la bugetul de stat prevedeau că „mijloacele pentru achitarea compensațiilor persoanelor supuse presiunilor politice să fie achitate din contul Consiliilor raionale”, însă la solicitarea consiliilor respective, Ministerul Finanțelor, cu acordul Guvernului, a acceptat acoperirea cheltuielilor respective din contul bugetului de stat, acestea fiind preconizate la formarea bugetului.

Concluzii: Cheltuielile bugetului de stat pentru recuperarea averii persoanelor reabilitate au constituit 20,3 mil. lei, în timp ce bugetele UAT au contribuit neesențial la acoperirea acestor cheltuieli, din contul veniturilor proprii, cu doar 0,6 mil. lei.

Recomandări conducerii Ministerului Finanțelor:

16. Să solicite autorităților administrației publice locale asigurarea regularității planificării și alocării mijloacelor necesare pentru achitarea compensațiilor persoanelor supuse presiunilor politice.

3.9. Cu privire la raporturile dintre bugetul de stat, fondurile asigurării obligatorii de asistență medicală și bugetul asigurărilor sociale de stat

Conform prevederilor art.9 din Legea nr.1593-XV din 26.12.2002¹³, suma transferurilor din bugetul de stat în fondurile asigurărilor obligatorii de asistență medicală pentru asigurarea categoriilor de persoane neangajate prevăzute la art.4 alin.(4) din Legea cu privire la asigurarea obligatorie de asistență medicală nr.1585-XIII din 27.02.98 se stabilește anual, prin legea bugetului de stat, reprezentând o cotă procentuală din totalul cheltuielilor aprobate ale bugetului de stat, cu excepția cheltuielilor efectuate din veniturile cu destinație specială prevăzute de legislație, nu mai mică de 12,1%.

În scopul achitării serviciilor legate de asigurarea obligatorie de asistență medicală a categoriilor de persoane în calitate de asigurat al cărora este Guvernul, prin Legea bugetului de stat pe anul 2010, au fost aprobate transferuri din bugetul de stat în fondurile asigurărilor obligatorii de asistență medicală în sumă totală de 1926,4 mil. lei. Suma aprobată a acestor transferuri (1926,4 mil. lei) a fost virată integral de către Ministerul Finanțelor la contul Companiei Naționale de Asigurări în Medicină pe parcursul anului 2010.

Potrivit prevederilor art.10.1 alin.(4) din Legea nr.489-XIV din 08.07.1999¹⁴, transferurile din bugetul de stat în bugetul asigurărilor sociale de stat se determină pornind de la necesarul de mijloace pentru asigurarea plății unor tipuri de pensii, indemnizații, alocații și compensații, a căror finanțare se efectuează, conform actelor legislative și altor acte normative, din bugetul de stat, prin intermediul bugetului asigurărilor sociale de stat. În afară de aceasta, conform prescripțiilor art.15 alin. (1) din aceeași lege, pentru acoperirea deficitului bugetului asigurărilor sociale de stat, după epuizarea fondului de rezervă, veniturile bugetului asigurărilor sociale de stat se completează cu sume care se alocă de la bugetul de stat.

În scopurile menționate, prin Legea bugetului de stat pe anul 2010, au fost aprobate transferuri din bugetul de stat în bugetul asigurărilor sociale de stat în sumă totală de 2458,7 mil. lei, din care transferuri pentru acoperirea deficitului – 843,6 mil. lei.

Suma aprobată a acestor transferuri a fost virată de către Ministerul Finanțelor la contul Casei Naționale de Asigurări Sociale (în continuare - CNAS) în sumă totală de 2426,3 mil. lei, sau cu 32,4 mil. lei mai puțin decât limita aprobată prin Legea bugetară, din care transferuri pentru acoperirea deficitului – 843,6 mil. lei.

În Republica Moldova există mai multe tipuri de prestații sociale, care acoperă atât persoanele asigurate, cât și pe cele neasigurate, acestea preponderent nefiind prestații sociale în baza evaluării mijloacelor. Bugetul de stat, prin intermediul bugetului asigurărilor sociale de stat, achită majoritatea prestațiilor de asistență socială. Excepție fac compensațiile la transport pentru invalizi, care sînt achitate din bugetele UAT, și asistența materială, care este preponderent finanțată din Fondul republican și fondurile locale de susținere socială a populației.

În anul 2010, pentru prestațiile de asistență socială, Ministerul Finanțelor a alocat bugetului asigurărilor sociale de stat din bugetul de stat mijloace în sumă totală de 1548,3 mil. lei. Cea mai mare grupă de prestație socială rămîne a fi compensațiile (acordate în bază de categorii), acestea fiind finanțate în anul 2010 de la bugetul de stat în sumă de 647,2 mil. lei, urmată de grupa ajutoare bănești – cu 285,3 mil. lei, din care ajutorul social (acordat în baza evaluării mijloacelor) – 282,0 mil. lei.

La grupa de compensații sînt atribuite compensațiile sociale în perioada rece a anului, pentru care Ministerul Finanțelor a alocat din bugetul de stat mijloace în sumă totală de 205,7 mil. lei. Conform datelor raportate de CNAS, la 31.12.2010, cheltuielile efective ale bugetului asigurărilor sociale de stat la acest capitol au constituit 205,5 mil. lei, din care plăți ridicate de către beneficiari în sumă de 193,4 mil. lei, fiind înregistrate datorii creditoare față de beneficiari în sumă de 12,1 mil. lei.

Astfel, prevederile ce țin de compensațiile sociale în perioada rece a anului au fost aprobate prin Legea nr. 15-XVIII din 26.02.2010¹⁵ și prin Hotărîrea Guvernului nr. 162 din 05.03.2010¹⁶, fiind stabilite categoriile de persoane cu dreptul la aceste compensații sociale pentru perioada rece a anului 2010 (în continuare – compensații sociale), cuantumul, precum și modul de plată a acestora. Potrivit actelor normative menționate, compensațiile sociale au fost stabilite pentru perioadele cuprinse între 1 ianuarie – 31 martie și 1 noiembrie – 31 decembrie 2010, în cuantum de 130 lei lunar.

Întru executarea actelor normative nominalizate, au fost calculate compensații sociale la cca 616,2 mii persoane, în sumă de cca 212,1 mil. lei. Pînă la situația din 31.05.2011 au fost achitate compensații sociale la cca 540,0 mii persoane, în sumă de 200,4 mil. lei, din care în anul 2010 - achitate la 511,9 mii persoane, în sumă de 193,4 mil. lei.

Pentru realizarea acestui obiectiv, în martie 2010 a fost încheiat un Memorandum de Înțelegere între Guvernul Republicii Moldova și Guvernul Regatului Unit al Marii Britanii și Irlandei de Nord, prin intermediul Departamentului pentru Dezvoltare Internațională (DFID), privind acordarea de suport bugetar în sectorul asistenței sociale în sumă de 4,5 mil. lire sterline, întrucît prin Legea bugetului de stat pe

¹³ Legea nr.1593-XV din 26.12.2002 „Cu privire la mărimea, modul și termenul de achitare a primelor de asigurare obligatorie de asistență medicală ” (cu modificările ulterioare).

¹⁴ Legea nr. 489-XIV din 08.07.1999,Privind sistemul public de asigurări sociale” (cu modificările ulterioare).

¹⁵ Legea nr.15-XVIII din 26.02.2010,Privind compensațiile sociale în perioada rece a anului 2010”.

¹⁶ Hotărîrea Guvernului nr.162 din 05.03.2010 „Pentru aprobarea Regulamentului cu privire la modul de stabilire și plată a compensației sociale pentru perioada rece a anului 2010”.

anul 2010 inițial nu au fost prevăzute mijloace pentru plata compensațiilor sociale. Potrivit Memorandumului, perioada grantului urma să fie 15.03.2010-31.12.2010. Auditul a constatat că în anul 2010 a fost debursată întreaga sumă stabilită prin Memorandumul de Înțelegere, din care 3,5 mil.lire sterline (65,3 mil.lei) - la 31.03.2010, și 1,0 mil.lire sterline (18,7 mil.lei) - la 30.12.2010.

Debursarea primei tranșe a grantului a permis achitarea compensațiilor sociale pentru lunile ianuarie-martie începând cu luna aprilie 2010. Astfel, în perioada aprilie-octombrie 2010, au fost achitate compensații sociale la 170,3 mii persoane, în sumă de 62,5 mil.lei, cheltuieli care au fost finanțate integral din contul primei tranșe a grantului acordat sub formă de suport bugetar. Ulterior, pentru lunile noiembrie-decembrie 2010 (pina la situația din 31.12.2010), au mai fost achitate compensații sociale la cca 511,9 mii persoane, în sumă de 130,9 mil.lei. Din acestea, pentru cca 82,7 mii persoane, cheltuielile în sumă de 21,5 mil.lei s-au finanțat din contul grantului, iar pentru cca 429,2 mii persoane, cheltuielile în sumă de 109,3 mii lei s-au finanțat din contul bugetului de stat.

Se menționează că, în temeiul prevederilor art.31 alin. (2) din Legea Curții de Conturi nr.261-XVI din 05.12.2008, Curtea de Conturi efectuează anual, în mod obligatoriu, auditul Rapoartelor Guvernului privind executarea din exercițiul bugetar expirat a fondurilor asigurărilor obligatorii de asistență medicală și a bugetului asigurărilor sociale de stat. În rezultatul activităților de audit desfășurate la aceste entități, se emit rapoarte de audit, care se examinează la ședințele Plenului Curții de Conturi și se aprobă prin hotărâri separate. Astfel, în aceste condiții, donatorii externi au posibilitatea să se documenteze cu rezultatele auditelor respective.

IV. Concluzii generale asupra Raportului Guvernului privind executarea bugetului de stat pe anul 2010 și Opinia de audit la componenta executarea de casă

Ministerul Finanțelor, în temeiul art.44(43) din Legea nr.847-XIII din 24.05.1996, a întocmit și a prezentat Guvernului, la 29.04.2011, Raportul Guvernului privind executarea bugetului de stat pe anul 2010, respectând termenul prevăzut.

În același timp, auditul a constatat că unii executori primari de buget au prezentat rapoartele privind executarea bugetelor instituțiilor cu depășirea termenelor inițial stabilite de la 2 pînă la 13 zile, fapt ce denotă prezența unui risc de tergiversare a întocmirii și prezentării în termen Guvernului a Raportului anual privind executarea bugetului de stat pe anul bugetar încheiat, precum și o posibilă afectare a veridicității și plenitudinii acestuia.

Raportul Guvernului privind executarea bugetului de stat pe anul 2010 a fost elaborat în conformitate cu prevederile

acceptate și prezintă informația financiară bazată pe datele evidentei sistemului trezorerial și consolidarea datelor rapoartelor executorilor de buget. Ca și în anii precedenți, structura Raportului Guvernului privind executarea bugetului de stat pe anul 2010 s-a stabilit prin ordinul ministrului finanțelor, conform prevederilor art.44(43) din Legea nr.847-XIII din 24.05.1996 și legii bugetare anuale.

Raportul Guvernului privind executarea bugetului de stat pe anul 2010 conține, prin totalitatea sistematizată de indicatori, date ce caracterizează situația referitor la executarea veniturilor și cheltuielilor bugetului de stat în perioada de gestiune, explică mișcările mijloacelor bănești în conturi, totalitatea cheltuielilor sistematizate în toate aspectele clasificăției bugetare.

Reiesind din scopul și abordarea de audit, precum și fiind limitați în resursele necesare, echipa de audit a Curții de Conturi s-a expus asupra executării principalilor indicatori pe anul bugetar 2010.

Constatățile rezultate din verificările efectuate în cadrul auditului și expuse în prezentul Raport denotă că datele Raportului Guvernului privind executarea bugetului de stat pe anul 2010 prezintă execuția de ansamblu a bugetului de stat pe anul 2010 în proporție de 103,7% (17167,7 mil. lei) - la venituri, cu o depășire (în cifre absolute) de 610,7 mil.lei, și de 93,9% (18797,7 mil.lei) - la cheltuieli, cu o micșorare (în cifre absolute) de 1226,8 mil.lei.

Exercițiul bugetar s-a încheiat cu un deficit bugetar de 1630,0 mil.lei, sau cu 1837,5 mil.lei mai puțin față de nivelul precizat.

În rezultatul executării bugetului de stat, soldurile de mijloace bănești la conturile bugetului, pe toate componentele, la 31.12.2010 au constituit 2651,8 mil.lei, majorindu-se cu 743,7 mil.lei comparativ cu situația din 31.12.2009.

În același timp, avînd în vedere responsabilitatea Ministerului Finanțelor pentru executarea bugetului de stat prin metoda de casă, echipa de audit exprimă opinia de audit doar la componenta executarea de casă a bugetului de stat.

Opinie fără rezerve asupra Raportului Guvernului privind executarea bugetului de stat pe anul 2010, la componenta executarea de casă

În opinia echipei de audit, bazată pe activitățile de audit efectuate, indicatorii privind executarea de casă a bugetului de stat pe anul 2010 la partea de venituri și partea de cheltuieli, sub toate aspectele semnificative, prezintă o imagine fidelă pe anul bugetar încheiat la 31.12.2010, Raportul Guvernului privind executarea bugetului de stat pe anul 2010 fiind întocmit în conformitate cu cadrul aplicabil de raportare financiară și asigurînd prezentarea reală a datelor evidentei sistemului trezorerial.

Responsabili de elaborarea Raportului:

**Directorul Departamentului de audit I
(buget de stat și patrimoniu)**

**Șeful echipei de audit,
controlor superior de stat, auditor public
controlor superior de stat, auditor public**

Natalia Trofim

**Vasilisa Cauș
Aurel Chiosa**

40 HOTĂRÎRE

privind Raportul auditului datoriei publice, garanțiilor de stat și recreditării de stat pe anul 2010

Curtea de Conturi, în prezența consultantului Comisiei economice, buget și finanțe a Parlamentului dl A. Conișescu, ministrului finanțelor dl V. Negruta, viceministrului finanțelor dna M. Cărăuș, directorului Trezoreriei de Stat dna N. Lupan, directorului Direcției generale datoriei publice dna E. Matveeva, șefului Direcției finanțele economiei naționale și investiții capitale dl V. Binzaru, șefului secției asistență externă a Cancelariei de Stat dna L. Ciurea, șefului Inspectoratului Fiscal Principal de Stat dl N. Platon, directorului Departamentului venituri și tehnologii informaționale al Serviciului Vamal dl C. Trofăilă, călăuzindu-se de art. 2 alin. (1) și art. 4 alin. (1) lit. a) din Legea Curții de Conturi nr. 261-XVI din 05.12.2008¹, a examinat Raportul auditului datoriei publice, garanțiilor de stat și recreditării de stat pe anul 2010.

Misiunea de audit s-a desfășurat la Ministerul Finanțelor în temeiul art. 28 și art. 31 din Legea Curții de Conturi² și în conformitate cu Programul activității de audit a Curții de Conturi pe anul 2011³, având ca scop oferirea unei asigurări rezonabile referitor la faptul că Raportul Guvernului privind executarea bugetului de stat în anul 2010, la componenta datoria publică, garanțiile de stat și recreditarea de stat, asupra situației datoriei de stat, în toate aspectele semnificative, oferă o imagine reală și fidelă, datele raportate fiind în corespundere cu sistemele de evidență ale Ministerului Finanțelor, iar operațiunile sînt conforme prevederilor legale.

Auditul s-a efectuat în conformitate cu Standardele de audit ale Curții de Conturi⁴. În vederea susținerii constatărilor, formulării concluziilor și recomandărilor, probele de audit au fost obținute prin desfășurarea procedurilor de evaluare a riscului și a procedurilor de audit ulterioare, care au cuprins testul controalelor și proceduri de fond. În funcție de contextul în care au fost aplicate de auditori, acestea au inclus examinări, observări, confirmări, recalculări, interviuri, chestionări etc. La efectuarea auditului s-au aplicat proceduri de fond, fiind analizate înregistrările din Registrul de stat privind datoria de stat, inclusiv din Subregistrul datoriei de stat interne și Subregistrul datoriei de stat externe, din Registrul de stat privind garanțiile de stat, din Registrul de stat privind recreditarea de stat, cu aplicarea metodei de examinare selectivă a unor rapoarte și informații ale Ministerului Finanțelor privind executarea de casă a bugetului de stat, precum și din alte documente referitor la componenta respectivă.

Examinînd rezultatele auditului, audiînd raportul prezentat și explicațiile persoanelor cu funcții de răspundere prezente în ședință, Curtea de Conturi

a c o n s t a t a t :

Potrivit datelor reflectate inițial de Ministerul Finanțelor în Raportul Guvernului privind executarea bugetului de stat pe anul 2010, soldul datoriei publice, la 31.12.2010, a constituit 22831,7 mil. lei, iar în urma verificării datelor din rapoartele financiare ale agenților economici de către Ministerul Finanțelor, la 28.07.2011, soldul datoriei publice a fost precizat în sumă de 22945,0 mil. lei, cu o creștere față de anul 2009 cu 5387,8 mil. lei, acesta incluzînd: datoria de stat administrată de Guvern – 18870,8 mil. lei, datoria administrată de Banca Națională a Moldovei – 2482,3 mil. lei, datoria întreprinderilor din sectorul public – 1522,8 mil. lei, datoria unităților administrativ-teritoriale – 69,1 mil. lei.

Ponderea datoriei publice în Produsul Intern Brut (71849,2 mil. lei) constituie 31,9%, fiind înregistrată o creștere cu 2,9 puncte procentuale față de anul 2009.

Ponderea datoriei de stat administrată de Guvern în Produsul Intern Brut în anul 2010 constituie 26,3%, fiind înregistrată o creștere cu 2,1 puncte procentuale față de anul 2009.

Soldul datoriei de stat interne, la 31.12.2010, a constituit 5304,9 mil. lei, încadrîndu-se în limita stabilită, dar fiind în creștere, comparativ cu începutul anului 2010, cu 200,0 mil. lei.

Soldul datoriei de stat externe, la 31.12.2010, a constituit 1116,2 mil. dol. SUA, încadrîndu-se în limita stabilită, dar fiind în creștere cu 342,5 mil. dol. SUA față de anul 2009.

Nivelul de valorificare a împrumuturilor externe pentru implementarea proiectelor investiționale este redus, inclusiv la 23 de proiecte gradul de nevalorificare a surselor depășește 20 la sută.

Datoria totală a agenților economici față de bugetul de stat, la 31.12.2010, a constituit 3024,0 mil. lei, din care datoria pentru împrumuturile recreditate agenților economici și autorităților UAT din surse externe și interne – 1291,4 mil. lei.

Avînd în vedere competențele legale ale părților responsabile de procesul de administrare, monitorizare și raportare a situației privind volumul datoriei publice, se relevă următoarele.

Guvernul, care în temeiul art. 3 din Legea cu privire la datoria publică, garanțiile de stat și recreditarea de stat, în persoana **Ministerului Finanțelor**, este autorizat cu competențele privind datoria de stat, nu a monitorizat în măsură deplină acest domeniu, fiind constatate unele neconformități și iregularități, creîndu-se situații de risc în administrarea și raportarea datoriei publice.

Ministerul Finanțelor, fiind abilitat cu funcția de administrare a datoriei de stat, garanțiilor și recreditării de stat, precum și de acumulare a informației și de monitorizare a situației cu privire la datoria publică:

- N-a asigurat în măsură deplină acțiunile de acumulare a informației și de monitorizare a situației privind datoria publică, ce determină corectitudinea raportării volumului datoriei publice. Starea de lucruri creată la acest compartiment se datorează și lipsei unor reglementări distincte și exhaustive privind obligațiile și responsabilitățile tuturor părților implicate în procesul de raportare și monitorizare a datoriei publice.

- N-a întreprins măsuri, prin prisma inițierii propunerilor de completare a cadrului legal, privind responsabilizarea și disciplinarea tuturor părților care regulamentar urmează să raporteze volumul și statutul datoriei publice, în vederea asigurării raportării conforme Guvernului și Parlamentului.

- N-a asigurat conformitatea soldurilor înregistrate la începutul anului 2010 cu cele raportate pentru finele anului 2009, prin efectuarea neconformă a inventarierii periodice a Registrului datoriei de stat și a Subregistrului datoriei de stat externe în vederea asigurării înregistrării și raportării corecte a soldului datoriei Republicii Moldova față de creditorii externi. Această situație a denaturat soldul datoriei față de BERD, raportat și stabilit în fișa de împrumut, cu 40,7 mil. dol. SUA, care pe parcursul anului 2010 a fost corectată.

- A admis un sold expirat din partea debitorilor garantați

¹ M.O., 2008, nr. 237-240, art. 864.

² Legea Curții de Conturi nr. 261-XVI din 05.12.2008 (cu modificările și completările ulterioare).

³ Hotărîrea Curții de Conturi nr. 74 din 30.12.2010 "Privind aprobarea Programului activității de audit a Curții de Conturi pe anul 2011" (cu modificările ulterioare).

⁴ Hotărîrea Curții de Conturi nr. 58 din 28.12.2009 „Despre aprobarea Standardelor generale de audit și Standardelor auditului regularității”.

pentru împrumuturile interne și externe în sumă de 295,28 mil. lei, sau 67,3% din soldul total de 439,04 mil. lei.

• N-a întreprins măsuri de rigoare în raport cu agenții economici care au admis restante la împrumuturile recreditate, în vederea identificării soluțiilor de rigoare pentru rambursarea mijloacelor la bugetul de stat. Astfel, în anul 2010, prin aplicarea acestor măsuri, a fost încasată suma de 2,5 mil. lei care, comparativ cu anul 2009, s-a majorat cu 0,2 mil. lei. Se menționează că soldul beneficiarilor recreditați constituie 1489,0 mil. lei, 78,9 mil. dol. SUA și 8,4 mil. euro (echivalentul a 2585,0 mil. lei), din care soldul datoriei expirate este de 324,9 mil. lei și 19,6 mil. dol. SUA.

Unitățile administrativ-teritoriale, întreprinderile de stat și municipale, precum și societățile comerciale în care statul sau unitatea administrativ-teritorială deține mai mult de 50 la sută din capitalul social relevă un nivel redus de responsabilitate în calitatea lor de părți ale procesului de raportare a volumului datoriei publice, fapt ce condiționează deficiențe în raportarea corectă a situației privind volumul datoriei publice.

Se menționează că:

• deficiențele în cadrul raportării situației în domeniul datoriei publice, garanțiilor de stat și recreditării de stat sînt condiționate și de nereglementarea sistemului complex de interconexiune, control și verificare între nivelurile de management al datoriei publice, ca părți responsabile și interdependente în procesul de monitorizare și raportare a datoriei publice;

• neaprobarea Strategiei de management al datoriei de stat poate condiționa deficiențe în procesul de administrare a datoriei publice, care, concomitent, ar crea unele riscuri în domeniul finanțelor publice la nivel național;

• gradul redus al valorificării împrumuturilor externe pentru implementarea proiectelor investiționale, precum și privind monitorizarea implementării în termen și utilizarea conformă a surselor prezintă un risc pentru realizarea obiectivelor stabilite;

• imobilizarea continuă de către agenții economici a mijloacelor provenite din împrumuturi publice, valoarea cărora însumează 3024,0 mil. lei, lipsește Guvernul de surse semnificative pentru finanțarea unor proiecte vitale de dezvoltare și, respectiv, generează dezechilibre macro-financiare.

Reieșind din cele expuse, în temeiul art.7 alin.(1) lit.a), art.15 alin.(2) și alin.(4), art.16 lit.c), art.34 alin.(3) din Legea Curții de Conturi nr.261-XVI din 05.12.2008, Curtea de Conturi

hotărăște:

1. Se aprobă Raportul auditului datoriei publice, garan-

PREȘEDINTELE CURȚII DE CONTURI

Nr. 50. Chișinău, 6 septembrie 2011.

țiilor de stat și recreditării de stat pe anul 2010, care este parte componentă a prezentei Hotărâri.

2. Hotărîrea și Raportul auditului datoriei publice, garanțiilor de stat și recreditării de stat pe anul 2010 se remit:

2.1. Ministerului Finanțelor, pentru documentare și întreprinderea măsurilor în vederea implementării recomandărilor menționate în Raportul de audit, și se cere:

2.1.1. să evalueze gradul de rambursare de către beneficiari a creditelor acordate și să inițieze măsurile de rigoare pentru ameliorarea semnificativă a situației create în urma acumulărilor majore de neplăți;

2.1.2. să efectueze și să prezinte Guvernului un studiu de impact privind evoluția datoriei publice pe termen mediu și asupra nivelului de valorificare a surselor externe;

2.1.3. să elaboreze Strategia de management al datoriei de stat pe termen mediu în corespundere cu practicile și cerințele internaționale;

2.1.4. să asigure monitorizarea și raportarea conformă a situației privind datoria publică.

2.2. Guvernului, pentru documentare, i se propune luarea de atitudine referitor la nivelul scăzut al valorificării surselor externe alocate pentru implementarea proiectelor investiționale, precum și privind faptul neaprobării Strategiei de management al datoriei de stat, stabilind obiectivele de bază, realizarea cărora ar contribui la finanțarea executării bugetului în conformitate cu un nivel acceptabil al riscului, cu asumarea costurilor minime pe termen mediu și lung;

2.3. Comisiei economie, buget și finanțe a Parlamentului, pentru documentare, și, după caz, pentru luare de atitudine;

2.4. Parlamentului, pentru informare.

3. Se ia act că Ministerul Finanțelor:

3.1. a corectat cu 40,7 mii. dol. SUA situația privind stocul datoriei cu unul din creditorii externi;

3.2. în urma verificărilor datelor din rapoartele agenților economici prezentate Ministerului Finanțelor, a corectat soldul datoriei publice pe anul 2010 cu 113,3 mil. lei și pe anul 2009 – cu 201,5 mil. lei;

3.3. a corectat situația raportată privind datoriile Î.S. „Servicii Transport Auto”, aceasta fiind majorată cu 41,8 mil. lei.

4. Despre măsurile întreprinse pentru executarea subpct. 2.1. din prezenta Hotărîre și referitor la implementarea recomandărilor auditului se va informa Curtea de Conturi în termen de 3 luni.

5. Prezenta Hotărîre se publică în Monitorul Oficial al Republicii Moldova în conformitate cu art.34 alin.(7) din Legea Curții de Conturi nr.261-XVI din 05.12.2008.

Serafim URECHEAN

Aprobat

prin Hotărîrea Curții de Conturi
nr. 50 din 6 septembrie 2011

RAPORTUL

auditului datoriei publice, garanțiilor de stat și recreditării de stat pe anul 2010

I. INTRODUCERE

Auditul datoriei publice, garanțiilor de stat și recreditării de stat pe anul 2010 a fost efectuat la Ministerul Finanțelor, în temeiul art.28 și art.31 din Legea Curții de Conturi¹ și conform Programului activității de audit a Curții de Conturi pe anul 2011².

Scopul auditului a constat în oferirea unei asigurări rezonabile referitor la faptul că Raportul Guvernului privind

executarea bugetului de stat în anul 2010, la componenta datoria publică, garanțiile de stat și recreditarea de stat, axîndu-se prioritar asupra situației datoriei de stat, în toate aspectele semnificative, oferă situația reală și fidelă, datele raportate fiind în corespundere cu sistemele de evidență ale Ministerului Finanțelor.

Responsabilitatea Ministerului Finanțelor este de a administra datoria de stat, garanțiile de stat și recreditarea

¹ Legea Curții de Conturi nr.261-XVI din 05.12.2008 (cu modificările și completările ulterioare).

² Hotărîrea Curții de Conturi nr.74 din 30.12.2010 "Privind aprobarea Programului activității de audit a Curții de Conturi pe anul 2011"(cu modificările ulterioare).

de stat, de a monitoriza și organiza deservirea datoriei de stat și de a înregistra toate achitățile efectuate. De asemenea, Ministerul Finanțelor acumulează, generalizează, monitorizează și raportează informația cu privire la situația datoriei publice.

Responsabilitatea echipei de audit a constat în obținerea probelor de audit suficiente și adecvate pentru susținerea concluziilor de audit asupra Raportului Guvernului privind executarea bugetului de stat în anul 2010 (în continuare – Raportul), la componenta datoria de stat și garanțiile de stat, raportarea și monitorizarea datoriei publice de către Ministerul Finanțelor. Auditorii nu sînt responsabili de prevenirea faptelor ce presupun fraudă și eroare.

Auditul s-a efectuat în conformitate cu Standardele de audit ale Curții de Conturi³. În vederea susținerii constatărilor, formulării concluziilor și recomandărilor, probele de audit au fost obținute prin desfășurarea procedurilor de evaluare a riscurilor și a procedurilor de audit ulterioare, care au cuprins testul controalelor și proceduri de fond. În funcție de contextul în care au fost aplicate de auditori, acestea au inclus examinări, observări, confirmări, interviuri, chestionări etc. La efectuarea auditului s-au aplicat proceduri de fond, fiind analizate înregistrările din Registrul de stat privind datoria de stat (inclusiv din Subregistru datorii de stat interne și Subregistru datorii de stat externe), din Registrul de stat privind garanțiile de stat (inclusiv din Subregistru garanțiilor de stat interne și externe), din Registrul de stat privind recreditarea de stat și din Raportul privind datoriile debitorilor garanțiați față de Ministerul Finanțelor, cu aplicarea metodei de examinare selectivă a unor rapoarte și informații ale Ministerului Finanțelor privind executarea de casă a bugetului de stat, precum și din alte documente referitor la componenta respectivă.

II. PREZENTARE GENERALĂ

Datoria publică, garanțiile de stat și recreditarea de stat sînt reglementate prin Legea nr.419-XVI din 22.12.2006⁴, Hotărîrea Guvernului nr.1136 din 18.10.2007⁵, precum și de alte acte legislative și normative.

Conform prevederilor Legii nr.419-XVI din 22.12.2006, datoria publică include datoria de stat administrată de Guvern (în continuare – datoria de stat), datoria administrată de Banca Națională a Moldovei (în continuare – datoria BNM), datoria unităților administrativ-teritoriale, a instituțiilor publice finanțate, integral sau parțial, de la bugetul de stat sau local, datoria ce rezultă din împrumuturile interne și externe ale societăților comerciale în care statul și/sau unitatea administrativ-teritorială (în continuare – UAT) deține mai mult de 50% din capitalul social și datoria întreprinderilor de stat și municipale.

Potrivit prevederilor aceleiași legi, mijloacele obținute din împrumuturile interne și externe de stat sau din plasarea valorilor mobiliare de stat, în limitele bugetelor anuale, trebuie utilizate pentru: a) sprijinirea dezvoltării economiei țării și activității investiționale; b) promovarea exporturilor; c) crearea de noi locuri de muncă și îmbunătățirea condițiilor sociale și ecologice în țară; d) lichidarea consecințelor calamităților naturale și ale altor situații excepționale; e) rambursarea prealabilă, rambursarea, refinanțarea și restructurarea obligațiilor existente și a garanțiilor; f) finanțarea deficitului bugetar și acoperirea necesităților decalajului de casă pe termen scurt al bugetului de stat.

În condițiile legii sus-menționate, administrarea datoriei de stat, garanțiilor de stat și a recreditării de stat, raportarea și monitorizarea datoriei publice este pusă în sarcina

Ministerului Finanțelor, acesta fiind autorizat să efectueze înregistrări oficiale privind obligațiile directe și condiționale ale Republicii Moldova, precum și privind recreditarea de stat. În scopul ținerii evidentei acestor obligații, sînt întocmite Registrul de stat privind datoria de stat (inclusiv Subregistru datorii de stat interne și Subregistru datorii de stat externe), Registrul de stat privind garanțiile de stat (inclusiv Subregistru garanțiilor de stat interne și externe) și Registrul de stat privind recreditarea de stat.

Registrul de stat privind datoria de stat, ca instrument principal de identificare, gestiune și control asupra datoriei de stat, trebuie să asigure înregistrarea cronologică și sistematică, prelucrarea și păstrarea informației cu privire la situația datoriei de stat a Republicii Moldova; efectuarea operațiunilor și utilizarea procedurilor de stingere a datoriei de stat.

În baza informației prezentate de beneficiarii de împrumuturi, Ministerul Finanțelor generalizează datele statistice cu privire la datoria publică, garanțiile de stat și recreditarea de stat. De asemenea, Ministerul Finanțelor include în rapoartele sale periodice privind executarea bugetului de stat, prezentate Guvernului și Parlamentului, informația cu privire la volumul și statutul datoriei publice, garanțiilor de stat și recreditării de stat.

III. CONSTATĂRI, CONCLUZII ȘI RECOMANDĂRI

3.1. Cu privire la datoria publică

Conform datelor precizate la 28.07.2011 de Ministerul Finanțelor, în urma verificării datelor din rapoartele financiare ale agenților economici, soldul datoriei publice, la situația din 31 decembrie 2010, a constituit 22945,0 mil. lei, ponderea în Produsul Intern Brut (71849,2 mil. lei; în continuare – PIB) constituind 31,9%, cu înregistrarea unei majorări cu 2,9 puncte procentuale față de anul precedent. La 31.12.2010, potrivit datelor precizate de Ministerul Finanțelor, soldul datoriei publice avea următoarea componență, care se prezintă în Tabelul nr.1.

Tabelul nr.1

Nr. d/o	Indicatori	Datoria externă, mil. lei	Datoria internă, mil. lei	Raportat inițial Total, mil. lei	Precizat conform situației din 28.07.2011 Total, mil. lei
1.	Datoria de stat administrată de Guvern	13565,9	5304,9	18870,8	18870,8
2.	Datoria administrată de Banca Națională a Moldovei	2482,3		2482,3	2482,3
3.	Datoria întreprinderilor din sectorul public	330,0	1078,4	1408,4	1522,8
4.	Datoria unităților administrativ-teritoriale	1,1	69,1	70,2	69,1
	Total, datoria publică	16379,3	6452,4	22831,7	22945,0

Sursă: Informația Ministerului Finanțelor pe anul 2010.

Auditului i-a fost prezentată Scrisoarea Ministerului Finanțelor nr.13/4-3/52/818 din 28.07.2011, prin care s-a informat Guvernul că, în urma verificării datelor din rapoartele agenților economici prezentate ministerului, soldul datoriei publice a fost precizat de la 22831,7 mil. lei la 22945,0 mil. lei. Potrivit datelor precizate, ponderea cea mai mare în structura datoriei publice este deținută de datoria de stat (82,24%), urmată de datoria BNM – 10,82%, datoria întreprinderilor din sectorul public – 6,64% și datoria UAT – 0,30%.

Grafic evoluția în structură a datoriei publice, în anii 2009-2010, se prezintă în Figura nr.1.

³ Hotărîrea Curții de Conturi nr.58 din 28.12.2009 „Despre aprobarea Standardelor generale de audit și Standardelor auditului regularității”.

⁴ Legea nr.419-XVI din 22.12.2006 „Cu privire la datoria publică, garanțiile de stat și recreditarea de stat” (cu modificările ulterioare; în continuare – Legea nr.419-XVI din 22.12.2006).

⁵ Hotărîrea Guvernului nr.1136 din 18.10.2007 „Cu privire la unele măsuri de executare a Legii nr.419-XVI din 22 decembrie 2006 cu privire la datoria publică, garanțiile de stat și recreditarea de stat” (cu modificările ulterioare; în continuare – Hotărîrea Guvernului nr.1136 din 18.10.2007).

Figura nr. 1

Sursă: Rapoartele Ministerului Finanțelor pe anii 2009 și 2010.

În comparație cu anul precedent, soldul datoriei publice a crescut cu 5387,8 mil.lei, formată ca rezultat al majorării datoriei administrate de Guvern cu 4248,4 mil.lei, datoriei administrate de BNM cu 596,1 mil.lei și datoriei întreprinderilor din sectorul public cu 590,4 mil.lei, precum și din contul diminuării datoriei UAT cu 47,1 mil.lei.

Verificările auditului referitor la conformitatea soldului datoriei publice, înregistrat la începutul anului 2010 (17355,7 mil.lei), cu soldul datoriei publice raportat la finele anului 2009, au constatat neidenticitatea lui cu o diferență de 201,5 mil.lei, în rezultat soldul însumând 17557,2 mil.lei. Această situație se prezintă în Tabelul nr.2.

Tabelul nr.2
(mil. lei)

Indicatori	Valoarea soldului conform raportului pe anul 2009 (31.12.2009)	Valoarea soldului modificată la 01.01.2010, conform raportului pe anul 2010	Abatererea
Datoria de stat administrată de Guvern	14622,4	14622,4	-
Datoria administrată de Banca Națională a Moldovei	1886,2	1886,2	-
Datoria întreprinderilor din sectorul public	748,0	932,4	184,4
Datoria unităților administrativ-teritoriale	99,1	116,2	17,1
Total	17355,7	17557,2	201,5

Sursă: Elaborat de către echipa de audit conform datelor rapoartelor Ministerului Finanțelor pe anii 2009-2010.

Datele din tabel relevă că diferența valorii soldului datoriei publice de 201,5 mil.lei se constituie din 184,4 mil.lei, la componenta datoria întreprinderilor din sectorul public, și 17,1 mil.lei, la componenta datoria unităților administrativ-teritoriale. Această situație preponderent este cauzată de gradul de responsabilitate al managementului întreprinderilor din sectorul public și unităților administrativ-teritoriale care, în calitatea lor de părți implicate în acest proces, trebuie să asigure corectitudinea și plenitudinea raportării situației volumului datoriei publice, în timp ce modul și termenul de raportare stabilit de prevederile Hotărârii Guvernului nr.1136 din 18.10.2007 n-a fost respectat de acestea.

Notă: Până la definitivarea auditului, Ministerul Finanțelor a verificat datele din rapoartele financiare prezentate cu întârziere, precum și repetat cu erori de către întreprinderile din sectorul public și unitățile administrativ-teritoriale, soldul datoriei, la 31.12.2010, fiind corectat la componenta datoria întreprinderilor din sectorul public, majorându-se cu 114,4 mil.lei, iar datoria UAT micșorându-se cu 1,1 mil.lei.

Concluzii: În evoluție, ponderea datoriei publice în PIB înregistrează o majorare cu 2,9 puncte procentuale față de anul precedent și constituie 31,9%.

În comparație cu începutul perioadei de referință, soldul datoriei publice s-a majorat cu 5387,8 mil.lei, acesta fiind format ca rezultat al majorării datoriei de stat cu 4248,4 mil.lei, datoriei administrate de BNM – cu 596,1 mil.lei și

datoriei întreprinderilor din sectorul public – cu 590,4 mil.lei, precum și al diminuării datoriei UAT cu 47,1 mil.lei.

Nerespectarea modului și termenului de raportare, stabilite de prevederile Hotărârii Guvernului nr.1136 din 18.10.2007, de către toate părțile implicate în procesul de monitorizare și raportare a situației privind volumul datoriei publice, ca rezultat al nivelului redus de responsabilitate, condiționează deficiențe în raportarea corectă a acesteia. Astfel, soldul datoriei publice, raportat la finele anului 2009 (conform Raportului pe anul 2009), a fost modificat în baza informațiilor prezentate cu întârziere de către întreprinderile din sectorul public și unitățile administrativ-teritoriale, majorându-se în total cu 201,5 mil.lei. De asemenea, pe anul 2010 datele privind volumul și statutul datoriei publice au fost precizate, la situația din 28.07.2011, Ministerul Finanțelor informând despre acest fapt Guvernul.

Recomandarea nr.1. Ministerul Finanțelor să întreprindă măsuri de responsabilizare și disciplinare a tuturor părților care regulamentul urmează să raporteze acestuia referitor la situația privind volumul și statutul datoriei publice, în vederea asigurării raportării conforme Guvernului și Parlamentului.

3.2. Cu privire la datoria de stat

Potrivit Legii nr.419-XVI din 22.12.2006, datoria de stat reprezintă obligațiile contractuale pecuniare curente și scadente ale statului și dobânzile datorate și neonorate, apărute din calitatea statului de debitor sau fidejutor, contractate, în numele Republicii Moldova, de către Guvern, prin intermediul Ministerului Finanțelor, în valută națională sau în valută străină.

Potrivit Raportului anual privind situația în domeniul datoriei publice, garanțiilor de stat și recreditării de stat pe anul 2010, soldul datoriei de stat, la 31.12.2010, a constituit 18870,8 mil.lei, din care datoria de stat externă – 13565,9 mil.lei și datoria de stat internă – 5304,9 mil.lei. Dinamica și structura datoriei de stat, în evoluția anilor 2009-2010, se prezintă în Figura nr. 2.

Figura nr. 2

Sursă: Raportul privind situația în domeniul datoriei publice, garanțiilor de stat și recreditării de stat pe anul 2010

Soldul datoriei de stat, la 31.12.2010, comparativ cu aceeași situație a anului 2009, a înregistrat o majorare cu 4248,4 mil.lei, ca urmare a creșterii datoriei de stat externe cu 4048,4 mil. lei și a datoriei interne cu 200,0 mil.lei.

În anul 2010, plățile efectuate pentru deservirea datoriei de stat au înregistrat o scădere, față de anul 2009, cu 284,1 mil.lei, acestea constituind în total suma de 1113,2 mil.lei, din care pentru datoria de stat externă – 745,8 mil.lei și pentru datoria de stat internă – 367,4 mil.lei.

Principalii indicatori ce caracterizează datoria de stat, în evoluția anilor 2009-2010, sint redați în Tabelul nr.3.

Tabelul nr.3
Evoluția principalilor indicatori ce caracterizează
sustenabilitatea datoriei de stat pe anii 2009-2010

INDICATORI	Unitate de măsură	2009	2010
Ponderea datoriei de stat în PIB	%	24,3	26,3
- Ponderea datoriei de stat externe în PIB	%	15,8	18,9
- Ponderea datoriei de stat interne în PIB	%	8,5	7,4
Ponderea datoriei de stat în veniturile de bază ale bugetului de stat	%	126,7	124,8
- Ponderea datoriei de stat externe în veniturile de bază ale bugetului de stat	%	82,1	89,7
- Ponderea datoriei de stat interne în veniturile de bază ale bugetului de stat	%	44,0	35,1
Ponderea deservirii datoriei de stat în PIB	%	2,3	1,6
- Ponderea deservirii datoriei de stat externe în PIB	%	1,3	1,0
- Ponderea deservirii datoriei de stat interne în PIB	%	1,0	0,6
Ponderea deservirii datoriei de stat în veniturile de bază ale bugetului de stat	%	12,1	7,4
- Ponderea deservirii datoriei de stat externe în veniturile de bază ale bugetului de stat	%	6,6	4,9
- Ponderea deservirii datoriei de stat interne în veniturile de bază ale bugetului de stat	%	5,5	2,5
Ponderea datoriei de stat externe în exporturi	%	60,3	72,4
Ponderea deservirii datoriei de stat externe în exporturi	%	5,4	5,9
Ponderea dobânzilor datoriei de stat achitate în PIB	%	2,4	0,8
Ponderea dobânzilor datoriei de stat achitate în veniturile de bază ale bugetului de stat	%	7,2	3,6
Datoria de stat externă pe cap de locuitor	lei/dol. SUA	2671/217,1	3806,7/313,2

Sursă: Nota explicativă la Raportul privind executarea bugetului pe anul 2010. Datele Biroului Național de Statistică plasate pe pagina www.statistica.md.

Conform situațiilor financiare, la sfârșitul anului 2010, ponderea datoriei de stat în PIB, sau gradul de îndatorare a țării, a constituit 26,3%, înregistrând o majorare, față de anul 2009, cu 2,0 puncte procentuale.

În aspectul structurii datoriei de stat, ponderea datoriei de stat externe în PIB, la sfârșitul anului 2010, a constituit 18,9%, înregistrând o majorare, față de anul 2009, cu 3,1 puncte procentuale, fapt ce rezultă din majorarea considerabilă a valorii nominale a datoriei de stat externe (cu 4248,4 mil. lei), determinată de necesitățile sporite de finanțare pentru acoperirea deficitului.

Ponderea datoriei de stat interne în PIB, la sfârșitul anului 2010, a constituit 7,4%, fiind în scădere față de anul 2009 cu 1,1 puncte procentuale pe fundalul creșterii PIB.

Datoria de stat externă pe cap de locuitor în valută națională și în dolari SUA a înregistrat o creștere față de anul 2009, constituind în anul 2010 circa 3806,7 lei și, respectiv, 313,2 dol. SUA.

Grafic, evoluția datoriei de stat administrată de Guvern și a ponderii datoriei în PIB, pe anii 2009-2010, se prezintă în Figura nr. 3.

Figura nr.3

Sursă: Raportul privind situația în domeniul datoriei publice, garanțiilor de stat și recreditării de stat pe anul 2010. Datele Biroului Național de Statistică plasate pe pagina www.statistica.md.

În anul 2010, datoria de stat a înregistrat o tendință de creștere. Deși PIB s-a majorat, gradul de îndatorare (ponderea datoriei de stat în PIB) de asemenea a înregistrat o tendință de creștere față de anul 2009.

Analiza principalilor indicatori ce caracterizează datoria de stat prin majorarea anuală a ponderii datoriei de stat în PIB până la 26,3% în anul 2010 față de 24,3% în anul 2009 denotă că evoluția acestui indicator reprezintă o tendință de creștere continuă a datoriei de stat în comparație cu PIB.

Concluzii: Deși PIB s-a majorat, gradul de îndatorare de asemenea a înregistrat o tendință de creștere față de anii precedenți.

Recomandarea nr.2. Ministerul Finanțelor să întreprindă măsurile ce se impun pentru atingerea obiectivului fundamental în vederea asigurării finanțării măsurilor prevăzute în bugetul de stat, cu atragerea împrumuturilor, cu minimum de cheltuieli pe termen mediu și lung și la nivel optim de risc, la bugetarea proiectelor investiționale pentru dezvoltarea infrastructurii, dar nu a consumurilor curente.

3.2.1. Cu privire la datoria de stat internă

Potrivit art.2 din Legea nr.419-XVI din 22.12.2006, datoria de stat internă este parte integrantă a datoriei de stat, reprezentând totalul sumelor obligațiilor neonorate și dobânzilor datorate și neonorate, contractate, în numele Republicii Moldova, de către Guvern, prin intermediul Ministerului Finanțelor, de la rezidenții Republicii Moldova. Valorile mobiliare de stat (în continuare – VMS) emise pentru a fi plasate pe piața internă a Republicii Moldova, procurate de către nerezidenți, sînt atribuite datoriei de stat interne.

Plafonul datoriei de stat interne, conform art.8 din Legea bugetului de stat pe anul 2010 nr.133-XVIII din 23.12.2009, a fost stabilit în sumă de 5304,9 mil. lei. Conform datelor Registrului datoriei de stat și Raportului anual privind situația în domeniul datoriei publice, garanțiilor de stat și recreditării de stat pe anul 2010, datoria de stat internă a însumat 5304,9 mil. lei, nedepășind plafonul stabilit prin legea bugetară anuală, fiind format din VMS emise prin licitație pe piața primară – 2891,5 mil. lei (54,5%); VMS convertite (datoria față de BNM) – 2213,4 mil. lei (41,7%) și VMS plasate prin subscriere – 200,0 mil. lei (3,8%).

Datoria de stat internă a înregistrat o majorare cu 200,0 mil. lei, comparativ cu 01.01.2010, în rezultatul majorării emisiunii VMS emise prin licitație cu 450,0 mil. lei și răscumpărării VMS plasate prin subscriere în sumă de 250,0 mil. lei. Mijloacele obținute în sumă de 200,0 mil. lei au fost îndreptate pentru finanțarea măsurilor prevăzute în Legea bugetului de stat pe anul 2010.

Pentru serviciul datoriei de stat interne, în bugetul de stat pe anul 2010 au fost prevăzute mijloace financiare în sumă de 371,0 mil. lei, în acest scop efectiv s-au cheltuit 367,4 mil. lei, ori cu 3,6 mil. lei mai puțin. Din suma totală pentru serviciul datoriei de stat interne au fost utilizate: 217,7 mil. lei – pentru plata dobânzilor și cupoanelor pentru VMS emise prin licitație; 131,1 mil. lei – pentru plata dobânzilor pentru VMS convertite și 18,5 mil. lei – pentru plata dobânzilor pentru VMS plasate prin subscriere.

Din totalul datoriei de stat interne, VMS emise prin licitație dețin 54,5% (2891,5 mil. lei). Pe parcursul anului 2010 au fost organizate 65 de licitații, în cadrul cărora au fost propuse VMS în sumă de 6129,0 mil. lei. Volumul cererilor depuse pentru acest tip de VMS a constituit 11249,8 mil. lei, fiind cu 5120,8 mil. lei mai mare ca oferta. Ca rezultat, au fost comercializate VMS emise prin licitații la prețul de cumpărare în sumă de 6190,8 mil. lei, sau cu 1195,8 mil. lei mai mult decât volumul comercializat în anul 2009.

Totalul VMS emise prin licitații la prețul de cumpărare în sumă de 6190,8 mil. lei include:

1) VMS emise pe termen scurt sub formă de Bonuri de trezorerie cu scadența de până la un an în sumă totală de 6093,6 mii lei;

2) VMS emise pe termen mediu și lung sub formă de obligațiuni de stat cu o rată flotantă sau fixă a dobânzii – pe termen de 2 ani în sumă de 97,2 mil. lei.

Totodată, au fost răscumpărate VMS ajunse la scadență în perioada anului 2010 în sumă de 5740,8 mil. lei, sau cu 1890,8 mil. lei mai mult față de anul 2009. Cea mai mare pondere în VMS emise prin licitație, atât comercializate,

cît și rîscumpărate, este deținută de cître VMS emise pe termenul de circulație de 182 de zile.

VMS plasate prin subscriere, la 31.12.2010, au constituit 200,0 mil.lei, sau 3,8% din datoria de stat internă. În baza licitației desfășurate în martie 2010, au fost comercializate VMS plasate prin subscriere în sumă de 200,0 mil.lei care au acoperit în totalitate cererea depusă. Totodată, pe parcursul anului au fost rîscumpărate VMS de acest tip la prețul de cumpărare în sumă de 450,0 mil.lei.

VMS convertite constituie 2213,4 mil.lei, sau 41,7% din datoria de stat internă. În anul 2010 au fost reemise și rîscumpărate VMS convertite în sumă de 8853,6 mil.lei.

În anul 2010, rata medie ponderată a dobînzii la VMS a constituit 6,99%, micșorîndu-se, comparativ cu anul 2009, cu 2,36 puncte procentuale. Cea mai mică rată medie ponderată a dobînzii – de 4,29% a fost înregistrată în luna ianuarie 2010, iar cea mai mare – de 7,84% – în luna aprilie 2010.

Concluzii: Datoria de stat internă a înregistrat o majorare cu 200,0 mil.lei, comparativ cu 01.01.2010, și s-a menținut la limita legală. Majorarea datoriei de stat interne a fost determinată de majorarea emisiunii VMS prin licitație, mijloacele obținute fiind îndreptate pentru finanțarea măsurilor prevăzute în Legea bugetului de stat pe anul 2010.

Pentru serviciul datoriei de stat interne, pe parcursul anului 2010, au fost utilizate mijloace în sumă de 367,4 mil. lei, încadrîndu-se în limitele prevăzute.

Recomandarea nr.3. Ministerul Finanțelor, în comun cu BNM, să întreprindă măsuri pentru menținerea unui nivel optim al ratelor anuale ale dobînzilor la piața VMS, în scopul reducerii din bugetul de stat a cheltuielilor pentru deservirea acestora.

3.2.2. Cu privire la datoria de stat externă

Potrivit art.2 din Legea nr.419-XVI din 22.12.2006, datoria de stat externă este parte integrantă a datoriei de stat reprezentînd totalul sumelor obligațiilor neonorate și dobînzilor datorate și neonorate, contractate în numele Republicii Moldova, de Guvern, prin intermediul Ministerului Finanțelor, de la nerezidenții Republicii Moldova. Valorile mobiliare de stat emise pentru a fi plasate pe piețele financiare internaționale, care sînt procurate de rezidenți ai Republicii Moldova, sînt atribuite datoriei de stat externe.

Conform datelor Registrului datoriei de stat, la 31.12.2010, soldul datoriei de stat externe constituie 1116,2 mil.dol.SUA (inclusiv suportul financiar oferit de Fondul Monetar Internațional (în continuare – FMI) în valoare de 117,7 mil.DST), ceea ce reprezintă 92,8% din limita stabilită prin Legea bugetului de stat pe anul 2010 (1203,4 mil.dol.SUA). Soldul datoriei de stat externe a înregistrat o majorare cu 342,5 mil.dol.SUA față de anul 2009, asupra căruia au influențat debursările din contul împrumuturilor de stat externe contractate față de rambursările împrumuturilor. Concomitent, această majorare preponderent a fost determinată de faptul că în anul 2010 au fost aprobate modificările la Legea nr.419-XVI din 22.12.2006 „Cu privire la datoria publică, garanțiile de stat și recreditarea de stat”, fiind introdus art.21¹ „Atragerea de împrumuturi de stat externe și a altor instrumente financiare de la Fondul Monetar Internațional”, în temeiul căruia suportul financiar oferit de FMI în anul 2009 sub formă de alocări, în valoare de 117,7 mil.DST (echivalentul a 187,7 mil.dol.SUA, sau 2075,7 mil.lei), a fost atribuit la datoria de stat externă.

În anul 2010, datorită variației cursului valutar, soldul datoriei de stat externe s-a diminuat cu 7,5 mil.dol.SUA.

Ca pondere în PIB, datoria de stat externă constituie 18,9%, majorîndu-se, în raport cu perioada similară a anului precedent, cu 3,1 puncte procentuale.

Ponderea esențială în structura datoriei de stat externe

o dețin creditorii multilaterali – 76,7% (855,5 mil.dol.SUA). Suma de 479,41 mil.dol.SUA revine Băncii Mondiale (56,0%), sau 43,0% din totalul datoriei de stat externe.

Datoria de stat externă față de creditorii bilaterali constituie 250,6 mil.dol.SUA (22,4%), micșorîndu-se, față de anul 2009, cu 5,3 mil.dol.SUA, sau cu 2,1 puncte procentuale. Ponderea majoră, analogic anului 2009, este deținută de către Guvernul Rusiei – 109,1 mil.dol.SUA, sau 43,5% din totalul datoriei față de creditorii bilaterali.

Datoria externă față de creditorii comerciali s-a diminuat cu 3,2 mil. dol. SUA față de anul 2009 și constituie 10,1 mil.dol. SUA, fiind formată doar din datoria față de Banca Germană AKA.

Pentru deservirea datoriei de stat externe, în anul 2010, au fost utilizate mijloace în sumă de 60,5 mil. dol.SUA (745,8 mil.lei), din care:

- 45,9 mil.dol.SUA (565,6 mil.lei) pentru rambursarea principalului;

- 14,6 mil.dol.SUA (180,2 mil.lei) pentru plata dobînzilor și comisioanelor.

În anul 2010 au avut loc debursări în valoare de 212,0 mil.dol.SUA. Acestea au fost destinate atît finanțării proiectelor investiționale (49,9 mil.dol.SUA), cît și pentru finanțarea deficitului bugetar (162,2 mil.dol.SUA).

Volumul cel mai mare de intrări este deținut de mijloacele FMI, de la care pe parcursul anului au avut loc debursări în sumă de 121,7 mil.dol.SUA, fiind urmat de AID – 63,9 mil. dol.SUA și Guvernul Poloniei – 15,0 mil.dol.SUA etc.

Datoria de stat externă, la 31.12.2010, conform Registrului, este formată din soldul pentru 80 de împrumuturi, cota de valorificare a acestora rămînd redusă, inclusiv la 23 de împrumuturi nevalorificarea constituind mai mult de 20%.

Pentru împrumuturile contractate, cumulativ în perioada anilor 1992-2010, Republica Moldova a achitat creditorilor externi un comision de angajament în valoare de 1,8 mil. dol.SUA.

Verificările auditului referitor la conformitatea soldurilor înregistrate la începutul anului 2010 cu cele raportate la finele anului 2009 au stabilit o necorespondere a soldului raportat al datoriei față de BERD cu cel stabilit în fișa de împrumut. Verificarea stocului datoriei cu creditorul extern de către Direcția generală a datoriei publice a constatat divergența de 40,7 mii dol.SUA, care pe parcursul anului 2010 a fost corectată.

Concluzii: La 31.12.2010, soldul datoriei de stat externe constituia 1116,2 mil.dol.SUA, majorîndu-se, față de aceeași perioadă a anului 2009, cu 342,5 mil.dol.SUA, preponderent această majorare fiind influențată de atribuirea la datoria de stat externă a suportului financiar oferit de FMI în valoare de 117,7 mil.DST (echivalentul la 187,7 mil.dol.SUA). Totodată, fluctuația cursului dolarului SUA față de alte valute a contribuit la diminuarea soldului datoriei de stat externe cu 7,5 mil. dol. SUA.

Valorificarea împrumuturilor externe pentru implementarea proiectelor investiționale înregistrează un nivel redus, inclusiv 23 de împrumuturi au un procent de nevalorificare a surselor mai mare de 20 de procente.

Conformitatea soldurilor înregistrate la începutul anului 2010 cu cele raportate la finele anului 2009 au stabilit o necorespondere a soldului raportat al datoriei față de BERD cu cel stabilit în fișa de împrumut cu 40,7 mii dol.SUA, care pe parcursul anului 2010 a fost corectată.

Recomandarea nr.4. Ministerul Finanțelor să asigure înregistrarea și raportarea corectă a soldului datoriei Republicii Moldova față de creditorii externi, prin efectuarea verificării fiecărui împrumut în parte conform fișelor cu datele Registrului și Subregistrului datoriei de stat, în aspectul creditorilor.

Recomandarea nr.5. Ministerul Finanțelor, în comun cu autoritățile responsabile de implementarea proiectelor finanțate din surse externe, să implementeze mecanisme eficiente de monitorizare a implementării și valorificării mijloacelor destinate realizării acestor proiecte, cu prezentarea periodică Guvernului a informației privind evoluția implementării și nivelul de valorificare a mijloacelor externe.

3.3. Cu privire la datoria întreprinderilor din sectorul public și a unităților administrativ-teritoriale

În conformitate cu art.9 alin.(3) din Legea nr.419-XVI din 22.12.2006, societățile comerciale în care statul sau unitatea administrativ-teritorială deține mai mult de 50 la sută din capitalul social, întreprinderile de stat și municipale prezintă Ministerului Finanțelor informația necesară pentru monitorizarea contractării, debursării și deservirii datoriei publice neonorate. De asemenea, potrivit art.37 alin.(2) unitățile administrativ-teritoriale prezintă Ministerului Finanțelor informația privind obligațiile pecuniare, cu termenul de executare de un an sau mai mare, și privind garanțiile emise de aceste unități administrativ-teritoriale, iar potrivit art.9 alin.(5) Ministerul Finanțelor generalizează datele statistice privind datoria publică.

Datoria întreprinderilor din sectorul public, la 31.12.2010, potrivit datelor rectificate de Ministerul Finanțelor, constituia 1522,8 mil.lei (inclusiv datoria față de creditorii externi – 330,0 mil.lei), care s-a majorat, comparativ cu începutul anului 2010, cu 590,4 mil.lei.

Datoria UAT, la 31.12.2010, a constituit 69,1 mil. lei, care, comparativ cu începutul anului 2010, s-a diminuat cu 47,1 mil. lei.

Auditul precedent (Hotărârea Curții de Conturi nr.54 din 06.07.2010⁶) a constatat lipsa reglementării mecanismului de verificare a veridicității acestor informații, evidențind că acest fapt generează riscul de raportare eronată a volumului datoriei publice.

Prezentul audit a constatat aceeași situație privind plenitudinea raportării volumului datoriei publice, precum și lipsa reglementărilor la acest capitol. Ca și în anul precedent, datorită nerespectării prevederilor regulamentare⁷ privind termenul de prezentare a rapoartelor trimestriale referitor la împrumuturile contractate de către societățile comerciale în care statul sau unitatea administrativ-teritorială deține mai mult de 50 la sută din capitalul social, în întreprinderile de stat și municipale a fost admisă raportarea eronată a soldurilor datoriiilor de către acestea. În urma verificărilor suplimentare efectuate de Ministerul Finanțelor, soldul datoriei publice, raportat pe anul 2009 în sumă de 17355,69 mil.lei, a fost corectat, constituind în total 17557,2 mil. lei, sau acesta a fost majorat cu 201,5 mil.lei.

Analogic, la situația din 28.07.2011, soldul datoriei publice, la 31.12.2010, a fost corectat la componenta datoria întreprinderilor din sectorul public, majorându-se cu 114,4 mil.lei, iar datoria UAT micșorându-se cu 1,1 mil.lei.

Colectarea probelor de audit în cadrul misiunii de audit efectuate la I.S. "Serviciu Transport Auto" a constatat raportarea eronată a datoriei contractate, datoria acesteia, la 31.12.2010, constituind 105,4 mil.lei. În cadrul verificărilor s-a constatat că Ministerul Finanțelor a raportat această datorie în valoare de 63,6 mil.lei, diferența de 41,8 mil.lei, constituind penalitățile arierate.

Concluzii: Ministerul Finanțelor n-a asigurat monitorizarea eficientă a respectării prescripțiilor de raportare a datoriei publice de către societățile comerciale în care statul sau unitatea administrativ-teritorială deține mai mult de 50 la sută din capitalul social, în întreprinderile de stat și municipale. Situația creată la acest compartiment se datorează și lipsei unor reglementări distincte și exhaustive privind obligațiile și responsabilitățile tuturor părților implicate în procesul de raportare și monitorizare a datoriei publice, acest fapt diminuând responsabilitatea și disciplina autorităților responsabile de raportare.

În aceste condiții a fost admisă raportarea inițială a soldului datoriei publice pe anul 2009 mai puțin cu 201,5 mil.lei și pe anul 2010 – cu 113,3 mil.lei, situația fiind corectată la 28.07.2011.

Recomandarea nr.6. Ministerul Finanțelor să elaboreze reglementări distincte și exhaustive privind obligațiile și responsabilitățile tuturor părților implicate în procesul de raportare a datoriei publice și să monitorizeze, prin verificare, veridicitatea informațiilor privind împrumuturile contractate, prezentate de către societățile comerciale în care statul sau unitatea administrativ-teritorială deține mai mult de 50 la sută din capitalul social, întreprinderile de stat și municipale, precum și unitățile administrativ-teritoriale, pentru a reduce riscul de raportare eronată a volumului datoriei publice.

3.4. Cu privire la garanțiile de stat

Potrivit art.2 din Legea nr.419-XVI din 22.12.2006, garanția de stat reprezintă angajamentul asumat, în contul și în numele statului, de către Guvern, în calitate de garant, de a plăti la scadență obligațiile neonorate, inclusiv: garanția de stat externă – garanție de stat emisă în favoarea unui creditor care este nerezident și garanția de stat internă – garanție de stat emisă în favoarea unui creditor care este rezident.

Conform datelor Registrului garanțiilor de stat, la finele anului 2010, soldul garanțiilor de stat externe a constituit 6,4 mil.dol.SUA, nefiind depășit plafonul stabilit prin legea bugetară anuală (6,4 mil.dol.SUA). Potrivit datelor Subregistrului garanțiilor de stat externe, soldul garanțiilor de stat externe se constituie integral din datoria S.A. „Apă-Canal Chișinău” față de BERD.

Comparativ cu situația din 31.12.2009, soldul garanțiilor de stat externe s-a micșorat cu 2,1 mil.dol.SUA (sau cu 24,4%), ca rezultat al rambursării definitive a împrumutului S.A. „Termocom” către BERD (462,6 mii dol.SUA), precum și a unei părți din împrumutul S.A. „Apă-Canal Chișinău” către BERD – 1,6 mil. dol.SUA.

3.5. Cu privire la creditarea netă

Potrivit Legii nr.133-XVIII, pentru stingerea datoriiilor agenților economici față de Ministerul Finanțelor pentru împrumuturile recreditate din surse interne și externe, precum și pentru împrumuturile acordate sub garanțiile de stat interne și externe s-a precizat suma de 83,8 mil. lei. Efectiv, pe parcursul anului, în bugetul de stat, la acest capitol, s-au încasat 83,2 mil.lei (99,3%).

3.5.1. Cu privire la evoluția datoriiilor entităților față de bugetul de stat

Conform datelor Raportului privind situația conturilor extrabilanțiere, la 31.12.2010, datoria totală a entităților față de Ministerul Finanțelor constituie 3024,0 mil.lei, înregistrând o micșorare cu 13,7 mil.lei față de anul 2009. Situația acestei datorii, la finele anului 2010, comparativ cu anul 2009, la aceeași situație, este prezentată în Tabelul nr.4.

Tabelul nr.4
(mil.lei)

Nr. d/o	Tipul datoriei	La situația din 31.12.2009	La situația din 31.12.2010	Abateră anului 2010 față de a.2009
1.	Datoria față de bugetul de stat privind creditarea instituțiilor nefinanciare	1212,6	1107,7	-104,9
2.	Datoriile față de bugetul de stat pentru împrumuturile recreditate bugetelor de alt nivel din cadrul proiectelor investionale	108,7	183,7	+75,0
3.	Datoria față de bugetul de stat pentru garanțiile interne acordate agenților economici	4,9	3,0	-1,9
4.	Datoria față de bugetul de stat a entităților și instituțiilor financiare recreditate din surse externe	1067,9	1293,5	+225,6
5.	Datoria față de bugetul de stat pentru garanțiile de stat externe acordate agenților economici	643,6	436,1	-207,5
6.	TOTAL	3037,7	3024,0	-13,7

Sursă: Informațiile Ministerului Finanțelor pe anul 2010.

La finele anului 2010, în structura datoriiilor, comparativ cu finele anului 2009, s-au înregistrat majorări cu 75,0 mil. lei la datoriile față de bugetul de stat pentru împrumuturile recreditate bugetelor de alt nivel din cadrul proiectelor investionale, cu 225,6 mil.lei – datoria față de bugetul

⁶ Hotărârea Curții de Conturi nr.54 din 06.07.2010 "Privind Raportul auditului asupra datoriei publice, garanțiilor de stat și recreditării de stat pe anul 2009" (în continuare – Hotărârea Curții de Conturi nr.54 din 06.07.2010).

⁷ Legea nr.419-XVI din 22.12.2006 și Hotărârea Guvernului nr.1136 din 18.10.2007.

de stat a entităților și instituțiilor financiare recreditate din surse externe.

Potrivit datelor din Raportul privind situația conturilor extrabilanțiere la 31.12.2010, precum și datelor Raportului privind datoriile debitorilor garanți față de Ministerul Finanțelor, soldul debitorilor garanți față de Ministerul Finanțelor pentru împrumuturile interne și externe acordate constituia 439,04 mil. lei, sau cu 209,4 mil. lei mai puțin comparativ cu situația de la începutul anului. Soldul total se constituie din datoria pentru împrumuturile interne garantate – 2,96 mil. lei și împrumuturile externe garantate – 436,08 mil. lei. Din 439,04 mil. lei datorati, 295,28 mil. lei o reprezintă datoriile cu termenul expirat (67,3%).

Potrivit aceluși surse, soldul datoriei față de Ministerul Finanțelor pentru împrumuturile interne garantate, la 31.12.2010, constituia 2,96 mil. lei – datorie care este integral expirată. Aceasta se constituie din restanțele pe dobânzi (2373,3 mii lei) și penalități (568,5 mii lei) ale S.A. „Flamingo-96” și din penalitățile (în valoare de 13,6 mii lei) calculate S.A. „Curcubeul Legumelor”.

Pe parcursul anului 2010, datoria debitorilor garanți către Ministerul Finanțelor pentru împrumuturile interne garantate s-a diminuat datorită:

- achitării parțiale a împrumutului de către S.A. „Flamingo-96” (achitarea s-a realizat din contul realizării patrimoniului întreprinderii) – 1845,8 mii lei, din care 1251,0 mii lei au fost transferate la contul „Creditare netă”, iar 594,8 mii lei au fost transferate la contul „Dobânzile la creditele acordate de la bugetul de stat”;
- anulării sumei de 119,6 mii lei datorate de S.A. „Agro-Cup” conform hotărârii Curții de Apel Economice din 19.04. 2010.

Soldul datoriei pentru împrumuturile externe garantate, conform situației din 31.12.2010, constituie 436,08 mil. lei (echivalentul a 35,9 mil. dol. SUA), care include datoria cu termen expirat de 292,3 mil. lei, sau 24,1 mil. dol. SUA. La 31.12.2010, datoriile față de Ministerul Finanțelor pentru împrumuturile externe garantate de stat se înregistrează după următorii debitori garanți:

Tabelul nr.5
Datoria debitorilor garanți pentru garanțiile de stat externe la situația din 31.12.2010

Nr. do	Denumirea agentului economic	IDNO	Sold la 31.12.2009 (mil. dol. SUA)	Sold la 31.12.2010 (mil. dol. SUA)	Mijloace dezafectate pentru onorarea garanțiilor de stat în anul 2010, mil. lei	Achităriile față de bugetul de stat, încasate de MF în anul 2010, mil. lei
1.	S.A. „Perfuzon” – în proces de insolabilitate prin lichidare	1003600130806	16,0	0,0	10,7	23,9
2.	Î.M. „Glass Container Company” S.A. Chișinău	1002600028650	11,7	11,8		3,4
3.	Î.M. „Santek” S.A. Taraclia – în proces de insolabilitate	1003600008840	11,7	12,6	18,9	
4.	S.A. „Chirsova” Comrat – în proces de insolabilitate	1003611003337	3,4	3,6		
5.	S.A. „Apă-Canal” Chișinău	1002600015876	2,1	0,0		26,6
6.	S.R.L. „Vininvest” Chișinău	1004600035229	2,2	2,9		
7.	Î.M. „Semger” S.R.L. Bălți – în proces de insolabilitate	1002600007444	2,6	2,4	4,4	
8.	Asociația „Moldinteragro”	-	1,2	1,2		
9.	Î.S. „Moldtransselectro” – conturile blocate	1002600027099	0,9	0,9		
10.	S.A. „Termocom”	1003600022286	0,5	0,5		
	TOTAL		52,3	35,9	34,0	53,9

Sursă: Informația Ministerului Finanțelor.

Pe parcursul anului 2010, din contul bugetului de stat au fost dezafectate mijloace financiare pentru onorarea garanțiilor de stat în sumă de 34,0 mil. lei. Concomitent, au fost încasate la buget de la debitorii garanți pentru garanțiile de stat externe mijloace în sumă totală de 53,9 mil. lei, datoria S.A. „Apă-Canal Chișinău” fiind stinsă integral.

În baza Hotărârii Curții de Apel Economice din 10.09.2010, au fost considerate stinse creanțele Î.M. „Perfuzon” S.A. față de Ministerul Finanțelor în sumă totală de 227,5 mil. lei (soldul garanției – 16,0 mil. dol. SUA).

Concluzii: Rămâne a fi considerabil soldul debitorilor garanți față de Ministerul Finanțelor pentru împrumu-

turile interne și externe acordate, care constituie 439,04 mil. lei, din care datoria cu termenul expirat – 295,28 mil. lei (67,3%), comparativ cu începutul anului fiind cu 209,4 mil. lei mai puțin.

Soldul total include datoria pentru împrumuturile interne garantate – 2,96 mil. lei și împrumuturile externe garantate – 436,08 mil. lei.

Pe parcursul anului 2010, din contul bugetului de stat au fost dezafectate mijloace financiare pentru onorarea garanțiilor de stat în sumă de 34,0 mil. lei. Concomitent, de la debitorii garanți pentru garanțiile de stat externe mijloace financiare au fost recuperate 53,9 mil. lei, preponderent datorită stingerii integrale a datoriei de către S.A. „Apă-Canal Chișinău”.

Recomandarea nr. 7. Ministerul Finanțelor să asigure întreprinderea tuturor măsurilor oportune și eficiente față de entitățile datornice pentru onorarea obligațiilor față de bugetul de stat.

3.5.2. Cu privire la recreditarea de stat

Potrivit art. 2 din Legea nr. 419-XVI din 22.12.2006, recreditarea de stat, reprezintă acordarea de împrumut beneficiarilor recreditați din contul mijloacelor obținute din împrumuturi de stat.

În Republica Moldova recreditarea de stat se efectuează prin intermediul Ministerului Finanțelor, Directoratului Liniei de Credit (în continuare – DLC) și al Unității de Implementare a Proiectelor Fondului Internațional pentru Dezvoltarea Agricolă (în continuare – FIDA).

În scopul finanțării proiectelor investiționale și a programelor speciale, au fost recreditați agenți economici, autorități ale administrației publice locale și instituții financiare în sumă totală de 2592,6 mil. lei, 342,8 mil. dol. SUA, 30,4 mil. euro, 4,5 mil. ruble rusești. Pe parcursul anului 2010, din contul liniilor de creditare și a mijloacelor circulante acumulate, au fost recreditați agenți economici, autorități publice locale și instituții financiare în sumă de 321,6 mil. lei, 16,5 mil. dol. SUA și 2,2 mil. euro, din care:

- prin intermediul Ministerului Finanțelor au fost recreditați agenți economici și autorități publice în sumă de 12,4 mil. dol. SUA și 0,07 mil. euro, inclusiv: Proiectul Energetic II – 3,4 mil. dol. SUA; Proiectul Energetic II suplimentar – 7,0 mil. dol. SUA; Proiectul Național de Aprovizionare cu Apă și Canalizare – 2,0 mil. dol. SUA; Proiectul Locuințe Sociale – 0,07 mil. euro;

- prin intermediul DLC și al Unității de Implementare a proiectelor FIDA, au fost recreditate instituții financiare în sumă 321,6 mil. lei, 4,1 mil. dol. SUA și 2,1 mil. euro.

Rambursările cumulative efectuate de către beneficiarii de împrumuturi recreditate au constituit 2155,9 mil. lei, 374,7 mil. dol. SUA, 24,3 mil. euro și 4,5 mil. ruble rusești. Pe parcursul anului 2010 au fost rambursate și anulate datoriile agenților economici, autorităților administrației publice locale și ale instituțiilor financiare în sumă de 277,4 mil. lei, 8,0 mil. dol. SUA și 2,9 mil. euro, din care: împrumuturi recreditate prin intermediul MF – 69,8 mil. lei, 6,8 mil. dol. SUA și 2,2 mil. euro; împrumuturi recreditate prin intermediul DLC și al Unității de Implementare a proiectelor FIDA – 207,6 mil. lei, 1,3 mil. dol. SUA și 0,7 mil. euro.

La 31.12.2010, soldul beneficiarilor recreditați constituia 1489,0 mil. lei, 78,9 mil. dol. SUA și 8,4 mil. euro (echivalentul a 2585,0 mil. lei), din care soldul datoriei expirate este de 324,9 mil. lei și 19,6 mil. dol. SUA.

Conform datelor raportate, Ministerul Finanțelor, prin intermediul organelor fiscale, a întreprins măsurile de competență față de agenții economici cu datorii pe împrumuturile recreditate, în anul 2010 încasind 2,5 mil. lei, care, comparativ cu anul 2009, s-a majorat cu 0,2 mil. lei.

Concluzii: La finele anului 2010, soldul beneficiarilor recreditați constituia 1489,0 mil. lei, 78,9 mil. dol. SUA și

8,4 mil.euro (echivalentul a 2585,0 mil.lei), din care soldul datoriei expirate este de 324,9 mil.lei și 19,6 mil.dol.SUA, acesta majorându-se, față de anul 2009, datorită debursării mijloacelor financiare din contul liniilor de credit, refinanțării mijloacelor circulante acumulate și majorării datorii față de bugetul de stat pentru garanțiile de stat externe.

Recomandarea nr.8. Ministerul Finanțelor să efectueze o analiză privind implementarea proiectelor finanțate din surse externe, precum și privind nivelul de valorificare a resurselor debursate, prin prisma administrării de către subdiviziunile create și utilizarea conformă a acestora, cu informarea periodică a Guvernului.

Recomandarea nr.9. Ministerul Finanțelor neîntârziat să întreprindă măsuri prudente și eficiente pentru diminuarea semnificativă a datorii expirate, inclusiv prin intermediul organelor abilitate cu drept de suspendare a operațiunilor bancare, de sechestrare și percepere în mod incontestabil a mijloacelor datorate din conturile bancare ale beneficiarilor recreditați.

3.6. Cu privire la aranjamentele organizaționale, sistemele informaționale utilizate în managementul și raportarea datoriei publice

3.6.1. Cu privire la aranjamentele organizaționale în managementul datoriei publice

Managementul datoriei publice este reglementat prin Legea nr.419-XVI din 22.12.2006, Legea nr.64-XII din 31.05.1990⁸, Hotărârea Guvernului nr.1265 din 14.11.2008⁹, Legea nr.548-XIII din 21.07.1995¹⁰, Hotărârea Guvernului nr.1136 din 18.10.2007, Hotărârea Guvernului nr.953 din 07.09.2001¹¹, regulamentele interne ale Ministerului Finanțelor.

Conform legislației în vigoare, părțile implicate în procesul de management al datoriei publice, în aspectul funcțiilor și atribuțiilor ce le revin conform competențelor acestora, sînt: Parlamentul, Guvernul, Ministerul Finanțelor, Directoratul Liniei de Credit pe lângă Ministerul Finanțelor, Inspectoratul Fiscal Principal de Stat, Banca Națională a Moldovei, ministerele, autoritățile administrației publice centrale și instituțiile publice finanțate integral sau parțial de la bugetul de stat, instituțiile financiare, societățile comerciale în care statul sau UAT deține mai mult de 50 la sută din capitalul social, întreprinderile de stat și municipale, creditorii externi și interni.

Deși cadrul legal în mod distinct separă atribuțiile de management al datoriei publice, cadrul normativ existent nu reglementează sistemul complex de control și verificare între acestea, ca părți responsabile și interdependente în procesul de monitorizare și raportare a datoriei publice, ci doar unul de informare privind situația existentă.

Una din componentele centrale care asigură monitorizarea și gestiunea managementului datoriei publice este Ministerul Finanțelor, avînd obligația de a prezenta Guvernului și Parlamentului, în rapoartele sale privind executarea bugetului de stat, informația cu privire la volumul și statutul datoriei publice, a garanțiilor de stat și recreditării de stat. În cadrul Ministerului misiunea de a corela politicile statului în domeniul monitorizării și gestionării datoriei publice în corespundere cu tendințele și ritmul de creștere a economiei naționale îi revine subdiviziunii aparatului central al Ministerului – Direcției generale datorii publice. Structura Direcției este prezentată în Figura nr. 4.

Figura nr.4: Structura Direcției generale datorii publice

Sursă: Regulamentul Direcției generale datorii publice.

Atribuțiile Direcției sînt stipulate în Regulamentul Direcției generale datorii publice, aprobat de către ministrul finanțelor la data de 02.03.2009 și, respectiv, în baza regulamentelor subdiviziunilor Direcției.

Încă nu a fost aprobat documentul strategic de management al datoriei de stat, deși prin recomandările auditului precedent al Curții de Conturi s-a propus Ministerului Finanțelor inițierea elaborării strategiei în domeniul datoriei de stat, echipei de audit fiindu-i prezentat extrasul din Procesul-verbal al ședinței Colegiului Ministerului Finanțelor din 31 ianuarie 2011 „Privind conceptul Strategiei în domeniul managementului datoriei de stat pe termen mediu (2011-2013)”, de care Colegiul a luat act.

Ulterior, auditului i s-a prezentat un proiect de document normativ elaborat de către Ministerul Finanțelor privind Managementul datoriei de stat pe termen mediu (2012-2014), care a fost prezentat și discutat la ședința Comitetului Interministerial pentru Planificare Strategică din 15 iulie 2011, dar care urmează a fi definitivat și aprobat de Guvern.

3.6.2. Cu privire la sistemele informaționale utilizate în managementul și raportarea datoriei publice

SI „Managementul și Analiza Financiară a Datoriei Publice” (în continuare – SI „DMFAS” este o aplicație destinată gestionării și analizei eficiente a datelor privind datoria publică, fiind elaborat și implementat în cadrul Ministerului Finanțelor cu sprijinul Conferinței Națiunilor Unite pentru Comerț și Dezvoltare (UNCTAD). La momentul auditului, SI „DMFAS” a fost luat la evidență la MF la valoarea de 729,2 mii lei (echivalentul a 60,0 mii dol.SUA, transferați din contul proiectului „Asistența Proiectului de Management al Datoriei Publice”, finanțat de Agenția Suedeză de Cooperare pentru Dezvoltare Internațională (SIDA)), fiind executată cerința Curții de Conturi din Hotărârea nr.40 din 08.06.2010 „Privind Raportul auditului sistemului informațional „Managementul și analiza financiară a datoriei publice implementat la Ministerul Finanțelor”.

În baza Acordului de mentenanță între Ministerul Finanțelor și UNCTAD pentru utilizarea SI „DMFAS” al UNCTAD în cadrul Ministerului Finanțelor al Republicii Moldova din 08.04.2005, Ministerul Finanțelor trebuie să achite UNCTAD plata pentru menținerea SI „DMFAS” în sumă de 5,0 mii dolari SUA pe an. Conform informației prezentate, în perioada anilor 2005-2010, cheltuielile pentru menținerea sistemului au fost acoperite din contul proiectului „Sustinerere în administrarea datoriei publice”. Începînd cu anul 2011, aceste cheltuieli urmează să fie achitate din contul bugetului de stat.

Auditul, în baza rezultatelor chestionării responsabililor cu funcții de conducere ai Direcției, a constatat că separarea actuală a sarcinilor în cadrul subdiviziunii face posibil ca o singură persoană să introducă în SI „DMFAS” atît tranzacțiile privind împrumutul, cît și tranzacțiile ulterioare legate de valorificarea acestuia, ceea ce denotă lipsa unui control necesar pentru a preveni sau detecta și corecta denaturările din situațiile financiare la momentul oportun.

În afară de SI „DMFAS”, în cadrul Direcției generale datorii publice mai sînt utilizate următoarele programe informaționale: „Piața primară a VMS”, „VMS în portofoliul

⁸ Legea nr.64-XII din 31.05.1990 „Cu privire la Guvern”.

⁹ Hotărârea Guvernului nr.1265 din 14.11.2008 „Cu privire la reglementarea activității Ministerului Finanțelor”.

¹⁰ Legea nr.548-XIII din 21.07.1995 „Cu privire la Banca Națională a Moldovei”.

¹¹ Hotărârea Guvernului nr.953 din 07.09.2001 „Cu privire la reorganizarea Directoratului Liniei de Credit (Unității Tehnice) a Băncii Mondiale în Directoratul Liniei de Credit pe lângă Ministerul Finanțelor”.

BNM" și SI „Împrumuturi”. Datele din SI „Piața primară a VMS” și „VMS în portofoliul BNM” se importă săptămînal (în fiecare zi de vineri) în SI „DMFAS”. Datele din SI „Împrumuturi” nu se importă în SI „DMFAS” datorită diferitelor metode de evidență.

Ministerul Finanțelor elaborează anual Raportul privind situația în domeniul datoriei publice, garanțiilor de stat și recreditării de stat. Ulterior, informația cu privire la volumul și statutul datoriei publice, a garanțiilor de stat și recreditării de stat din Raport este inclusă în Raportul anual de executare a bugetului, care, conform art.9 alin.(6) din Legea nr.419-XVI din 22.12.2006, urmează a fi prezentat Guvernului și Parlamentului. Cadrul legal nu prevede o dată fixă de prezentare a informațiilor specificate.

În ceea ce privește frecvența de prezentare a datelor, conform Regulamentului privind raportarea datoriei publice¹², Ministerul Finanțelor urmează să includă în rapoartele trimestriale privind executarea bugetului de stat, prezentat Guvernului și Parlamentului, informația cu privire la volumul și statutul datoriei publice, garanțiile de stat și recreditarea de stat. Suplimentar, informația despre situația trimestrială a datoriei publice, precum și rapoartele anuale sînt publicate pe site-ul Ministerului Finanțelor.

Concomitent, potrivit Memorandumului Politicilor Economice și Financiare între Republica Moldova și Fondul Monetar Internațional din 14 ianuarie 2010, Ministerul Finanțelor raportează Fondului Monetar Internațional conform cerințelor și periodicității stabilite. De asemenea, Ministerul Finanțelor are obligația să raporteze Băncii Mondiale informația cu privire la împrumuturile externe, în cadrul Sistemului de Raportare al Debitorului¹³.

Concluzii: Nereglementarea sistemului complex de interconexiune, control și verificare între nivelurile de management al datoriei publice, ca părți responsabile și interdependente în procesul de monitorizare și raportare a datoriei publice, relevă un risc de apariție a deficiențelor în cadrul raportării situației în domeniul datoriei publice.

Neaprobarea documentului strategic de management al datoriei de stat poate condiționa deficiențe în procesul de evoluție a datoriei de stat, care concomitent ar crea unele riscuri în domeniul finanțelor publice.

Necorelarea interconexiunii atribuțiilor regulamentare între Direcția generală datoriei publice și Direcția politici, planificare strategică și asistență externă din cadrul Cancelariei de Stat în partea ce ține de efectuarea activităților legate de analiza oportunităților și condițiilor de contractare a mijloacelor necesare pentru dezvoltarea țării, în special din exterior, poate crea situații de incertitudine, prin prisma responsabilităților delegate.

Recomandarea nr. 10. Ministerul Finanțelor să asigure completarea cadrului normativ existent cu reglementări și responsabilități concrete pentru fiecare parte implicată în procesul de monitorizare și raportare a datoriei publice.

Recomandarea nr. 11. Ministerul Finanțelor să asigure evaluarea situației și prognoza evoluției în domeniul datoriei publice, precum și aprobarea Strategiei în domeniul managementului datoriei de stat pe termen mediu.

Recomandarea nr. 12. Ministerul Finanțelor să asigure menținerea unui sistem de control intern eficient în cadrul Direcției generale datoriei publice, fiind separate responsabilitățile ce țin de înregistrarea tranzacțiilor în SI „DMFAS”.

3.7. Cu privire la realizarea recomandărilor precedente ale Curții de Conturi

În vederea implementării recomandărilor din Hotărîrea Curții de Conturi nr.54 din 06.07.2010, Ministerul Finanțelor a expediat scrisori părților vizate, în vederea actualizării informației privind datoria UAT, întreprinderilor comerciale în

care statul sau UAT dețin mai mult de 50 la sută din capitalul social, întreprinderilor de stat și municipale.

Pe parcursul anului 2010, în scopul stingerii arieratelor agenților economici la împrumuturile recreditate, prin aplicarea măsurilor de executare silită, la bugetul de stat au fost încasate 2,5 mil.lei.

IV. Concluzii generale

Soldul datoriei publice, la 31.12.2010, reflectat inițial în Raportul Guvernului privind executarea bugetului de stat pe anul 2010, a constituit 22831,7 mil.lei, iar în urma verificării datelor din rapoartele financiare ale agenților economici, soldul datoriei publice, la 31 decembrie 2010, a fost precizat de Ministerul Finanțelor la 20.07.2011, constituind 22945,0 mil.lei. Ponderea în PIB (71849,2 mil.lei) constituie 31,9%, cu înregistrarea unei majorări cu 2,9 puncte procentuale față de anul precedent.

Astfel, nivelul redus de responsabilitate a părților implicate în procesul de monitorizare și raportare a situației privind volumul datoriei publice condiționează nerespectarea modului și termenului de raportare stabilit de prevederile Hotărîrii Guvernului nr.1136 din 18.10.2007, ca rezultat fiind admise deficiențe în raportarea corectă a situației privind volumul datoriei publice.

Majorarea anuală a ponderii datoriei de stat în PIB (26,3% în anul 2010) denotă că evoluția indicatorului înregistrează o tendință progresivă de creștere a datoriei de stat în comparație cu PIB, condiționînd majorarea poverii bugetar-fiscale.

Soldul datoriei de stat interne, la 31.12.2010, a constituit 5304,9 mil.lei, care n-a depășit limita stabilită, dar s-a majorat, comparativ cu începutul anului, cu 200,0 mil.lei, în urma majorării emisiunii VMS emise prin licitație cu 450,0 mil.lei și răsucumpărării VMS plasate prin subscriere în sumă de 250,0 mil.lei.

Soldul datoriei de stat externe, la 31.12.2010, a constituit 1116,2 mil.dol.SUA, nedepășind limita stabilită și fiind în creștere față de anul precedent cu 342,5 mil.dol.SUA. Valorificarea împrumuturilor externe pentru implementarea proiectelor investiționale înregistrează un nivel redus, inclusiv la 23 de împrumuturi nevalorificarea surselor a constituit mai mult de 20%.

Datoria totală a agenților economici față de Ministerul Finanțelor, la 31.12.2010, a constituit 3024,0 mil.lei, din care datoria față de bugetul de stat pentru împrumuturile recreditate agenților economici și autorităților UAT din surse externe și interne – 1291,4 mil.lei, care s-a micșorat, comparativ cu începutul anului, cu 29,9 mil.lei.

Rămîne a fi considerabil soldul debitorilor garanți față de Ministerul Finanțelor pentru împrumuturile interne și externe acordate, care constituie 439,04 mil. lei, din care datoria cu termenul expirat – 295,28 mil.lei (67,3%), comparativ cu începutul anului, fiind cu 209,4 mil.lei mai puțin.

În anul 2010, de la bugetul de stat s-au defăcutat mijloace în sumă de 34,0 mil.lei pentru onorarea garanțiilor de stat la împrumuturile de stat externe și au fost restabilite mijloace în sumă de 53,9 mil.lei, ținîndu-se cont de sumele defăcute în perioadele precedente.

Datele privind datoria de stat internă și datoria de stat externă, reflectate în Raportul Guvernului privind executarea bugetului de stat pe anul 2010, corespund informației din Subregistru datoriei de stat interne și din Subregistru datoriei de stat externe.

Neaprobarea Strategiei în domeniul managementului datoriei de stat pe termen mediu poate condiționa deficiențe în procesul de evoluție a datoriei publice, care, concomitent, ar crea riscuri majore în domeniul finanțelor publice.

**Responsabil de elaborarea Raportului:
Directorul Departamentului de audit I
(buget de stat și patrimoniu)
Membrul echipei de audit,
controlor de stat**

Natalia Trofim

Irina Cerba

¹² Hotărîrea Guvernului nr.1136 din 18.10.2007 “Cu privire la unele măsuri de executare a Legii nr.419-XVI din 22 decembrie 2006 cu privire la datoria publică, garanțiile de stat și recreditarea de stat”.

¹³ Sistem de Raportare al Debitorului – sistem de raportare statistică menținut de Banca Mondială pentru a urmări datoria în țările în curs de dezvoltare. Datele sînt furnizate prin intermediul rapoartelor de la țările debitoare. Datele oferite stau la baza Raportului anual al Băncii Mondiale „Global Development Finance” (Sursă: <http://www.imf.org/external/pubs/ft/eds/Eng/Guide/index.htm>).

PARTEA II
Hotăriri ale Guvernului Republicii Moldova**783 H O T Ă R Î R E****cu privire la aprobarea componenței nominale a delegației moldave în legătură cu participarea domnului Marian LUPU, Președinte interimar al Republicii Moldova, Președinte al Parlamentului Republicii Moldova, la lucrările Consiliului șefilor de state ale Comunității Statelor Independente (or. Dușanbe, Republica Tadjikistan, 1-5 septembrie 2011)**

Guvernul HOTĂRĂȘTE:

1. Se aprobă, conform anexei, componența nominală a delegației moldave în legătură cu participarea domnului Marian LUPU, Președinte interimar al Republicii Moldova, Președinte al Parlamentului Republicii Moldova, la lucrările Consiliului

șefilor de state ale Comunității Statelor Independente (or. Dușanbe, Republica Tadjikistan, 1-5 septembrie 2011).

2. Cheltuielile de deplasare (transport, diurnă, cazare) pentru membrii delegației vor fi suportate de instituțiile delegatate.

PRIM-MINISTRU**Vladimir FILAT****Contrasemnează:****Viceprim-ministru,
ministrul afacerilor externe
și integrării europene****Iurie Leancă****Nr. 711. Chișinău, 22 septembrie 2011.**

Anexă

la Hotărîrea Guvernului nr. 711
din 22 septembrie 2011**COMPONENȚA NOMINALĂ****a delegației moldave în legătură cu participarea domnului Marian LUPU, Președinte interimar al Republicii Moldova, Președinte al Parlamentului Republicii Moldova, la lucrările Consiliului șefilor de state ale Comunității Statelor Independente (or. Dușanbe, Republica Tadjikistan, 1-5 septembrie 2011)**

LUPU Marian	- Președinte interimar al Republicii Moldova, Președinte al Parlamentului Republicii Moldova	BOGHINSCHI Andrei	- consultant principal, Serviciul de presă al Aparatului Președintelui Republicii Moldova
LAZĂR Valeriu	- viceprim-ministru, ministru al economiei	CUPCENCO Veaceslav	- ofițer de pază, Serviciul Pază și Protecție de Stat
POPOV Andrei	- viceministru al afacerilor externe și integrării europene		

784 H O T Ă R Î R E**cu privire la aprobarea componenței nominale a delegației moldave în legătură cu vizita oficială a domnului Vladimir FILAT, Prim-ministru, în Republica Finlanda, Regatul Suediei și Regatul Norvegiei (orașele Helsinki, Stockholm, Oslo, 11-14 septembrie 2011)**

Guvernul HOTĂRĂȘTE:

1. Se aprobă, conform anexei, componența nominală a delegației moldave în legătură cu vizita oficială a domnului Vladimir FILAT, Prim-ministru, în Republica Finlanda, Regatul Suediei și Regatul Norvegiei (orașele Helsinki, Stockholm,

Oslo, 11-14 septembrie 2011).

2. Cheltuielile de deplasare (transport, diurnă, cazare) pentru membrii delegației vor fi suportate de instituțiile delegatate.

PRIM-MINISTRU**Vladimir FILAT****Contrasemnează:****Viceprim-ministru,
ministrul afacerilor externe
și integrării europene****Iurie Leancă****Nr. 712. Chișinău, 22 septembrie 2011.**

Anexă
la Hotărîrea Guvernului nr. 712
din 22 septembrie 2011

COMPONENȚA NOMINALĂ

a delegației moldave în legătură cu vizita oficială a domnului Vladimir FILAT, Prim-ministru, în Republica Finlanda, Regatul Suediei și Regatul Norvegiei (orașele Helsinki, Stockholm, Oslo, 11-14 septembrie 2011)

FILAT Vladimir	- Prim-ministru	NEDELCIUC Vasile	- director al Companiei „Endava”
LEANCĂ Iurie	- viceprim-ministru, ministru al afacerilor externe și integrării europene	BORA Sinan	- director al Companiei „SUMMA”
BUMACOV Vasile	- ministru al agriculturii și industriilor alimentare	AYDOV Ala	- director executiv al „Danube Logistics” S.R.L.
GHILAȘ Anatol	- director general al Agenției Relații Funciare și Cadastru	VIZANT Valentin	- director al „Aero Activ” S.R.L.
FRUNTAȘU Iulian	- consilier principal de stat al Prim-ministrului pentru politică externă și relații cu diaspora	MAXEMCHUK John	- președinte al Companiei „Sun Communications” și al Camerei de Comerț moldo-americane
CEBOTARI Doina	- consultant în atragerea investițiilor străine, Cabinetul Prim-ministrului	BODIUL Valentin	- director general al S.A. „Cricova”
DRUC Emil	- Ambasador Extraordinar și Plenipotențiar al Republicii Moldova în Regatul Suediei	MARIAN Angela	- director al Departamentului dezvoltarea infrastructurii, Î.S. „Aeroportul Internațional Chișinău”
MOLCEAN Tatiana	- consilier, Ambasada Republicii Moldova în Regatul Suediei	CRAMARENCO Eugen	- consilier al președintelui Consiliului de administrație al S.A. „Moldovagaz”
DEDIU Emil	- șef de direcție, Departamentul cooperare bilaterală, Ministerul Afacerilor Externe și Integrării Europene	PORCIULEAN Oleg	- director general al „Holiday Service”
COJOCARU Mihaela	- secretar I, Departamentul cooperare bilaterală, Ministerul Afacerilor Externe și Integrării Europene	CIBOTARU Victor	- director al Companiei „JLC”
GUREZ Lilia	- șef al Direcției comunicare și relații cu presa, Cancelaria de Stat	SCORPAN Iulian	- director al Companiei „Air Moldova”
MOȘNEAGA Igor	- consultant principal, Direcția comunicare și relații cu presa, Cancelaria de Stat	CHIRU Silviu	- director al „Balkan Pharmaceutical”
POPA Vasile	- ofițer de pază	TROFIM Cristina	- vicepreședinte al Companiei „Agrovin Bulboaca”
GACIKEVICI Grigore	- președinte al S.A. „Banca de Economii”	CHIRIȚA Ana	- președinte al Asociației naționale a companiilor din domeniul IT
GUSEV Alexandru	- președinte al Consiliului de administrație al S.A. „Moldovagaz”	SIMIONOV Vladimir	- director al Companiei „Farmaco”
CTITOR Tudor	- director al Î.S. „Combinatul Poligrafic din Chișinău”	PREAȘCA Andrei	- director de departament la Compania „Orange Moldova”
CHIRTOACĂ Vasilii	- director al DAAC Hermes Holding	RUSSU Vladimir	- director general al Companiei „Accent Electronic”
BODEA Vitalie	- director general al SIA „Moldasig”	LEYBOVICH Anatoly	- președinte al Companiei „DALIA”
SÎRBU Ala	- director al Companiei „Tutun-CTC”	ALUNĂ Valeriu	- membru al Consiliului de administrație al S.A. „Moldovahidromash”
BILINKIS Alexandru	- președinte al Consiliului director al Companiei „Orhei-Vit”	GHILAȘ Alexandru	- director al Companiei „Lusmecon”
BALAN Ion	- director executiv al „Biox-Comerț” S.R.L.	IABANJI Iulia	- președinte al Organizației pentru Dezvoltarea Întreprinderilor Mici și Mijlocii
OGLINDA Valeriu	- director al Clinicii de Medicină Estetică „SANCOS”	RADU Silvia	- președinte executiv al Companiei „Union Fenosa”
GABURICI Chiril	- director general al Companiei „Moldcell”	MACHEDON Alexandru	- director general al „StarNet”
NASTAS Iurie	- președinte al Consiliului de administrație „Inconarm”	CRAMARENCO Iurii	- director al S.R.L. „Forsbeta”
VERNON Charles	- fondator al Companiei „Vernon-David”	COVALI Angela	- director al „AMM Moldova/Aegis Media”
TEODORESCU George	- manager al reprezentanței în Moldova a Companiei „Vernon-David”		

785 HOTĂRÎRE
pentru inițierea negocierilor asupra proiectului Acordului
între Ministerul Afacerilor Interne al Republicii Moldova
și Ministerul Afacerilor Interne al Georgiei privind
cooperarea în domeniul realizării activității operative
și de investigare și schimbul informației privind
criminalitatea

Guvernul HOTĂRĂȘTE:

1. Se ia act de proiectul Acordului între Ministerul Afacerilor Interne al Republicii Moldova și Ministerul Afacerilor Interne al Georgiei privind cooperarea în domeniul realizării activității operative și de investigare și schimbul informației privind criminalitatea.

2. Se inițiază negocierile asupra proiectului Acordului între Ministerul Afacerilor Interne al Republicii Moldova și Ministerul Afacerilor Interne al Georgiei privind cooperarea în domeniul realizării activității operative și de investigare și schimbul informației privind criminalitatea.

PRIM-MINISTRU

Vladimir FILAT

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

Iurie Leancă
Alexei Roibu

Nr. 713. Chișinău, 22 septembrie 2011.

786 HOTĂRÎRE
pentru aprobarea proiectului de lege privind
importul unor autovehicule

Guvernul HOTĂRĂȘTE:

Se aprobă și se prezintă Parlamentului spre examinare

proiectul de lege privind importul unor autovehicule.

PRIM-MINISTRU

Vladimir FILAT

Contrasemnează:
Ministrul justiției
Ministrul apărării
Ministrul finanțelor

Oleg Efrim
Vitalie Marinuța
Veaceslav Negruța

Nr. 714. Chișinău, 22 septembrie 2011.

787 HOTĂRÎRE
cu privire la eliberarea unor bunuri materiale
din rezervele materiale de stat

În temeiul art.8 din Legea nr.589-XIII din 22 septembrie 1995 privind rezervele materiale de stat și de mobilizare (Monitorul Oficial al Republicii Moldova, 1996, nr.11-12, art.114), cu modificările și completările ulterioare, și Regulamentului privind utilizarea mijloacelor fondului de rezervă al Guvernului, aprobat prin Legea nr.1228-XIII din 27 iunie 1997 (Monitorul Oficial al Republicii Moldova, 1997, nr. 57-58, art.511), cu modificările și completările ulterioare, Guvernul HOTĂRĂȘTE:

1. Agenția Rezerve Materiale va elibera din rezervele materiale de stat, cu titlu de deblocare, Serviciului Protecției Civile și Situațiilor Excepționale al Ministerului Afacerilor Interne bunuri materiale în sumă de 262 500 lei pentru lichidarea consecințelor calamităților naturale (vînt puternic)

din 12-13 februarie 2011, conform anexei.

2. Ministerul Finanțelor va achita, din fondul de rezervă al Guvernului, Agenției Rezerve Materiale costul bunurilor materiale eliberate din rezervele materiale de stat în sumă de 262 500 lei.

3. Ministerul Afacerilor Interne va recepționa și va monitoriza utilizarea conform destinației a bunurilor eliberate din rezervele materiale de stat, asigurînd transportarea lor.

4. Controlul asupra executării prezentei hotărîri se pune în sarcina dlui Alexei Roibu, ministru al afacerilor interne, și dlui Vasile Pîntea, director general al Agenției Rezerve Materiale, conform competențelor.

PRIM-MINISTRU

Vladimir FILAT

Contrasemnează:
Ministrul finanțelor
Ministrul afacerilor interne

Veaceslav Negruța
Alexei Roibu

Nr. 715. Chișinău, 22 septembrie 2011.

Anexă
la Hotărîrea Guvernului nr. 715
din 22 septembrie 2011

LISTA
bunurilor materiale eliberate
din rezervele materiale de stat

Nr. d/o	Beneficiari	Bunurile materiale eliberate	
		Ardezie (foi)	Cherestea (m ³)
1.	Depozitul nr.2 al Serviciului Protecției Civile și Situațiilor Excepționale, or. Strășeni	480	30
2.	Depozitul nr.3 al Serviciului Protecției Civile și Situațiilor Excepționale, or. Anenii Noi	500	33
	Total	980 foi x 84 lei =82320 lei	63 m³ x 2860 =180180 lei

788 H O T Ă R Î R E
cu privire la transmiterea imobilelor

În temeiul lit. a) alin. (1) art.6 și lit. a) alin.(1) art.14 din Legea nr.121-XVI din 4 mai 2007 privind administrarea și deetatzarea proprietății publice (Monitorul Oficial al Republicii Moldova, 2007, nr.90-93, art.401), cu modificările și completările ulterioare, precum și în scopul utilizării eficiente a patrimoniului, Guvernul HOTĂRĂȘTE:

1. Se transmite, cu titlu gratuit, cu acordul Consiliului sătesc Țirgul Vertiujeni, raionul Florești, din proprietatea publică a statului (din gestiunea Instituției Medico-Sanitare Publice Stația Zonală de Asistență Medicală Urgentă „Nord”) în proprietatea publică a Consiliului sătesc Țirgul Vertiujeni, raionul Florești (în gestiunea Primăriei satului Țirgul Vertiujeni, raionul Florești), clădirile Punctului de Asistență Medicală Urgentă din satul Țirgul Vertiujeni cu acareturile din curte, conform anexei.

PRIM-MINISTRU

Contrasemnează:
Ministrul sănătății
Ministrul finanțelor

Nr. 716. Chișinău, 22 septembrie 2011.

Vladimir FILAT

Andrei Usatii
Veaceslav Negruța

Anexă
la Hotărîrea Guvernului nr. 716
din 22 septembrie 2011

Lista imobilelor
care se transmit din gestiunea Instituției Medico-Sanitare Publice Stația
Zonală de Asistență Medicală Urgentă „Nord” în gestiunea Primăriei
satului Țirgul Vertiujeni, raionul Florești

Nr.d/o	Denumirea imobilului	Anul dării în exploatare	Numărul cadastral	Numărul de etaje/suprafața la sol
1.	Clădire administrativă	1954	1943000079 din 14.12.05	2 / 433,0 m ²
2.	Garaj	1944	-//-	1 / 240,8 m ²
3.	Autoclav	1982	-//-	1 / 76,5 m ²

789 HOTĂRÎRE
cu privire la alocarea mijloacelor financiare

Guvernul HOTĂRĂȘTE:

1. Ministerul Finanțelor va aloca, din fondul de rezervă al Guvernului, Ministerului Culturii 100 mii lei, pentru acoperirea parțială a cheltuielilor legate de realizarea filmelor documentare de lungmetraj despre viața și activitatea

regizorului Emil Loteanu și a actorului Grigore Grigoriu.

2. Ministerul Culturii, în colaborare cu Studioul S.A. „Moldova-Film”, va identifica echipa de creație și va asigura realizarea filmelor nominalizate.

PRIM-MINISTRU**Vladimir FILAT**

Contrasemnează:
Ministrul culturii
Ministrul finanțelor

Boris Focșa
Veaceslav Negruța

Nr. 717. Chișinău, 22 septembrie 2011.

790 HOTĂRÎRE
privind aprobarea listei funcțiilor conform cărora se oferă dreptul la pensie unor categorii de angajați din domeniul culturii

În temeiul articolului 56¹ din Legea nr.156-XIV din 14 octombrie 1998 privind pensiile de asigurări sociale de stat (republicată în Monitorul Oficial al Republicii Moldova, 2004, nr. 42-44, art. 247), cu modificările și completările ulterioare, Guvernul HOTĂRĂȘTE:

Se aprobă lista funcțiilor conform cărora se oferă dreptul la pensie, în condițiile încetării activității în funcție, următoarelor categorii de angajați din instituțiile de cultură și artă naționale de stat și municipale, după cum urmează:

1) cu un stagiu de cotizare de cel puțin 20 de ani:

artiști de balet: artist de balet, solist balet, balerin, dansator; artiști ai ansamblurilor profesionale de dansuri: artist

de balet al ansamblurilor de dansuri populare, solist, dansator;

2) cu un stagiu de cotizare de cel puțin 25 de ani (se iau în considerare și funcțiile prevăzute în punctul 1) al prezentei liste):

artiști de circ: acrobat, acrobat-echilibrist, dresor, clown de categorie superioară, de categoria I, de categoria II, asistent;

instrumentiști suflători (instrumente aerofone): artist orchestră, solist orchestră, artist instrumentist (flaut, oboi, clarinet, fagot, saxofon, corn, trompetă, trombon, tubă, nai, fluiet, caval).

PRIM-MINISTRU**Vladimir FILAT**

Contrasemnează:
Ministrul muncii, protecției
sociale și familiei
Ministrul culturii

Valentina Buliga
Boris Focșa

Nr. 718. Chișinău, 22 septembrie 2011.

791 HOTĂRÎRE
pentru aprobarea Avizului la proiectul de lege pentru modificarea Codului fiscal nr.1163-XIII din 24 aprilie 1997

Guvernul HOTĂRĂȘTE:

Se aprobă și se prezintă Parlamentului Avizul la proiectul

de lege pentru modificarea Codului fiscal nr.1163-XIII din 24 aprilie 1997.

PRIM-MINISTRU**Vladimir FILAT**

Contrasemnează:
Viceprim-ministru,
ministru economiei
Ministrul finanțelor
Ministrul justiției

Valeriu Lazăr
Veaceslav Negruța
Oleg Efrim

Nr. 719. Chișinău, 22 septembrie 2011.

792 HOTĂRÎRE
privind aprobarea Avizului la proiectul de lege pentru modificarea și completarea Codului fiscal

Guvernul HOTĂRĂȘTE:

Se aprobă și se prezintă Parlamentului Avizul la proiectul

de lege pentru modificarea și completarea Codului fiscal.

PRIM-MINISTRU**Vladimir FILAT**

Contrasemnează:
Ministrul finanțelor
Ministrul justiției
Ministrul mediului

Veaceslav Negruța
Oleg Efrim
Gheorghe Șalaru

Nr. 720. Chișinău, 22 septembrie 2011.

793 HOTĂRÎRE **cu privire la modificarea Hotărîrii** **Guvernului nr. 389 din 17 mai 2010**

În conformitate cu prevederile art. 24 și art. 25 pct.9) din Legea nr.64-XII din 31 mai 1990 cu privire la Guvern (republicată în Monitorul Oficial al Republicii Moldova, 2002, nr. 131-133, art. 1018), cu modificările și completările ulterioare, și art. 5 din Legea nr. 80-XVIII din 7 mai 2010 cu privire la statutul personalului din cabinetul persoanelor cu funcții de demnitate publică (Monitorul Oficial al Republicii Moldova, 2010 nr. 117-118 art. 357), cu modificările și completările ulterioare, Guvernul HOTĂRĂȘTE:

Hotărîrea Guvernului nr. 389 din 17 mai 2010 „Pentru aprobarea Regulamentului privind organizarea și funcționarea Ministerului Tehnologiilor Informaționale și Comunicațiilor, structurii și efectivului-limită ale aparatului central al acestuia” (Monitorul Oficial al Republicii Moldova, 2010, nr. 78-80, art. 460) se modifică după cum urmează:

1) în titlul și pe parcursul întregului text al hotărîrii și

anexelor, cuvintele „Ministerul Tehnologiilor Informaționale și Comunicațiilor” se substituie cu cuvintele „Ministerul Tehnologiei Informației și Comunicațiilor”, la cazul gramatical corespunzător;

2) anexa nr.1:

pe parcursul întregului text, cuvintele „ministrul tehnologiilor informaționale și comunicațiilor” și „viceministrul tehnologiilor informaționale și comunicațiilor” se substituie, respectiv, cu cuvintele „ministrul tehnologiei informației și comunicațiilor” și „viceministrul tehnologiei informației și comunicațiilor”, iar cuvintele „tehnologiilor informaționale” se substituie cu cuvintele „tehnologiei informației”;

la punctul 13, cuvîntul „consilierii” se substituie cu cuvintele „consilierul, asistentul”;

3) anexa nr. 2 va avea următorul cuprins:

„Anexa nr.2
la Hotărîrea Guvernului
nr.389 din 17 mai 2010

STRUCTURA **aparatului central al Ministerului Tehnologiei** **Informației și Comunicațiilor**

Conducerea Ministerului
Cabinetul ministrului, cu statut de secție
Direcția politici în domeniul tehnologiei informației
Direcția politici în domeniul comunicațiilor
Direcția juridică
Direcția relații externe și integrare europeană
Direcția analiză, monitorizare și evaluare a politicilor

Serviciul implementare a politicilor de reglementare tehnică și standardizare
Serviciul finanțe și evidență contabilă
Serviciul secretariat
Serviciul resurse umane
Serviciul control intern și audit
Serviciul de informare și comunicare cu mass-media.”

PRIM-MINISTRU

Vladimir FILAT

Contrasemnează:
Ministrul tehnologiei
informației și comunicațiilor
Ministrul finanțelor

Pavel Filip
Veaceslav Negruța

Nr. 721. Chișinău, 22 septembrie 2011.

794 HOTĂRÎRE **pentru aprobarea Regulamentului-cadru** **privind organizarea și funcționarea Serviciului social** **„Echipă mobilă” și a standardelor minime de calitate**

În scopul implementării prevederilor art. 6 alin.(1), art. 9, art. 10 și art. 12 alin.(2) din Legea asistenței sociale nr. 547-XV din 25 decembrie 2003 (Monitorul Oficial al Republicii Moldova, 2004, nr. 42-44, art. 249), cu modificările și completările ulterioare, art. 8 alin.(1) și art. 17 din Legea nr. 123-XVIII din 18 iunie 2010 cu privire la serviciile sociale (Monitorul Oficial al Republicii Moldova, 2010, nr. 155-158, art. 541), punctului 22 din Strategia de incluziune socială a persoanelor cu dizabilități (2010-2013), aprobată prin Legea nr.169 din 9 iulie 2010 (Monitorul Oficial al Republicii Moldova, 2010, nr. 200-201, art. 660) și ale punctului 453 din Planul de acțiuni al Guvernului pentru anii 2011-2014, aprobat prin Hotărîrea Guvernului nr. 179 din 23 martie 2011 (Monitorul Oficial al Republicii Moldova, 2011, nr.46-52, art.212), Guvernul HOTĂRĂȘTE:

1. Se aprobă:

Regulamentul-cadru privind organizarea și funcționarea Serviciului social „Echipă mobilă”, conform anexei nr. 1;
Standardele minime de calitate pentru Serviciul social „Echipă mobilă”, conform anexei nr. 2.

2. Prestatorii de servicii oferite în cadrul Serviciului social „Echipă mobilă” vor aproba propriile regulamente de organizare și funcționare, în baza sus-numitului Regulament-cadru.

3. Cheltuielile ce țin de organizarea și funcționarea Serviciului social „Echipă mobilă” vor fi suportate de către prestatorii de servicii și se vor efectua în limita alocațiilor prevăzute anual în bugetele respective, precum și a mijloacelor provenite din donații, granturi și alte surse, conform legislației.

4. Prestatorii de servicii oferite în cadrul Serviciului social „Echipă mobilă” vor prezenta structurii teritoriale de asistență socială raportul anual de activitate privind rezultatele obținute pînă la data de 31 martie a anului următor

PRIM-MINISTRU

Contrasemnează:
Ministrul muncii, protecției
sociale și familiei
Ministrul finanțelor

Nr. 722. Chișinău, 22 septembrie 2011.

celui de gestiune.

5. Controlul asupra executării prezentei hotărâri se pune în sarcina Ministerului Muncii, Protecției Sociale și Familiei.

Vladimir FILAT

Valentina Buliga
Veaceslav Negruța

Anexa nr. 1
 la Hotărîrea Guvernului nr.722
 din 22 septembrie 2011

REGULAMENTUL-CADRU
privind organizarea și funcționarea
Serviciului social „Echipă mobilă”

Capitolul I
Dispoziții generale

1. Regulamentul-cadru privind organizarea și funcționarea Serviciului social „Echipă mobilă” (în continuare – Regulament) reglementează modul de organizare și funcționare a Serviciului.

2. Serviciul social „Echipă mobilă” (în continuare – Serviciul) se instituie prin decizia consiliului raional/municipal din unitățile administrativ-teritoriale de nivelul al doilea, inclusiv municipiul Chișinău, Unitatea teritorială autonomă Găgăuzia și mun. Bălți.

3. Serviciul își desfășoară activitatea pe lângă autoritatea administrației publice locale respective, în conformitate cu prezentul Regulament, Standardele minime de calitate ale Serviciului, dispozițiile autorității administrației publice locale care l-a instituit și prevederile legislației în vigoare.

4. În sensul prezentului Regulament, noțiunile utilizate mai jos semnifică următoarele:

Serviciul social „Echipă mobilă” – serviciu specializat, destinat persoanelor cu dizabilități, care oferă asistență socială și suport la domiciliul beneficiarilor, în baza nevoilor identificate ale acestora, precum și consiliere și suport persoanelor implicate în procesul de incluziune a acestora;

beneficiari ai Serviciului – persoane cu dizabilități, selectate în conformitate cu criteriile de admitere a beneficiarilor la servicii prestate în cadrul Serviciului de către echipa multidisciplinară de specialiști, reglementate în anexa nr. 2 la prezentul Regulament, și persoane implicate în procesul de incluziune a acestora;

prestator de serviciu – autoritatea administrației publice locale de nivelul al doilea, inclusiv municipiul Chișinău, Unitatea teritorială autonomă Găgăuzia și mun. Bălți, precum și prestatorii privați care au creat Serviciul;

echipa multidisciplinară de specialiști – grupul de specialiști (asistent social comunitar, lucrător social, medic de familie, educator, pedagog, psiholog, psihiatru, logoped etc.) din mai multe domenii, care colaborează la soluționarea situațiilor de dificultate ale beneficiarului, conform prevederilor Managementului de caz;

manager de caz – specialist al Serviciului, cu funcție de coordonator al acestuia;

Managementul de caz – instrucțiune metodică elaborată și aprobată de Ministerul Muncii, Protecției Sociale și Familiei, care descrie procedura managementului de caz în asistența socială;

manualul operațional al Serviciului – ghid elaborat și aprobat de Ministerul Muncii, Protecției Sociale și Familiei, care conține proceduri, instrumente de lucru și modele de documente cu menirea de a acorda ajutor managerului de caz, specialiștilor în domeniu și prestatorului în prestarea

eficientă a serviciilor;

Standarde minime de calitate pentru Serviciul social „Echipă mobilă” – norme obligatorii a căror aplicare garantează un minim de calitate a serviciilor în domeniu (în continuare – Standarde minime de calitate).

5. Perioada prestării de servicii beneficiarului în cadrul Serviciului (în continuare – prestarea serviciilor) se stabilește de echipa multidisciplinară de specialiști, în funcție de necesitățile de îngrijire și suport special ale beneficiarului, precum și de necesitățile de consiliere și instruire a persoanelor implicate în procesul de incluziune a acestuia. Termenul maxim de prestare a serviciilor către beneficiar constituie un an.

Capitolul II
Principiile de organizare,
scopul și obiectivele Serviciului

6. Serviciul va fi creat și implementat în conformitate cu următoarele principii:

1) principiul respectului necondiționat al demnității și integrității personale;

2) principiul prestării serviciilor doar în folosul beneficiarului;

3) principiul abordării multidisciplinare în procesul de îngrijire și în realizarea incluziunii sociale a persoanei cu dizabilități;

4) principiul promovării rolurilor sociale valorizate și a imaginii pozitive a persoanelor cu dizabilități;

5) principiul legăturii indispensabile cu familia, rețeaua socială și comunitatea;

6) principiul incluziunii comunitare și reintegrării familiale;

7) principiul participării beneficiarului sau a reprezentantului legal al acestuia în procesul de planificare și prestare a serviciilor;

8) principiul adaptării Serviciului la necesitățile individuale ale beneficiarului;

9) principiul asigurării confidențialității datelor cu caracter personal ale beneficiarului, obținute în procesul de prestare a serviciilor;

10) principiul planificării activității Serviciului centrat pe persoană;

11) principiul parteneriatului public-privat în dezvoltarea Serviciului;

12) principiul transparenței și deschiderii spre comunitate;

13) principiul durabilității și continuității Serviciului.

7. Scopul Serviciului este îmbunătățirea calității vieții beneficiarului prin servicii de consiliere, recuperare și reabilitarea psihosocială, în vederea creșterii gradului de autonomie personală, de prevenire a instituționalizării și incluziune socială.

8. Obiectivele Serviciului sînt următoarele:

- 1) dezvoltarea abilităților beneficiarilor pentru o viață independentă în comunitate;
- 2) dezvoltarea abilităților de îngrijire și suport acordat persoanelor implicate în procesul de incluziune socială a beneficiarului;
- 3) asigurarea socializării beneficiarilor, dezvoltarea relațiilor cu comunitatea și accesul la resursele și serviciile existente în comunitate.

Capitolul III

Secțiunea 1

Competențele și drepturile prestatorului de serviciu

9. Pornind de la modul de organizare și funcționare a Serviciului, prestatorul de serviciu realizează următoarele competențe:

- 1) prestează servicii în conformitate cu Standardele minime de calitate, potrivit prevederilor legislației în vigoare;
- 2) utilizează procedura privind admiterea, suspendarea și încetarea prestării serviciilor către beneficiar în baza deciziei echipei multidisciplinare de specialiști;
- 3) asigură asistență, suport, integrare și reabilitare psihosocială beneficiarului de servicii în cadrul Serviciului (în continuare – beneficiarul Serviciului);
- 4) asigură consiliere și asistență familiei și altor persoane implicate în procesul de incluziune a beneficiarului;
- 5) asigură baza materială și unitățile de personal ale Serviciului, conform Standardelor minime de calitate, în funcție de numărul de beneficiari ai acestuia, însă nu mai mult de 25 beneficiari lunar;
- 6) asigură evidența contabilă a Serviciului;
- 7) asigură beneficiarilor și persoanelor implicate în îngrijirea și incluziunea socială a acestora asistență în cunoașterea și exercitarea drepturilor și obligațiilor lor, ce decurg din starea de sănătate a beneficiarului;
- 8) asigură un sistem de primire, înregistrare și soluționare a plîngerilor cu privire la serviciile oferite în cadrul Serviciului, în conformitate cu legislația în vigoare;
- 9) colaborează permanent cu profesioniștii, autoritățile administrației publice locale și alți prestatori de servicii pentru incluziunea socială a beneficiarilor și accesul lor la alte servicii din comunitate;
- 10) asigură informarea societății cu privire la activitatea Serviciului.

10. Prestatorul de serviciu este în drept:

- 1) să colaboreze cu profesioniștii și să stabilească parteneriate cu autoritățile administrației publice locale, asociații obștești, instituții, organizații și agenți economici, în scopul realizării competențelor sale, în conformitate cu legislația în vigoare;
- 2) să solicite și să primească, în condițiile legii, de la autoritățile administrației publice centrale și locale, instituții și organizații documente, materiale și informații necesare pentru exercitarea atribuțiilor sale;
- 3) să acceseze mijloace financiare de la organizații donatoare și să le folosească în scopul realizării competențelor sale, în conformitate cu legislația în vigoare;
11. Prestatorul de serviciu poate avea și alte drepturi, în conformitate cu legislația în vigoare.

Secțiunea a 2-a

Personalul din cadrul Serviciului implicat în prestarea serviciilor

12. Prestatorul de serviciu asigură funcționarea Serviciului, în conformitate cu atribuțiile și competențele acestuia.

13. Structura, statele de funcții și fișele de post ale personalului Serviciului sînt aprobate de prestatorul de serviciu, în conformitate cu scopul și obiectivele acestuia,

manualul operațional al Serviciului, precum și cu prevederile legislației în vigoare.

14. Asistența și suportul beneficiarilor Serviciului sînt efectuate de către managerul de caz, specialiștii Serviciului, asistentul social comunitar și alt personal specializat din comunitate, după caz, în conformitate cu planul individual de asistență și Standardele minime de calitate.

15. Prestatorul de serviciu angajează personalul în baza contractului individual de muncă sau contractului de prestări servicii, după caz.

16. Structura teritorială de asistență socială efectuează supervizarea activității managerului de caz și a personalului Serviciului, conform prevederilor Managementului de caz.

17. Structura teritorială de asistență socială are obligația de a promova, de a facilita și de a asigura formarea profesională inițială și continuă cu privire la asistența și suportul beneficiarilor de servicii din cadrul Serviciului (în continuare – admiși în Serviciu), precum și cu problemele ce țin de legislația în domeniu, destinate managerilor de caz și personalului Serviciului.

18. Formarea profesională va fi organizată în baza curriculumului unificat, aprobat de Ministerul Muncii, Protecției Sociale și Familiei pentru dezvoltarea competențelor profesionale teoretice și practice și învățarea metodelor și tehnicilor noi de lucru cu beneficiarii Serviciului.

19. Personalul Serviciului are obligația să aibă o atitudine atentă în relațiile cu beneficiarul și persoanele implicate în procesul de incluziune a acestuia, precum și să-și exercite cu operativitate și eficiență atribuțiile stabilite prin fișa de post.

Secțiunea a 3-a

Competențele personalului din cadrul Serviciului implicat în prestarea serviciilor

20. Echipa multidisciplinară de specialiști referă cazul beneficiarului pe perioada prestării serviciilor managerului de caz din cadrul Serviciului.

21. **Managerul de caz** este responsabil de:

- 1) conducerea și monitorizarea zilnică a activității specialiștilor din cadrul Serviciului;
- 2) planificarea și organizarea administrării tuturor resurselor financiare și materiale ale Serviciului și de funcționarea acestuia în concordanță cu Standardele minime de calitate;
- 3) ținerea și actualizarea evidenței beneficiarilor Serviciului;
- 4) înregistrarea într-un registru a intervențiilor privind fiecare beneficiar;
- 5) implementarea, conform prezentului Regulament, a planurilor individualizate de asistență ale beneficiarilor;
- 6) organizarea instruirii persoanelor implicate în procesul de incluziune a beneficiarului referitor la asistența și îngrijirea acestuia, precum și integrarea acestuia în societate;
- 7) informarea beneficiarului și a familiei acestuia cu privire la drepturile sociale și serviciile sociale disponibile în teritoriu;
- 8) asistența acordată beneficiarului pentru a accesa și valorifica resursele și facilitățile comunității;
- 9) crearea unor grupuri de suport pentru beneficiar la nivel de comunitate;
- 10) sprijinul și asistența pentru rezolvarea unor situații de criză ale beneficiarului;
- 11) referirea beneficiarului către alte servicii;
- 12) organizarea activității personalului din cadrul Serviciului care prestează servicii, conform fișelor postului;
- 13) asigurarea colaborării personalului Serviciului cu alți specialiști, alte instituții, organizații sau alte grupuri de suport comunitar în asistența și suportul special al beneficiarului;
- 14) coordonarea activității sale cu prestatorul de

serviciu, în scopul luării deciziilor cu privire la intervențiile specialiștilor Serviciului;

15) prezentarea prestatorului de serviciu a informațiilor, formularelor și rapoartelor privind activitatea specialiștilor Serviciului, precum și starea și situația beneficiarilor admiși în Serviciu;

16) identificarea resurselor suplimentare pentru activitatea Serviciului.

22. În activitatea sa, managerul de caz se călăuzește de actele normative și legislative în vigoare, dispozițiile autorităților administrației publice centrale și locale, de prezentul Regulament și Standardele minime de calitate.

23. **Psihologul Serviciului** este responsabil de:

1) înregistrarea într-un registru a intervențiilor privind fiecare beneficiar;

2) depistarea situațiilor conflictuale generate de prezența beneficiarului în familie și de constrângerile impuse de starea de sănătate a beneficiarului;

3) organizarea activităților de consiliere a familiei pentru reducerea riscului de abandon și instituționalizare și implicarea familiei în programul de recuperare;

4) optimizarea și armonizarea relațiilor dintre beneficiar și familia acestuia, precum și a relațiilor acestuia cu comunitatea;

5) efectuarea observațiilor psihologice asupra mediului social și familial al beneficiarului Serviciului;

6) elaborarea testelor, chestionarelor pentru beneficiar și familia acestuia, precum și pentru alte persoane implicate în procesul de incluziune a beneficiarului.

24. **Kinetoterapeutul Serviciului** este responsabil de:

1) înregistrarea într-un registru a intervențiilor privind fiecare beneficiar;

2) evaluarea medicală a beneficiarului Serviciului și acordarea asistenței medicale de recuperare a acestuia la domiciliu;

3) prestarea serviciilor de kinetoterapie;

4) pregătirea persoanelor implicate în procesul de incluziune a beneficiarului pentru a însuși tehnicile specifice intervențiilor de recuperare și desfășurarea activităților de familiarizare a acestora cu metodele de îngrijire.

25. În vederea realizării competențelor funcționale ale Serviciului, managerul de caz implică și alt personal în prestarea serviciilor, în funcție de necesitățile beneficiarilor.

Capitolul IV

Organizarea și funcționarea Serviciului

Secțiunea 1

Admiterea beneficiarului în Serviciu

26. Persoana care se consideră eligibilă pentru prestarea serviciilor în cadrul Serviciului sau reprezentantul legal al acesteia depune o cerere scrisă la șeful Secției/Direcției asistență socială și protecție a familiei sau la prestatorii privați de servicii, în a cărei rază teritorială se afla domiciliul, reședința sau se găsește acesta.

27. Cererea de admitere a beneficiarului în Serviciu este însoțită de următoarele documente:

1) copia de pe documentele de identitate;

2) copia certificatului de invaliditate;

3) extrasul din fișa medicală de ambulator sau de staționar (Formularul nr. 027/e);

4) copia hotărârii judecătorești, în cazul în care beneficiarul a fost declarat incapabil;

5) decizia autorității administrației publice locale de instituire a tutelei.

28. Prestatorul privat de serviciu, care a înregistrat cererea, o transmite împreună cu documentele anexate pentru examinare Secției/Direcției asistență socială și protecție a familiei de la locul de trai al beneficiarului.

29. În cazul în care dosarul este incomplet, asistentul

social comunitar sau specialistul responsabil, după caz, cere solicitantului ori reprezentantului legal al acestuia, care a înregistrat cererea, completarea dosarului cu documentele necesare, în conformitate cu anexa nr. 1 la prezentul Regulament, și îl transmite echipei multidisciplinare de specialiști.

30. Asistentul social comunitar:

1) efectuează, în comun cu specialiștii de referință o evaluare inițială a solicitantului în termen de 10 zile de la data înregistrării cererii acestuia în vederea solicitării de servicii sociale;

2) întocmește un raport de evaluare inițială și coordonează cazul cu specialiștii din cadrul structurii teritoriale de asistență socială;

3) efectuează o evaluare complexă a solicitantului pentru a stabili necesitatea prestării serviciilor în termen de cel mult 10 zile de la data preluării cazului pentru efectuarea evaluării complexe;

4) completează formularul unificat de evaluare complexă a solicitantului, care include concluziile echipei multidisciplinare de specialiști, formulate în urma evaluării complexe, cu recomandări privind prestarea de servicii solicitantului.

31. Echipa multidisciplinară de specialiști analizează, în cadrul ședinței, în termen de 3 zile lucrătoare de la finalizarea evaluării complexe, admiterea solicitantului la servicii prestate în cadrul Serviciului în baza criteriilor de admitere, specificate în anexa nr. 2 la prezentul Regulament.

32. În cazul prestatorilor privați de servicii, echipa multidisciplinară de specialiști este instituită de către autoritatea administrației publice locale de la locul de trai al beneficiarului.

33. În urma evaluării complexe a solicitantului de servicii în cadrul Serviciului, asistentul social comunitar convoacă ședința comună a echipei multidisciplinare de specialiști și a specialiștilor Serviciului, în cadrul căreia se elaborează planul individualizat de asistență al beneficiarului, care se anexează la dosarul personal al acestuia, în conformitate cu anexa nr. 1 la prezentul Regulament. Managerul de caz implică în acest proces beneficiarul Serviciului, reprezentantul legal al acestuia și persoanele implicate în procesul de incluziune, după caz.

34. Echipa multidisciplinară de specialiști decide admiterea solicitantului în Serviciu în cazul în care:

1) aceasta îndeplinește cumulativ criteriile de admitere a beneficiarilor în Serviciu, prevăzute în anexa nr. 2 la prezentul Regulament;

2) formularul unificat de evaluare complexă a solicitantului a atestat concordanța necesităților sale individuale de asistență și suport cu specificul Serviciului.

35. Echipa multidisciplinară de specialiști refuză admiterea solicitantului în cazul în care acesta nu cumulează criteriile de admitere în Serviciu.

36. Echipa multidisciplinară de specialiști comunică în scris despre acceptul sau refuzul său motivat de a admite solicitantul în Serviciu în termen de 3 zile lucrătoare de la ședința comună stipulată la punctul 31 al prezentului Regulament.

37. Odată cu admiterea solicitantului în Serviciu, în condițiile prezentului Regulament, managerul de caz introduce în registrul de evidență a beneficiarilor Serviciului următoarele informații:

1) datele de identitate ale beneficiarului admis;

2) problema în legătură cu care a fost solicitată prestarea serviciilor;

3) perioada aprobată de prestare a serviciilor.

38. Managerul de caz prezintă specialiștilor din cadrul structurii teritoriale de asistență socială datele cu referire la admiterea beneficiarului în Serviciu.

39. Beneficiarul ori reprezentantul său legal și managerul

de caz semnează un acord de colaborare și prestare a serviciului în baza planului individualizat de asistență.

40. Acordul de colaborare semnat cu beneficiarul sau reprezentantul legal al acestuia precizează:

- 1) obiectivele planului individualizat de asistență;
- 2) data începerii și sistării prestării de servicii beneficiarului;
- 3) drepturile și responsabilitățile beneficiarului ori ale reprezentantului legal al acestuia și ale managerului de caz privind implementarea planului individualizat de asistență;
- 4) cauzele care pot determina suspendarea ori încetarea prestării de servicii beneficiarului;
- 5) obligația managerului de caz de a informa în scris beneficiarul sau reprezentantul legal al acestuia cu privire la motivele suspendării sau încetării prestării de servicii în cadrul Serviciului;
- 6) persoana de referință care va relata managerului de caz despre situația beneficiarului după încetarea sau suspendarea prestării de servicii.

Secțiunea a 2-a

Drepturile și obligațiile beneficiarului admis în Serviciu

41. Promovarea și respectarea drepturilor beneficiarilor Serviciului revine în principal managerului de caz și personalului Serviciului, autorităților administrației publice locale de ambele niveluri în teritoriul cărora este plasat beneficiarul.

42. Beneficiarul Serviciului ori reprezentantul său legal, după caz, are dreptul:

- 1) de a fi informat asupra drepturilor și obligațiilor beneficiarului Serviciului și de a fi consultat cu privire la toate deciziile care se referă la beneficiar;
- 2) de a consimți, prin acord de colaborare, asupra serviciilor asigurate de prestatorul de serviciu;
- 3) de a fi informat cu privire la toate activitățile desfășurate de prestatorul de serviciu la domiciliul beneficiarului;
- 4) de a aplica, în condițiile Legii nr. 190-XIII din 19 iulie 1994 cu privire la petiționare sau a Legii contenciosului administrativ nr. 793-XIV din 10 februarie 2000, după caz, procedura privind înregistrarea și rezolvarea plîngerilor privind serviciile prestate;
- 5) de a fi asistat și sprijinit de personalul Serviciului în dezvoltarea lui, în conformitate cu particularitățile de vîrstă și individuale, precum și la dobîndirea deprinderilor necesare creșterii autonomiei sale;
- 6) de a fi sprijinit de personalul Serviciului pentru a se integra social;

7) de a i se păstra și utiliza datele cu caracter personal în siguranță și confidențialitate;

8) de a cere suspendarea sau încetarea prestării serviciilor, dacă are capacitate deplină de exercițiu.

43. Beneficiarul Serviciului și reprezentantul său legal, după caz, precum și persoanele implicate în procesul de incluziune a acestuia, au următoarele obligații:

- 1) să comunice prestatorului de serviciu sau managerului de caz, în termen de 2 zile lucrătoare de la luarea la cunoștință, despre orice eveniment de natură să conducă la modificarea, suspendarea sau încetarea dreptului de a fi admis în Serviciu;
- 2) să se prezinte și să participe, la solicitarea managerului de caz, la ședințe pentru întocmirea și revizuirea planului individualizat de asistență;
- 3) să colaboreze cu managerul de caz și specialiștii care au ca scop recuperarea, reabilitarea, educația și integrarea socială a beneficiarului;
- 4) să respecte termenele acordului de colaborare semnat cu managerul de caz.

Secțiunea a 3-a

Revizuirea planului individualizat de asistență al beneficiarului

44. Managerul de caz revizuieste planul individualizat de asistență al beneficiarului:

- 1) după prima lună de admitere;
- 2) la trei luni de la admitere;
- 3) în caz de necesitate, dar nu mai rar de o dată la 6 luni.

45. În procesul de revizuire a planului individualizat de asistență, precum și la ședințele de revizuire, managerul de caz implică echipa multidisciplinară de specialiști, beneficiarul și/sau reprezentantul său legal, persoanele antrenate în procesul de incluziune a acestuia și personalul angajat în prestarea de servicii beneficiarului în cadrul Serviciului.

46. Planul individualizat revizuit de asistență al beneficiarului include concluziile sau recomandările rezultate în urma revizuirii acestuia, care se notifică în scris tuturor persoanelor interesate, inclusiv beneficiarului într-o formă accesibilă ori reprezentantului său legal, precum și persoanelor implicate în procesul de incluziune a acestuia, după caz.

Secțiunea a 4-a

Monitorizarea și evaluarea serviciilor prestate în cadrul Serviciului

47. Managerul de caz monitorizează serviciile prestate beneficiarului prin vizite la domiciliul acestuia.

48. Beneficiarul este vizitat de managerul de caz în conformitate cu planul individualizat de asistență, precum și la solicitarea beneficiarului sau a reprezentantului său legal, după caz.

49. Managerul de caz efectuează vizite la domiciliul beneficiarului nu mai rar de o dată pe lună.

50. La fiecare vizită, managerul de caz:

- 1) se asigură că are o întrevvedere individuală cu beneficiarul;
- 2) întocmește un raport de monitorizare cu privire la vizită, care este anexat la dosarul beneficiarului.

51. Managerul de caz întreprinde acțiuni suplimentare de monitorizare, inclusiv în cazuri de abatere, urgență sau oricărui suspiciuni de abuz față de beneficiar.

52. Rezultatul procesului de monitorizare a beneficiarului este adus la cunoștință acestuia sau reprezentantului său legal, după caz.

53. În cazul prestatorilor privați de servicii, aceștia prezintă, la cererea asistentului social comunitar, informații despre activitatea lor în privința beneficiarilor Serviciului.

54. Specialiștii din cadrul structurii teritoriale de asistență socială evaluează anual activitatea Serviciului în baza rapoartelor de monitorizare prezentate de către managerul de caz și în conformitate cu Standardele minime de calitate.

55. Specialiștii din cadrul structurii teritoriale de asistență socială elaborează, în baza rapoartelor de monitorizare a serviciilor acordate, un raport anual de evaluare a eficienței și impactului Serviciului.

56. Raportul anual de evaluare este prezentat echipei multidisciplinare de specialiști și structurii teritoriale de asistență socială și fundamentează aprecierea faptului dacă acestea corespund Standardele minime de calitate.

Secțiunea a 5-a

Suspendarea și încetarea prestării de servicii beneficiarului în cadrul Serviciului

57. În cazul în care a fost sesizat faptul că prestarea de servicii beneficiarului este în detrimentul acestuia, echipa multidisciplinară de specialiști revizuieste oportunitatea continuării prestării acestor servicii în baza criteriilor de admitere, specificate în anexa nr. 2 la prezentul Regulament.

58. Echipa multidisciplinară de specialiști examinează orice informație relevantă și decide asupra necesității suspendării sau încetării prestării de servicii beneficiarului.

59. Suspendarea sau încetarea prestării de servicii beneficiarului în cadrul Serviciului se face cu respectarea Standardelor minime de calitate și prevederilor acordului de colaborare semnat de către beneficiar sau reprezentantul legal al acestuia cu managerul de caz.

60. Suspendarea sau încetarea prestării serviciilor în cauză se efectuează în temeiul deciziei echipei multidisciplinare de specialiști și a prestatorului de servicii, conform următoarelor criterii exhaustive:

- 1) beneficiarul nu mai îndeplinește cumulativ criteriile de admitere în Serviciu;
- 2) necesitățile specifice ale beneficiarului sau cerințele acestuia sau ale persoanelor implicate în procesul de incluziune a acestuia nu mai corespund specificului Serviciului;
- 3) beneficiarul a fost implicat într-un program de reabilitare și tratament, după caz, și au fost atinse obiectivele planului individualizat de asistență;

4) beneficiarul refuză prestarea serviciilor;

5) beneficiarul cu capacitate deplină de exercițiu încalcă prevederile acordului de colaborare semnat cu managerul de caz.

61. Suspendarea sau încetarea prestării de servicii beneficiarului poate avea loc în temeiul cererii acestuia sau a reprezentantului său legal, după caz.

Secțiunea a 6-a

Modul de finanțare a Serviciului

62. Serviciul este finanțat din următoarele surse:

- 1) bugetele unităților administrativ-teritoriale de nivelul al doilea, bugetul mun. Bălți, bugetul central al unității teritoriale autonome Găgăuzia (Gagauz-Yeri), după caz;
- 2) mijloace speciale;
- 3) alte surse, conform legislației în vigoare.

63. Prestatorii privați finanțează Serviciul din sursele proprii.

64. Salarizarea personalului Serviciului se efectuează conform legislației în vigoare, în baza devizului de cheltuieli al Serviciului, aprobat de către prestatorul de servicii în cadrul Serviciului.

Anexa nr. 1
la Regulamentul-cadru
privind organizarea și funcționarea
Serviciului social „Echipă mobilă”

Informația pe care trebuie să o conțină în mod obligatoriu dosarul personal al beneficiarului

Dosarul personal al beneficiarului trebuie să conțină următoarele informații și documente:

- 1) cererea în scris a beneficiarului cu capacitate deplină de exercițiu prin care acesta solicită prestarea de servicii în cadrul Serviciului sau cererea reprezentantului legal al beneficiarului în cazul beneficiarului minor ori declarat incapabil de instanța de judecată;
- 2) decizia autorității administrației publice locale privind instituirea tutelei, în cazul depunerii cererii de reprezentant legal al beneficiarului;
- 3) copia actelor de identitate ale beneficiarului;
- 4) copia certificatului de invaliditate al beneficiarului;
- 5) evaluarea inițială completată și semnată de asistentul social și specialiștii de referință care au efectuat-o;

6) extrasul din fișa medicală de ambulator sau de staționar (Formularul nr. 027/e);

- 7) formularul de evaluare complexă a beneficiarului;
- 8) planul individualizat de asistență al beneficiarului;
- 9) acordul de colaborare încheiat de beneficiar ori de reprezentantul său legal cu managerul de caz;
- 10) rapoartele de reexaminare a planului individualizat de asistență a beneficiarului și procesele-verbale ale ședințelor respective;

11) recomandările managerului de caz și fișele de evaluare a beneficiarului, întocmite de personalul Serviciului în cadrul prestărilor de servicii în urma vizitelor la beneficiar.

Anexa nr. 2
la Regulamentul-cadru
privind organizarea și funcționarea
Serviciului social „Echipă mobilă”

Criteriile de admitere a beneficiarilor de servicii prestate în cadrul Serviciului de către echipa multidisciplinară de specialiști

1. Echipa multidisciplinară de specialiști va lua în considerare următoarele criterii de admitere a beneficiarilor:

1) posesia unui grad de dizabilitate accentuată sau severă, în baza certificatului eliberat de instituția responsabilă de stabilirea dizabilității la copii și, respectiv, la adulți;

2) riscul înalt de abandon și instituționalizare, confirmat prin formularul unificat de evaluare complexă, specificat la punctul 30 subpunctul 3) al prezentului Regulament;

3) existența acordului scris al beneficiarului sau al reprezentantului legal al acestuia cu referință la prestarea de servicii în cadrul Serviciului, după caz al familiei beneficiarului și altor persoane implicate în procesul de incluziune a acestuia;

4) documentarea de către asistentul social comunitar a profilului beneficiarului, în conformitate cu Managementul de caz.

2. În urma examinării criteriilor de corespundere, echipa multidisciplinară de specialiști emite o decizie prin care:

1) recomandă beneficiarul pentru prestarea de servicii în cadrul Serviciului;

2) recomandă beneficiarul pentru prestarea de servicii în cadrul Serviciului, dar condiționat, cu scopul finalizării unor proceduri suplimentare de investigație;

3) refuză prestarea de servicii beneficiarului în cadrul Serviciului;

4) recomandă beneficiarului alte servicii.

Anexa nr. 2
la Hotărîrea Guvernului nr.722
din 22 septembrie 2011

**STANDARDELE MINIME
de calitate pentru Serviciul social „Echipă mobilă”**

Capitolul I

**Accesul la servicii prestate în cadrul Serviciului
Informarea – standardul 1**

1. Prestatorul de servicii desfășoară activitatea de informare și de promovare a Serviciului, inclusiv în forme accesibile, persoanelor cu dizabilități accentuate sau severe și publicului interesat, în funcție de nivelul de înțelegere al acestora.

2. Prestatorul de servicii:

1) pune la dispoziția populației, în condițiile legislației în vigoare, materiale informative actualizate la zi (materiale tipărite, înregistrări audio-video etc.) privind specificul Serviciului;

2) asigură prezența în materialele informative a datelor accesibile, actualizate cu referire la principiile de organizare a Serviciului, scopul și obiectivele acestuia, condițiile de eligibilitate a solicitanților Serviciului, resursele, calificarea personalului, termenele acordului de colaborare semnat cu managerul de caz și procedura de soluționare a plîngerilor;

3) organizează întâlniri cu alte structuri care prestează servicii sociale, de educație, de sănătate, cu reprezentanți ai autorităților administrației publice locale, asociații obștești, în vederea informării cu privire la activitatea Serviciului, beneficiile oferite, criteriile de funcționare a serviciilor, tipologia beneficiarilor pentru care este destinat Serviciul etc.

**Admiterea solicitanților la servicii prestate
în cadrul Serviciului – standardul 2**

3. Admiterea la servicii prestate în cadrul Serviciului (în continuare – admitere în Serviciu) este realizată în baza cererii solicitantului de servicii sociale sau a reprezentantului legal al acestuia, după caz, după evaluarea inițială și evaluarea complexă a solicitantului.

4. Prestatorul de servicii va accepta noi beneficiari numai în limita capacității sale de a oferi servicii de calitate, conform prezentelor Standarde minime de calitate, însă nu mai mult de 25 beneficiari lunar.

5. Procedura de admitere în Serviciu trebuie să precizeze: actele care vor însoți cererea de prestare a serviciilor în cadrul Serviciului, criteriile de eligibilitate a beneficiarilor, cine ia decizia de admitere/refuz de prestare a serviciilor, modul în care se consemnează decizia, modalitatea de contestare a deciziei.

6. Asistentul social comunitar care activează în teritoriul primăriei în a cărei rază teritorială se află domiciliul, locul de trai sau locul de aflare al solicitantului, în comun cu specialiștii de referință și în colaborare cu familia și alte persoane implicate în procesul de incluziune a acestuia, efectuează o evaluare inițială a fiecărui solicitant și întocmește un raport de evaluare inițială.

7. În cazurile în care se stabilește necesitatea recomandării de servicii sociale solicitantului, asistentul social comunitar deschide cazul acestuia cu acordul specialiștilor din cadrul structurii teritoriale de asistență socială și începe evaluarea complexă a cazului.

8. Evaluarea complexă a solicitantului se efectuează în colaborare cu specialiștii în domeniu din cadrul echipei multidisciplinare (asistent social comunitar, lucrător social, medic de familie, educator, pedagog, psiholog, psihiatru, logoped etc.), cu participarea obligatorie a solicitantului și a reprezentantului legal al acestuia, după caz, precum și a celor care îl îngrijesc și îi oferă suport solicitantului (dacă solicitantul dorește acest lucru). Aceasta implică vizite la

domiciliu și ședințe ale specialiștilor în domeniu, comune sau separate de solicitant.

9. Formularul de evaluare complexă a solicitantului include informații despre situația acestuia, în funcție de vîrstă (copil, adult), în conformitate cu Managementul de caz, și constituie temeiul recomandărilor de admitere în Serviciu.

10. Managerul de caz asigură reevaluarea complexă a beneficiarului pentru revizuirea planului individualizat de asistență, după caz, are acces la raportul de evaluare inițială, precum și la suspendarea ori încetarea prestării serviciilor în cadrul Serviciului.

11. Formularele de evaluare/reevaluare complexă sînt anexate la dosarul solicitantului /beneficiarului.

12. Solicitantul/beneficiarul sau reprezentantul legal al acestuia, după caz, are acces la raportul de evaluare inițială, precum și la formularul de evaluare complexă a acestuia.

Planul individualizat de asistență – standardul 3

13. Serviciul asigură o planificare individualizată a serviciilor pentru fiecare beneficiar prin elaborarea și implementarea unui plan individualizat de asistență.

14. Planul individualizat de asistență se elaborează în baza evaluării inițiale și evaluării/reevaluării complexe a cazului beneficiarului.

15. La elaborarea planului individualizat de asistență participă echipa multidisciplinară (asistent social comunitar, lucrător social, medic de familie, educator, pedagog, psiholog, psihiatru, logoped etc.) și specialiștii Serviciului. Procesul de elaborare a planului individualizat de asistență implică vizite la domiciliu și consultanțe ale specialiștilor în cadrul ședințelor de planificare a intervenției, comune sau separate de beneficiar și reprezentantul său legal, după caz.

16. Planul individualizat de asistență stabilește obiectivele ce trebuie atinse în perioada prestării serviciilor în cadrul Serviciului, factorii care determină vulnerabilitatea beneficiarului și care trebuie înlăturați, acțiunile ce urmează a fi întreprinse și în ce interval de timp, serviciile asigurate beneficiarului pe durata acordării serviciilor, precum și persoanele implicate în realizarea planului individualizat de asistență.

17. Planul individualizat de asistență include programe de recuperare și (re)socializare a beneficiarului, de instruire a persoanelor implicate în procesul de incluziune socială a beneficiarului, necesare pentru atingerea autonomiei maxim posibilă a acestuia.

18. Planul individualizat de asistență specifică, de asemenea, condițiile în care va înceta sau se va suspenda prestarea de servicii în cadrul Serviciului, individual pentru fiecare beneficiar.

19. Responsabilitatea coordonării serviciilor incluse în planul individualizat de asistență revine managerului de caz.

20. În cazul în care beneficiarul necesită și alte servicii decît cele pe care le poate asigura Serviciul, acestea pot fi acordate de alți prestatori de servicii sau instituții din comunitate și vor fi incluse în planului individualizat de asistență.

21. Planul individualizat de asistență constituie baza acordului de colaborare semnat între managerul de caz și beneficiar sau reprezentantul legal al acestuia.

22. Managerul de caz este responsabil de monitorizarea implementării planului individualizat de asistență al beneficiarului Serviciului.

23. Planul individualizat de asistență este revizuit în mod obligatoriu după prima lună și la trei luni de la admiterea beneficiarului în Serviciu și în funcție de nevoile individuale ale beneficiarului, oricând este necesar, dar nu mai rar de o dată la 6 luni.

Acordul de colaborare semnat cu beneficiarul sau reprezentantul legal al acestuia – standardul 4

24. Prestatorul de serviciu asigură beneficiarului serviciile necesare, în baza unui acord de colaborare încheiat în condițiile legislației în vigoare de către managerul de caz cu beneficiarul sau reprezentantul legal al acestuia, după caz.

25. Acordul de colaborare determină în scris:

1) obiectivele stabilite de managerul de caz în cadrul planului individualizat de asistență;

2) drepturile și obligațiile beneficiarului și ale reprezentantului legal al acestuia, după caz, și ale managerului de caz privind implementarea planului individualizat de asistență și durata implementării acordului;

3) serviciile de asistență și suport asigurate de prestatorul de servicii pentru îndeplinirea obiectivelor stabilite în planul individualizat de asistență, precum și condițiile de suspendare și încetare a prestării serviciilor în cadrul Serviciului.

26. Acordul poate fi modificat ulterior în condițiile legislației în vigoare, în funcție de revizuirea planului individualizat de asistență al beneficiarului.

27. Managerul de caz supraveghează concordanța termenelor acordului cu specificul Serviciului, ținând cont de toate circumstanțele cazului acestuia, prevederile prezentului Regulament și prezentelor Standarde minime de calitate.

28. Acordul este scris într-o formă accesibilă beneficiarului sau reprezentantului legal al acestuia, după caz, și este explicat acestuia într-un mod cât mai clar.

29. Beneficiarul sau reprezentantul legal al acestuia, după caz, primește o copie a acordului de colaborare semnat. O copie a acordului se anexează la dosarul personal al beneficiarului.

Cadrul de organizare

și funcționare a Serviciului – standardul 5

30. Prestatorul de serviciu dispune de un Regulament intern de organizare și funcționare a Serviciului și îl aplică, conform prevederilor prezentului Regulament și legislației în vigoare.

31. Prestatorul de serviciu dispune și aplică un manual operațional al Serviciului, care cuprinde procedurile și instrumentele aplicate în procesul de furnizare a serviciilor în cadrul Serviciului în vederea îndeplinirii obiectivelor acestuia (prin admiterea și evaluarea solicitantului, reevaluarea beneficiarului, planificarea serviciilor, asistența și suportul beneficiarului, soluționarea plîngerilor beneficiarului ori ale persoanelor implicate în procesul de incluziune socială a acestuia privind serviciile prestate, încetarea sau suspendarea prestării serviciilor etc.).

32. Prestatorul de serviciu se asigură că personalul este familiarizat cu Regulamentul de organizare și funcționare a Serviciului și conținutul manualului operațional al Serviciului.

33. Prestatorul de serviciu asigură, în caz de necesitate, actualizarea Regulamentului de organizare și funcționare a Serviciului și a conținutului manualului operațional al Serviciului.

34. Prestatorul de serviciu asigură accesul beneficiarului într-o formă adecvată (accesibilă - în funcție de dizabilitate) sau al reprezentantului legal al acestuia la documentele privind organizarea și funcționarea Serviciului, iar personalul Serviciului are obligația de a transmite beneficiarilor aceste informații.

Asistența și suportul beneficiarului pentru atingerea autonomiei maxim posibile – standardul 6

35. Prestatorul de serviciu oferă beneficiarului servicii sigure și de calitate. Beneficiarul și reprezentantul legal al acestuia, după caz, precum și persoanele implicate în procesul de incluziune a beneficiarului au un rol activ în planificarea serviciilor și în stabilirea modului în care acestea vor fi realizate.

36. Beneficiarii sînt asistați și sprijiniți la domiciliu de personalul Serviciului pentru a duce o viață pe cît posibil independentă în comunitate, în conformitate cu planul individualizat de asistență și necesitățile acestora.

37. Orarul activităților desfășurate la domiciliul beneficiarului este stabilit de comun acord cu beneficiarul sau reprezentantul legal al acestuia.

38. Orarul activităților constituie anexă la acordul de colaborare semnat cu beneficiarul sau reprezentantul legal al acestuia și managerul de caz; ori de cîte ori se fac modificări ale orarului, acestea fac obiectul unui act adițional la anexa acordului respectiv.

39. Prestatorul de servicii în cadrul Serviciului asigură specialiștii cu transport, conform planului de activitate al specialiștilor Serviciului, elaborat în baza planurilor individualizate de asistență ale tuturor beneficiarilor aflați în asistență.

40. În cazul în care orarul nu poate fi respectat de către prestatorul de serviciu, acesta are obligația de a contacta, în timp util, beneficiarul sau reprezentantul legal al acestuia, după caz, și de a stabili, de comun acord, modalitatea de rezolvare a situației.

41. Beneficiarul sau reprezentantul legal al acestuia, după caz, are obligația de a anunța prestatorul de serviciu despre orice modificare de orar pe care o solicită din motive bine întemeiate.

42. Prestatorul de serviciu asigură personalul Serviciului cu spațiu de lucru, precum și cu mijloace de comunicare (telefon, fax, Internet) prin care fiecare specialist poate comunica, în timp util, cu beneficiarii Serviciului.

43. Prestatorul de serviciu, în colaborare cu medicul de familie, asigură monitorizarea, în scop preventiv și terapeutic, a stării de sănătate somatică și psihică a beneficiarilor și, în funcție de nevoile individuale evaluate, oferă beneficiarului și persoanelor implicate în îngrijirea și suportul acestuia îndrumare, sprijin și consiliere în problemele de sănătate ale beneficiarului, recuperarea beneficiarului și educație pentru sănătatea acestuia.

44. Prestatorul de serviciu asigură activități de integrare familială și comunitară a beneficiarului în baza planului individualizat de asistență.

45. Activitățile de integrare familială pot fi următoarele: sprijinirea beneficiarului în menținerea și dezvoltarea relației cu familia, reprezentantul legal, prietenii de familie, informarea și consultarea familiei beneficiarului atunci cînd se iau decizii importante în legătură cu beneficiarul, consiliere și sprijin psihologic familiei în vederea reintegrării beneficiarului în familie.

46. Activitățile de integrare comunitară, în funcție de nevoile individuale ale beneficiarilor, pot fi următoarele: informarea asupra drepturilor și obligațiilor beneficiarului în comunitate, interpretare în limbaj mimico-gestual, consiliere juridică, asistență socială, consiliere pentru adaptarea locuinței, utilizarea serviciilor comunității (poștă și comunicații, transport, servicii medicale și de recuperare, instituții culturale și sportive etc.).

47. Specialiștii Serviciului încurajează și sprijină beneficiarii să manifeste inițiativă, să-și organizeze și să realizeze, pe cît posibil autonom, acțiuni și activități cotidiene, fiind luate toate măsurile necesare pentru prevenirea riscurilor.

Înregistrarea și păstrarea datelor – standardul 7

48. Prestatorul de serviciu aplică politici și proceduri scrise de înregistrare, utilizare și păstrare a datelor aferente procesului de furnizare a serviciilor.

49. Înregistrarea și arhivarea datelor se efectuează cu promptitudine, în conformitate cu prevederile legale în vigoare, cu normele metodologice stabilite și manualul operațional al Serviciului.

50. Dosarul personal al beneficiarului, cu informațiile și documentele specificate în anexa nr.1 la prezentul Regulament, se păstrează în regim de confidențialitate de către prestatorul de serviciu. Beneficiarilor sau reprezentanților legali ai acestora, după caz, li se asigură acces necondiționat la datele care îi privesc.

51. Prestatorul de serviciu arhivează datele în dosare și le păstrează în condiții de securitate, le actualizează și le utilizează în conformitate cu prevederile legale în vigoare.

Încetarea și suspendarea prestării serviciilor în cadrul Serviciului – standardul 8

52. Serviciul deține și aplică procedura de încetare și suspendare a prestării serviciilor atunci când furnizarea acestora nu mai este oportună.

53. Condițiile de încetare sau de suspendare a prestării serviciilor în cadrul Serviciului sînt aduse, într-un mod accesibil, la cunoștința beneficiarului sau reprezentantului său legal, după caz.

54. În momentul încetării sau suspendării prestării serviciilor în cadrul Serviciului, prestatorul de serviciu întocmește, pentru fiecare beneficiar, fișa de închidere a cazului în care se precizează: data încetării sau suspendării, motivele și persoana de contact care va putea oferi relații despre situația ulterioară a beneficiarului.

55. Pentru fiecare beneficiar prestatorul de serviciu întocmește un dosar. Extrasul din dosar se înmînează în copie, cu semnătură de primire, beneficiarului sau reprezentantului său legal, după caz, se trimite în copie, cu confirmare de primire, structurii teritoriale de asistență socială, în cazul în care prestatorul este asociație obștească și se păstrează în copie în arhiva prestatorului de serviciu.

56. După încetarea sau suspendarea prestării serviciilor în cadrul Serviciului beneficiarul poate fi referit de către managerul de caz către un alt serviciu social, în funcție de necesitățile acestuia.

57. Informația privind încetarea sau suspendarea prestării serviciilor în cadrul Serviciului se arhivează în dosarul beneficiarului, în regim de confidențialitate.

Capitolul II**Monitorizarea și evaluarea Serviciului – standardul 9**

58. Serviciul dispune de o procedură eficientă de monitorizare și evaluare a activității sale.

59. Managerul de caz monitorizează atingerea obiectivelor Serviciului prin vizite la domiciliul beneficiarului.

60. În timpul vizitelor sînt colectate următoarele informații:

- 1) starea sănătății fizică și psihică a beneficiarului;
- 2) implementarea planului individualizat de asistență;
- 3) progresele înregistrate de beneficiar pe perioada prestării serviciilor;
- 4) opinia beneficiarului cu privire la serviciile prestate.

61. În urma fiecărei vizite de monitorizare, managerul de caz elaborează un raport de monitorizare.

62. Raportul de monitorizare include constatările și recomandările privind implementarea planului individualizat de asistență, inclusiv necesitatea revizuirii acestuia și oportunitatea continuării prestării serviciilor în cadrul Serviciului.

63. Managerul de caz transmite rapoartele de monitorizare întocmite specialiștilor din cadrul structurii teritoriale

de asistență socială.

64. În cadrul evaluării procesului de integrare a beneficiarului în comunitate specialiștii din cadrul structurii teritoriale de asistență socială:

1) efectuează investigații și colectează informația necesară pentru a stabili dacă serviciile prestate beneficiarilor continuă să corespundă obiectivelor și condițiilor de prestare a serviciilor în cadrul Serviciului;

2) solicită informații, rapoarte de monitorizare și alte documente necesare de la managerul de caz și specialiștii care dețin informații referitor la procesul de prestare a serviciilor în cadrul Serviciului și calitatea prestației specialiștilor Serviciului;

3) solicită și ia în considerare opinia beneficiarilor și a persoanelor implicate în îngrijirea acestora privind serviciile prestate;

4) se conduce de setul de indicatori de performanță pentru evaluarea rezultatelor procesului de furnizare a serviciilor în cadrul Serviciului, conform anexei la prezentele Standarde minime de calitate.

65. Prestatorul de serviciu realizează activități de raportare, publicare, diseminare a rezultatelor prestării serviciilor prestate în cadrul Serviciului, conform normelor legale în vigoare și prezentului Regulament.

66. Prestatorul de serviciu înaintează raportul său anual de activitate structurii teritoriale de asistență socială.

Capitolul III**Resurse umane****Angajarea personalului – standardul 10**

67. Serviciul dispune de o structură și de state de personal în conformitate cu scopul și obiectivele sale.

68. Resursele umane corespund cerințelor pentru desfășurarea eficientă a procesului de prestare a serviciilor în cadrul Serviciului și se stabilesc în baza necesităților beneficiarilor Serviciului.

69. Numărul personalului se stabilește și se revizuieste periodic de prestatorul de serviciu, pentru a răspunde dinamicii cerințelor beneficiarilor.

70. Personalul Serviciului activează după un orar, în corespundere cu planul individualizat de asistență al beneficiarului.

71. Prestatorul de serviciu ține o evidență clară a repar-tizării personalului Serviciului la domiciliul beneficiarilor, în conformitate cu orarul prestabilit. Repartizarea personalului se efectuează într-o manieră flexibilă, pentru a asigura continuitatea procesului de furnizare a serviciilor și respectarea prezentelor Standarde minime de calitate.

72. Pentru fiecare poziție de personal există o fișă a postului, în care sînt prevăzute rolul și responsabilitățile angajatului (calificare, experiență, abilități profesionale, calități morale etc.), precum și o lista a indicatorilor de evaluare a performanțelor specialistului.

73. Fișele postului sînt corelate cu scopul și obiectivele Serviciului. Fiecare angajat are calificarea, competența, experiența și calitățile solicitate de fișa postului.

74. Fiecare angajat deține și respectă prevederile fișei postului pe care îl ocupă, care specifică atribuțiile specifice de serviciu, nivelul de subordonare, luarea de decizii și cerințele de calificare a angajatului.

75. Managerul de caz are obligația de a asigura respectarea prezentelor Standarde minime de calitate de către specialiștii Serviciului.

76. Prestatorul de serviciu poate să recruteze voluntari în baza unui contract de voluntariat și a unui program de voluntariat. Voluntarii nu pot prelua responsabilitățile personalului remunerat al Serviciului.

77. Voluntarii care își oferă serviciile nu sînt remunerați financiar sau material de către beneficiarii Serviciului sau prestatorul de serviciu.

78. Prestatorul de serviciu ține un registru de evidență a voluntarilor, care include datele personale ale fiecărui voluntar, numărul contractului de voluntariat, numărul orelor prestate în calitate de voluntar și persoana responsabilă de supervizarea voluntarului în cadrul prestării de servicii.

Instruirea personalului – standardul 11

79. Beneficiarii Serviciului sînt deserviți de un personal care se perfecționează permanent din punct de vedere profesional.

80. Angajații și voluntarii Serviciului participă la cursuri de instruire pentru a dobîndi abilitățile și cunoștințele necesare în scopul oferirii serviciilor de calitate și sporirii nivelului lor de competențe profesionale.

81. Personalul Serviciului cunoaște și respectă drepturile și obligațiile beneficiarilor Serviciului și ale reprezentanților lor legali.

82. Personalul Serviciului cunoaște particularitățile individuale legate de tipul și gradul de dizabilitate al beneficiarului, astfel încît să poată stabili o comunicare și relații adecvate cu acesta și persoanele implicate în îngrijirea lui.

83. Personalul Serviciului trebuie să informeze, în termenul cel mai scurt, managerul de caz și reprezentantul său legal, după caz, în legătură cu toate incidentele

speciale ce au loc în procesul de furnizare a serviciilor către beneficiar. Notificările efectuate și măsurile întreprinse pentru rezolvarea incidentelor notificate sînt consemnate de personalul Serviciului în dosarul beneficiarului.

84. Managerul de caz are obligația de a se perfecționa continuu, atît din punct de vedere managerial, cît și în ceea ce privește cunoașterea problematicii persoanelor cu dizabilități.

85. Structura teritorială de asistență socială:

1) planifică instruirea profesională inițială și continuă a personalului Serviciului, în baza curriculumului unificat, aprobat de Ministerul Muncii, Protecției Sociale și Familiei, în conformitate cu obiectivele și standardele Serviciului;

2) asigură supervizarea și evaluarea personalului Serviciului și identifică oportunități de perfecționare în vederea creșterii competențelor profesionale ale acestuia;

3) elaborează periodic propuneri privind programele de instruire a asistenților sociali comunitari și specialiștilor Serviciului, conform necesităților de instruire identificate, politicilor, bunelor practici și studiilor în domeniu;

4) ține evidența instruirilor de care a beneficiat personalul Serviciului.

Anexă

la Standardele minime de calitate pentru Serviciul social "Echipă mobilă"

Indicatori de performanță pentru Serviciul social "Echipă mobilă"

Indicatori cantitativi:

1) numărul total de specialiști care prestează servicii în cadrul echipei mobile;

2) numărul total de beneficiari recomandați pentru serviciile echipei mobile;

3) numărul cazurilor în proces de asistență a echipei mobile;

4) % din numărul total de beneficiari sau reprezentanți legali ai beneficiarilor care au refuzat serviciile echipei mobile;

5) numărul mediu de ore de asistență acordate de către echipa mobilă unui beneficiar;

6) numărul mediu de ore de asistență acordate de fiecare specialist în parte unui beneficiar;

7) numărul mediu de specialiști care acordă asistență unui beneficiar;

8) % planurilor individualizate de asistență implementate;

9) numărul minim/maxim/mediu de zile acordat de către echipa mobilă unui beneficiar;

10) numărul minim/maxim/mediu de servicii oferite unui beneficiar (logopedice, educaționale, kinetoterapeutice, de asistență socială, ocupaționale, medicale etc.);

11) % de localități din raion/municipiu acoperite de echipa mobilă;

12) % de beneficiari direcți asistați de echipa mobilă care accesează prestații sociale;

13) % de beneficiari direcți asistați de echipa mobilă, care accesează servicii medicale, educaționale, sociale etc.;

14) % de cazuri de prevenire a abandonului din cele

cu risc de abandon în urma prestării serviciilor echipei mobile;

15) % de beneficiari deserviți de către echipa mobilă, care au un grup de suport la nivel de comunitate (rude, prieteni, reprezentanți ai instituțiilor: școală, primărie, centrul medicilor de familie, ONG etc.);

16) % de persoane instruite de către echipa mobilă, care se implică în îngrijirea și suportul beneficiarilor Serviciului (masaj, dezvoltarea abilităților de autoservire, activități instructiv-educative etc.);

17) % de beneficiari referiți de către echipa mobilă altor servicii sociale;

18) numărul cazurilor de refuz la asistența echipei mobile;

19) numărul mediu de zile de la înregistrarea și de la referirea cazului către echipa mobilă și pînă la prestarea primului serviciu beneficiarului respectiv de către echipa mobilă;

20) costul mediu al serviciilor prestate unui beneficiar de către echipa mobilă.

Indicatori calitativi:

1) gradul de satisfacție al beneficiarilor sau al reprezentanților legali ai acestora, după caz, și al persoanelor care locuiesc cu beneficiarii cu privire la serviciile echipei mobile;

2) progresele înregistrate de beneficiari în urma intervenției echipei mobile;

3) % din reprezentanții legali ai beneficiarilor și persoanelor care locuiesc cu beneficiarii, care consideră că, în urma prestării serviciilor echipei mobile, relația lor cu beneficiarul direct (copil sau adult cu dizabilități) s-a îmbunătățit.

795 HOTĂRÎRE **pentru aprobarea proiectului de lege privind** **modificarea și completarea unor acte legislative**

Guvernul HOTĂRĂȘTE: proiectul de lege privind modificarea și completarea unor
Se aprobă și se prezintă Parlamentului spre examinare acte legislative.

PRIM-MINISTRU

Vladimir FILAT

Contrasemnează:
Ministrul justiției

Oleg Efrim

Nr. 723. Chișinău, 22 septembrie 2011.

796 HOTĂRÎRE **cu privire la retragerea din Parlament** **a unui proiect de lege**

Guvernul HOTĂRĂȘTE:
1. Se retrage din Parlament proiectul de lege pentru
modificarea și completarea unor acte legislative, aprobat
prin Hotărîrea Guvernului nr. 388 din 17 mai 2010.
2. Se abrogă Hotărîrea Guvernului nr.388 din 17 mai
2010 "Cu privire la aprobarea proiectului de lege pentru
modificarea și completarea unor acte legislative" (Monitorul
Oficial al Republicii Moldova, 2010, nr.78-80, art.459).

PRIM-MINISTRU

Vladimir FILAT

Contrasemnează:
Ministrul justiției

Oleg Efrim

Nr. 724. Chișinău, 22 septembrie 2011.

797 HOTĂRÎRE **cu privire la aprobarea proiectului de lege pentru** **ratificarea celui de-al doilea Protocol Adițional între** **Guvernul Republicii Moldova și Guvernul României** **la Acordul între Guvernul Republicii Moldova și Guvernul** **României privind implementarea programului** **de asistență tehnică și financiară în baza unui ajutor** **financiar nerambursabil în valoare de 100 milioane euro** **acordat de România Republicii Moldova, semnat** **la București la 27 aprilie 2010**

Guvernul HOTĂRĂȘTE:
Se aprobă și se prezintă Parlamentului spre examinare
proiectul de lege pentru ratificarea celui de-al doilea Protocol
Adițional între Guvernul Republicii Moldova și Guvernul
României la Acordul între Guvernul Republicii Moldova și
Guvernul României privind implementarea programului de
asistență tehnică și financiară în baza unui ajutor financiar
nerambursabil în valoare de 100 milioane euro acordat de
România Republicii Moldova, semnat la București la 27 aprilie
2010, încheiat la Chișinău la 16 august 2011.

PRIM-MINISTRU

Vladimir FILAT

Contrasemnează:
Viceprim-ministru,
ministrul afacerilor externe
și integrării europene
Ministrul dezvoltării regionale
și construcțiilor
Ministrul justiției

Iurie Leancă

Marcel Răducan
Oleg Efrim

Nr. 725. Chișinău, 23 septembrie 2011.

798 HOTĂRÎRE **cu privire la aprobarea componenței nominale** **a delegației moldave în legătură cu vizita de lucru** **a domnului Vladimir FILAT, Prim-ministru, în Republica** **Polonă și participarea la lucrările celei de-a XXI-a ediții** **a Forumului Economic de la Krynica (7-8 septembrie 2011)**

Guvernul HOTĂRĂȘTE:
1. Se aprobă, conform anexei, componența nominală a
delegației moldave în legătură cu vizita de lucru a domnului
Vladimir Filat, Prim-ministru, în Republica Polonă și parti-
ciparea la lucrările celei de-a XXI-a ediții a Forumului
Economic de la Krynica (7-8 septembrie 2011).
2. Ministerul Finanțelor va aloca, din fondul de rezervă
al Guvernului:
Cancelariei de Stat 69 265 lei, pentru cheltuieli de
transport;

Ambasadei Republicii Moldova în Republica Polonă 43 383 lei, pentru acțiuni protocolare.

3. Cheltuielile de deplasare (diurnă, cazare) pentru

membrii delegației vor fi suportate de instituțiile delegat.

PRIM-MINISTRU

Vladimir FILAT

**Contrasemnează:
Ministrul finanțelor**

Veaceslav Negruța

Nr. 726. Chișinău, 26 septembrie 2011.

Anexă
la Hotărârea Guvernului nr. 726
din 26 septembrie 2011

COMPONENȚA NOMINALĂ

a delegației moldave în legătură cu vizita de lucru a domnului Vladimir FILAT, Prim-ministru, în Republica Polonă și participarea la lucrările celei de-a XXI-a ediții a Forumului Economic de la Krynica (7-8 septembrie 2011)

FILAT Vladimir	- Prim-ministru	GUREZ Lilia	- șef al Direcției comunicare și relații cu presa, Cancelaria de Stat
FRUNTAȘU Iulian	- consilier principal de stat al Prim-ministrului pentru politică externă și relații cu diaspora	STUCALICI Eduard	- consultant principal, Direcția comunicare și relații cu presa, Cancelaria de Stat
BODRUG Iurie	- Ambasador Extraordinar și Plenipotențiar al Republicii Moldova în Republica Polonă	POPA Vasile	- ofițer de pază

799 HOTĂRÎRE

cu privire la aprobarea componenței nominale a delegației moldave în legătură cu participarea domnului Vladimir FILAT, Prim-ministru, la Conferința internațională „Consolidarea măsurilor de încredere între cele două maluri ale Nistrului” (Republica Federală Germania, Bad Reichenhall, 9 septembrie 2011)

Guvernul HOTĂRĂȘTE:

1. Se aprobă, conform anexei, componența nominală a delegației moldave în legătură cu participarea domnului Vladimir FILAT, Prim-ministru, la Conferința internațională „Consolidarea măsurilor de încredere între cele două maluri ale Nistrului” (Republica Federală Germania, Bad

Reichenhall, 9 septembrie 2011).

2. Ministerul Finanțelor va aloca, din fondul de rezervă al Guvernului, Cancelariei de Stat 77342 lei pentru acoperirea cheltuielilor de transport.

3. Cheltuielile de deplasare (diurnă) pentru membrii delegației vor fi suportate de instituțiile delegat.

PRIM-MINISTRU

Vladimir FILAT

**Contrasemnează:
Ministrul finanțelor**

Veaceslav Negruța

Nr. 727. Chișinău, 26 septembrie 2011.

Anexă
la Hotărârea Guvernului nr. 727
din 26 septembrie 2011

COMPONENȚA NOMINALĂ

a delegației moldave în legătură cu participarea domnului Vladimir FILAT, Prim-ministru, la Conferința internațională „Consolidarea măsurilor de încredere între cele două maluri ale Nistrului” (Republica Federală Germania, Bad Reichenhall, 9 septembrie 2011)

FILAT Vladimir	- Prim-ministru		relații cu presa, Cancelaria de Stat
FRUNTAȘU Iulian	- consilier principal de stat al Prim-ministrului pentru politică externă și relații cu diaspora	STUCALICI Eduard	- consultant principal, Direcția comunicare și relații cu presa, Cancelaria de Stat
GUREZ Lilia	- șef al Direcției comunicare și	POPA Vasile	- ofițer de pază

800 H O T Ă R Î R E

pentru aprobarea modificărilor ce se operează în anexă la Hotărîrea Guvernului nr.492 din 24 aprilie 2003

Guvernul HOTĂRĂȘTE:
Anexă la Hotărîrea Guvernului nr.492 din 24 aprilie 2003 „Cu privire la instituirea Comisiei republicane pentru organizarea și desfășurarea sărbătorii anuale „Ziua Națională

a Vinului” (Monitorul Oficial al Republicii Moldova, 2003, nr.80, art.517), cu modificările ulterioare, va avea următorul cuprins:

„Anexă
la Hotărîrea Guvernului
nr.492 din 24 aprilie 2003

COMPONENȚA NOMINALĂ

a Comisiei republicane pentru organizarea și desfășurarea sărbătorii anuale „Ziua Națională a Vinului”

BUMACOV Vasile	- ministru al agriculturii și industriei alimentare, președinte al Comisiei	IONESII Inga	- director al Direcției generale politici comerciale, Ministerul Economiei
FOCȘA Boris	- ministru al culturii, vicepreședinte al Comisiei	SECU Anatolie	- șef adjunct al Direcției securitate publică, Ministerul Afacerilor Interne
CEBOTARI Valeriu	- șef al Secției viticultură a Direcției politici de piață în sectorul vitivinicol, Ministerul Agriculturii și Industriei Alimentare, secretar al Comisiei	DOROGAN Alexandru	- director „Radio Moldova”, Instituția Publică Națională a Audiovizualului Compania „Teleradio-Moldova”
BODIU Victor	- secretar general al Guvernului	SÎRGHI Constantin	- președinte al Uniunii Producătorilor și Exportatorilor de Vinuri din Moldova
DUMITRAȘ Ludmila	- director general al Agenției Turismului	ARPENTIN Gheorghe	- președinte al Uniunii Oenologilor din Moldova
FURTUNĂ Mihai	- viceprimar general al municipiului Chișinău	GABERI Gheorghe	- președinte al Asociației Producătorilor și Exportatorilor de Struguri din Moldova”.
DIDILICĂ Vladimir	- vicepreședinte al Camerei de Comerț și Industrie		
ANDRONIC Arcadie	- director general al Centrului Internațional de Expoziții „Moldexpo” S.A.		
RUSNAC Vladimir	- șef al Direcției relații economice internaționale, Ministerul Afacerilor Externe și Integrării Europene		

PRIM-MINISTRU

Vladimir FILAT

Contrasemnează:
Ministrul agriculturii
și industriei alimentare

Vasile Bumacov

Nr. 728. Chișinău, 27 septembrie 2011.

801 H O T Ă R Î R E

cu privire la aprobarea componenței nominale a delegației moldave în legătură cu participarea domnului Vladimir FILAT, Prim-ministru, la ediția a 8-a a Reuniunii anuale de la Ialta cu genericul „Ucraina și Lumea: provocări comune, viitor comun” (or. Ialta, Ucraina, 16-17 septembrie 2011)

Guvernul HOTĂRĂȘTE:
1. Se aprobă, conform anexei, componența nominală a delegației moldave în legătură cu participarea domnului Vladimir FILAT, Prim-ministru, la ediția a 8-a a Reuniunii anuale de la Ialta cu genericul „Ucraina și Lumea: provocări comune, viitor comun” (Ucraina, or. Ialta, 16-17 septembrie 2011).

2. Ministerul Finanțelor va aloca, din fondul de rezervă al Guvernului, Cancelariei de Stat 79966,00 lei pentru acoperirea cheltuielilor de transport.

3. Cheltuielile de deplasare (diurnă, cazare) pentru membrii delegației vor fi suportate de instituțiile delegatate.

PRIM-MINISTRU

Vladimir FILAT

Contrasemnează:
Ministrul finanțelor

Veaceslav Negruța

Nr. 729. Chișinău, 28 septembrie 2011.

Anexă
la Hotărîrea Guvernului nr. 729
din 28 septembrie 2011

COMPONENTA NOMINALĂ
a delegației moldave în legătură cu participarea domnului Vladimir FILAT,
Prim-ministru, la ediția a 8-a a Reuniunii anuale de la Ialta cu genericul
„Ucraina și Lumea: provocări comune, viitor comun”
(or. Ialta, Ucraina, 16-17 septembrie 2011)

FILAT Vladimir	- Prim-ministru	GUREZ Lilia	- șef al Direcției comunicare și relații cu presa din cadrul Cancelariei de Stat
LEANCĂ Iurie	- viceprim-ministru, ministru al afacerilor externe și integrării europene	STUCALICI Eduard	- consultant principal în Direcția comunicare și relații cu presa din cadrul Cancelariei de Stat
FRUNTAȘU Iulian	- consilier principal de stat al Prim-ministrului pentru politică externă și relații cu diaspora	POPA Vasile	- ofițer de pază
STĂVILĂ Ion	- Ambasador Extraordinar și Plenipotențiar al Republicii Moldova în Ucraina		

802 HOTĂRÎRE
cu privire la aprobarea componenței nominale
a delegației moldave în legătură cu vizita de lucru
a domnului Vladimir FILAT, Prim-ministru, în România
(București, 21-22 septembrie 2011)

Guvernul HOTĂRĂȘTE:

1. Se aprobă, conform anexei, componența nominală a delegației moldave în legătură cu vizita de lucru a domnului Vladimir FILAT, Prim-ministru, în România (București, 21-22 septembrie 2011).

2. Ministerul Finanțelor va aloca, din fondul de rezervă al

Guvernului, Cancelariei de Stat 99020 lei pentru cheltuieli de transport.

3. Cheltuielile de deplasare (diurnă, cazare) pentru membrii delegației vor fi suportate de instituțiile delegatate.

PRIM-MINISTRU

Vladimir FILAT

Contrasemnează:
Ministrul finanțelor

Veaceslav Negruța

Nr. 730. Chișinău, 28 septembrie 2011.

Anexă
la Hotărîrea Guvernului nr. 730
din 28 septembrie 2011

COMPONENTA NOMINALĂ
a delegației moldave în legătură cu vizita de lucru
a domnului Vladimir FILAT, Prim-ministru,
în România (București, 21-22 septembrie 2011)

FILAT Vladimir	- Prim-ministru	GUREZ Lilia	- șef al Direcției comunicare și relații cu presa, Cancelaria de Stat
LEANCĂ Iurie	- viceprim-ministru, ministru al afacerilor externe și integrării europene	STUCALICI Eduard	- consultant principal în Direcția comunicare și relații cu presa, Cancelaria de Stat
RENIȚĂ Iurie	- Ambasador Extraordinar și Plenipotențiar al Republicii Moldova în România	POPA Vasile	- ofițer de pază
FRUNTAȘU Iulian	- consilier principal de stat al Prim-ministrului pentru politică externă și relații cu diaspora		

803 DISPOZIȚIE

În scopul soluționării problemelor curente ale cetățenilor Republicii Moldova aflați permanent peste hotare (diaspora):

1. Cancelaria de Stat:

1) va elabora cadrul normativ necesar creării Agenției pentru Diasporă, autoritate administrativă subordonată direct Guvernului și responsabilă de elaborarea și promovarea politicii Republicii Moldova în domeniul migrației, precum și de asigurarea legăturii dintre statul Republica Moldova și cetățenii săi aflați peste hotarele țării;

2) va prezenta propuneri ce țin de revizuirea funcțiilor și

atribuțiilor privind domeniul diasporii și migrației ale Biroului Relații Interetnice, Ministerului Muncii, Protecției Sociale și Familiei, Ministerului Afacerilor Interne și Ministerului Tehnologiei Informației și Comunicațiilor în vederea transferării acestora către Agenția pentru Diasporă;

3) va intensifica măsurile privind liberalizarea pieței transportului aerian de pasageri (intrarea companiilor low-cost pe piață) în Republica Moldova, atrăgând suportul diasporii.

2. Ministerul Muncii, Protecției Sociale și Familiei:

1) va elabora și prezenta propuneri privind accelerarea

încheierii acordurilor bilaterale de securitate socială cu principalele state de destinație pentru migrația din Republica Moldova (Italia, Spania, Franța, Marea Britanie, Irlanda, Germania etc.);

2) va include în politica statului privind protecția familiei măsuri de protecție a copiilor rămași fără grija părintească ca urmare a migrației;

3) va elabora, în comun cu alte autorități și instituții publice cu atribuții în domeniu, programe specializate pentru integrarea socio-economică a migrantilor reîntorși în Republica Moldova;

4) va spori accesul populației din Republica Moldova la informația privind oportunitățile de angajare legală în câmpul muncii din țară și de peste hotare.

3. Ministerul Educației:

1) va revizui, în mod unilateral, în scopul facilitării substanțiale, procedura de recunoaștere a diplomelor de absolvire eliberate de alte state, pentru toate treptele educaționale din Republica Moldova. O atenție deosebită va fi acordată destinațiilor majore pentru emigrarea cetățenilor Republicii Moldova, statelor Uniunii Europene, Organizației pentru Cooperare și Dezvoltare Economică și Comunității Statelor Independente;

2) va iniția negocierile privind încheierea acordurilor bilaterale cu principalele state de destinație pentru lucrătorii migranți din Republica Moldova privind obținerea recunoașterii diplomelor de studii eliberate de instituțiile de învățământ din Republica Moldova;

3) va elabora și implementa un program special privind educarea copiilor în străinătate;

4) va dezvolta, în comun cu alte autorități și instituții abilitate, programe de susținere a oamenilor de știință din diasporă, precum și de colaborare științifică internațională;

5) va conlucra cu instituțiile publice din țările de destinație pentru a face posibilă educația preșcolară apropiată tradițiilor Republicii Moldova.

4. Ministerul Afacerilor Externe și Integrării Europene:

1) va studia oportunitatea semnării și ratificării de către Republica Moldova a Convenției ONU privind protecția drepturilor tuturor lucrătorilor migranți și a familiilor acestora;

2) va lansa inițiative unilaterale de simplificare a regimului de vize cu țările importante pentru interesele Republicii Moldova, inclusiv din perspectiva aflării cetățenilor Republicii Moldova pe teritoriul acestora și atragerii investițiilor străine;

3) va reevalua și iniția procesul de creare a consulatelor și consulatelor onorifice în regiunile cu un număr mare de

cetățeni din Republica Moldova;

4) va propune reexaminarea mărimii taxelor consulare în scopul rebalansării acestora cu avantajarea unor categorii de cetățeni ai Republicii Moldova, cum ar fi studenții.

5. Ministerul Finanțelor va evalua opțiunile privind crearea unei sau unor instituții specializate (fond, bancă etc.), care ar permite cumularea de mijloace financiare pentru susținerea diasporei (fonduri bugetare, mediul privat, asistență externă etc.), precum și canalizarea suportului din partea diasporei către Republica Moldova.

6. Biroul Relații Interetnice:

1) va prezenta Guvernului spre aprobare Planul de acțiuni cu privire la susținerea național-culturală și socială a persoanelor originare din Republica Moldova domiciliate peste hotare – diasporei moldovenești, pentru anii 2011-2014, asigurând complementaritatea cu Planul de acțiuni cu privire la implementarea Strategiei naționale în domeniul migrației și azilului (2011-2020);

2) va iniția propuneri privind modificarea Regulamentului Consiliului coordonator al persoanelor originare din Republica Moldova domiciliate peste hotare – diasporei moldovenești, precum și actualizării componenței nominale a Consiliului, conform sugestiilor parvenite din partea reprezentanților diasporei moldovenești, prezentându-le Guvernului spre examinare;

3) va propune măsurile necesare pentru asigurarea funcționalității Consiliului, inclusiv cu includerea în componența Consiliului a persoanelor cu drept de decizie.

7. Ministerul Culturii:

1) va iniția înființarea centrelor de cultură națională în țările de reședință ale diasporei moldovenești;

2) va elabora un program special privind susținerea artiștilor plastici moldoveni aflați peste hotare, asigurând participarea acestora la diverse evenimente internaționale;

3) va examina oportunitatea și posibilitatea organizării unui festival internațional bienal al Republicii Moldova peste hotare, cu participarea artiștilor moldoveni, inclusiv din diasporă.

8. Ministerul Economiei va elabora, în comun cu alte autorități și instituții publice abilitate, mecanisme alternative de atragere a investițiilor cetățenilor Republicii Moldova stabiliți permanent în alte state.

9. Până la constituirea Agenției pentru Diasporă, controlul privind executarea prezentei Dispoziții se pune în sarcina Biroului Relații Interetnice.

10. În scopul executării prezentei Dispoziții și în baza prevederilor acesteia, Biroul Relații Interetnice va elabora un plan de acțiuni indicind clar instituțiile responsabile și termenele de executare.

PRIM-MINISTRU

Vladimir FILAT

Nr. 90-d. Chișinău, 26 septembrie 2011.

PARTEA III**Acte ale ministerelor, departamentelor și ale Băncii Naționale a Moldovei****Acte ale Ministerului Dezvoltării Regionale și Construcțiilor
al Republicii Moldova****1453 ORDIN**
cu privire la aprobarea documentului
normativ CP C.04.02-2011 „Elemente
de închidere din plăci de gipscarton”

În temeiul Regulamentului Ministerului Construcțiilor și Dezvoltării Regionale al Republicii Moldova, aprobat prin Hotărârea Guvernului nr. 662 din 10 noiembrie 2009;

În conformitate cu prevederile NCM A.01.03-96 „Principiile și metodologia reglementării în construcții. Modul de elaborare a documentelor normative”;

Având în vedere procesul-verbal nr. 7 din 12.08.2011 al ședinței Comitetului tehnic CT-C 05 „Construcții civile, industriale și agrozootehnice”,

ORDON:

1. Se aprobă documentul normativ CP C.04.02-2011

**MINISTRUL DEZVOLTĂRII
REGIONALE ȘI CONSTRUCȚIILOR**

Nr. 84. Chișinău, 22 septembrie 2011.

„Elemente de închidere din plăci de gipscarton”.

2. Documentul normativ CP C.04.02-2011 „Elemente de închidere din plăci de gipscarton” se pune în aplicare, începând cu data de 01.01.2012.

3. Direcția reglementări tehnico -economice va:

- efectua înregistrarea acestui document normativ în modul stabilit;
- asigura publicarea prezentului ordin în Monitorul Oficial al Republicii Moldova;
- asigura multiplicarea și publicarea normativului în modul stabilit.

Marcel RĂDUCAN

1454 ORDIN
cu privire la aprobarea documentului
normativ CP C.04.03-2011 „Elemente
din plăci de ipsos cu nut și feder”

În temeiul Regulamentului Ministerului Construcțiilor și Dezvoltării Regionale al Republicii Moldova, aprobat prin Hotărârea Guvernului nr. 662 din 10 noiembrie 2009;

În conformitate cu prevederile NCM A.01.03-96 „Principiile și metodologia reglementării în construcții. Modul de elaborare a documentelor normative”;

Având în vedere procesul-verbal nr. 7 din 12.08.2011 al ședinței Comitetului tehnic CT-C 05 „Construcții civile, industriale și agrozootehnice”,

ORDON:

1. Se aprobă documentul normativ CP C.04.03-2011

**MINISTRUL DEZVOLTĂRII
REGIONALE ȘI CONSTRUCȚIILOR**

Nr. 85. Chișinău, 22 septembrie 2011.

„Elemente din plăci de ipsos cu nut și feder”.

2. Documentul normativ CP C.04.03-2011 „Elemente din plăci de ipsos cu nut și feder” se pune în aplicare, începând cu data de 01.01.2012.

3. Direcția reglementări tehnico -economice va:

- efectua înregistrarea acestui document normativ în modul stabilit;
- asigura publicarea prezentului ordin în Monitorul Oficial al Republicii Moldova;
- asigura multiplicarea și publicarea normativului în modul stabilit.

Marcel RĂDUCAN

1455 ORDIN
cu privire la aprobarea Indicatorului
de norme de manoperă pentru verificarea
și curățarea coșurilor de fum
și canalelor de ventilare „VCc”

În conformitate cu Regulamentul privind organizarea și funcționarea Ministerului Dezvoltării Regionale și Construcțiilor, aprobat prin Hotărârea Guvernului nr. 662 din 10 noiembrie 2009 (Monitorul Oficial al Republicii Moldova, 2009, nr.163-164, art.730), în conformitate cu documentul normativ NCM A.01.03-96 „Principiile și metodologia reglementării în construcții. Modul de elaborare a documentelor normative”, având în vedere procesul-verbal nr. 4 din 19 iulie 2011 al ședinței Comitetului tehnic CT-C L.01 „Economia construcțiilor”,

ORDON:

1. Se aprobă Indicatorul de norme de manoperă pentru verificarea și curățarea coșurilor de fum și canalelor de ventilare „VCc” (se anexează).

2. Indicatorul menționat în pct. 1 al prezentului ordin intră în vigoare din data publicării prezentului ordin în Monitorul Oficial al Republicii Moldova.

3. Direcția reglementări tehnico -economice va efectua înregistrarea Indicatorului menționat în pct. 1 al prezentului ordin în Registrul documentelor normative în construcții

în vigoare și va asigura publicarea prezentului ordin în Monitorul Oficial al Republicii Moldova, în modul stabilit.

4. Controlul asupra executării prezentului ordin se pune în seama viceministrului, dlui Anatolie Zolotcov.

**MINISTRUL DEZVOLTĂRII
REGIONALE ȘI CONSTRUCȚIILOR**

Marcel RĂDUCAN

Nr. 86. Chișinău, 22 septembrie 2011.

Aprobat
prin Ordinul ministrului dezvoltării
regionale și construcțiilor
nr. 86 din 22 septembrie 2011

**Indicatorul de norme de manoperă
pentru verificarea și curățarea coșurilor de fum și canalelor
de ventilare „VCc”**

VCc1	Apelarea la solicitarea clientului	VCc9	Verificarea periodică a stării tehnice și curățarea coșului de fum și canalului de ventilare ale utilajelor ce utilizează gaze naturale, instalate într-o încăpere a unei clădiri
VCc2	Verificarea primară a stării tehnice și curățarea coșului de fum și canalului de ventilare ale utilajelor, ce utilizează gaze naturale, instalate într-o încăpere a unei clădiri	VCc10	Verificarea periodică a stării tehnice și curățarea coșului de fum și canalului de ventilare a sobei sau sobei de fierbere, ce utilizează gaze naturale, instalate într-o încăpere a unei clădiri
VCc3	Verificarea primară a stării tehnice și curățarea coșului de fum și canalului de ventilare a sobei sau a sobei de fierbere, ce utilizează gaze naturale, instalate într-o încăpere a unei clădiri	VCc11	Verificarea periodică a stării tehnice și curățarea sistemului de ventilare cu canal de acumulare comun, instalat într-o clădire cu multe etaje
VCc4	Verificarea primară a stării tehnice a coșului de fum și canalului de ventilare a sobei sau a sobei de fierbere instalate într-o încăpere a unei clădiri, pentru a determina posibilitatea trecerii sobei la combustibil gazos	VCc12	Verificarea periodică a stării tehnice și curățarea canalului de ventilare într-o încăpere gazificată sau negazificată a unei clădiri
VCc5	Verificarea primară a stării tehnice și curățarea sistemului de ventilare cu canal comun, instalat într-o clădire cu multe etaje, nou construită sau reparată capital	VCc13	Verificarea periodică a stării tehnice și curățarea canalului de ventilare dintr-o încăpere nelocuibilă gazificată, dintr-un bloc locativ cu multe etaje
VCc6	Verificarea primară a stării tehnice și curățarea coșului de fum și canalului de ventilare pentru a determina posibilitatea instalării într-o încăpere a unei clădiri a utilajelor ce utilizează gaze naturale	VCc14	Curățarea coșului de fum al utilajelor, ce utilizează gaze naturale, instalate într-o clădire
VCc7	Verificarea primară a stării tehnice și curățarea canalului de ventilare dintr-o încăpere gazificată sau negazificată a unei clădiri	VCc15	Curățarea canalului de ventilare dintr-o încăpere gazificată sau negazificată a unei clădiri
VCc8	Verificarea primară a stării tehnice și curățarea canalului de ventilare dintr-o încăpere nelocuibilă gazificată, dintr-un bloc locativ cu multe etaje nou construit	VCc16	Curățarea coșului de fum și a sobei ce utilizează gaze naturale
		VCc17	Curățarea coșului de fum și a sobei ce utilizează combustibil solid
		VCc18	Înlăturarea unei surpări în coșul de fum sau în canalul de ventilare cu lungimea surpărilor de pînă la 1 m

Acte ale Ministerului Sănătății al Republicii Moldova**1456 O R D I N****privind modificarea anexei nr. 6 a Ordinului ministrului
sănătății nr. 155 din 1 iunie 2009**

În conformitate cu prevederile Legii nr. 713-XV din 6 decembrie 2001 privind controlul și prevenirea consumului abuziv de alcool, consumului ilicit de droguri și de alte substanțe psihotrope, cu modificările și completările ulterioare, Hotărârii Guvernului nr. 296 din 16.04.2009 „Cu privire la aprobarea Regulamentului privind modul de testare alcoolică și examinare medicală pentru stabilirea stării de ebrietate și naturii ei” (Monitorul Oficial al Republicii Moldova, 2009, nr. 80-81, art. 347), în vederea perfecționării modului de organizare și examinare medicală pentru

stabilirea stării de ebrietate și naturii ei în cadrul instituțiilor medico-sanitare,

O R D O N:

1. Anexa nr. 6 la Ordinul nr. 155 din 1 iunie 2009 „Cu privire la aprobarea Regulamentului privind testarea alcoolică și examinare medicală pentru stabilirea stării de ebrietate și naturii ei”, cu ulterioarele modificări și completări (Monitorul Oficial al Republicii Moldova, 2009, nr. 106, art. 467), se modifică și va avea următorul cuprins:

“Anexa nr. 6
la Ordinul MS nr. 155
din 01.06.2009

COMPONENȚA NOMINALĂ**a Comisiei de control a examinării medicale pentru stabilirea stării de ebrietate și naturii ei din cadrul
Ministerului Sănătății**

Mihail OPREA	– specialist principal al Ministerului Sănătății în Narcologie, președinte	Stela RUSU	– medic internist, secția dispensar
Tudor VASILIEV	– vicedirector al IMSP Dispensarul Republican de Narcologie, vicepreședinte	Ghenadie ZAPOROJAN	– medic superior
Anatol MARANDICI	– vicedirector al IMSP Dispensarul Republican de Narcologie, vicepreședinte	Gheorghe ROȘIOR	– șef secție examinare medicală pentru stabilirea stării de ebrietate și naturii ei
Maria BRUMA	– specialist în gestionarea bazelor de date a Secției de monitorizare, evaluare și integrare a serviciilor de asistență medicală, secretar	Maxim CIORCHINĂ	– biochimist, secția laborator
		Serghei VASILACHE	– șef serviciu juridic”

2. Controlul executării ordinului în cauză se atribuie dlui Viorel Soltan, viceministrul sănătății.

MINISTRUL SĂNĂTĂȚII**Andrei USATÎI**

Nr. 659. Chișinău, 17 august 2011.

Acte ale Serviciului Vamal al Republicii Moldova

ÎNREGISTRAT:
Ministerul Justiției
al Republicii Moldova
nr. 842 din 21.09.2011
Ministru _____ Oleg EFRIM

1457 ORDIN
privind completarea Ordinului Serviciului Vamal
nr. 276-O din 24 octombrie 2002

În scopul minimizării cazurilor de contrabandă și diminuării riscurilor trecerii mărfurilor nedecarate peste frontiera vamală, în vederea asigurării securității economice a statului, precum și în temeiul prevederilor articolelor 12, 174 și 179 al Codului vamal al Republicii Moldova nr. 1149-XIV din 20 iulie 2000 (republicat în Monitorul Oficial al Republicii Moldova, ediție specială din 1 ianuarie 2007), cu modificările și completările ulterioare, și pct. 8 al Hotărârii Guvernului cu privire la aprobarea structurii, efectivului-limită și a Regulamentului Serviciului Vamal nr. 4 din 2 ianuarie 2007 (Monitorul Oficial al Republicii Moldova, 2007, nr. 3-5, art. 15), cu modificările și completările ulterioare,

ORDON:

DIRECTORUL GENERAL
AL SERVICIULUI VAMAL

Nr. 278-O. Chișinău, 13 septembrie 2011.

1. Punctul 1 al Ordinului 276-O din 24 octombrie 2002 „Cu privire la perfectarea actelor vamale la vămuirea mărfurilor provenite din tranzacțiile economice externe” (Monitorul Oficial al Republicii Moldova, 2002, nr. 162-165, art. 384), cu modificările și completările ulterioare, înregistrat la Ministerul Justiției cu numărul 303 din 20 noiembrie 2002, se completează cu litera c¹) cu următorul cuprins:

„c¹) documente care atestă cîntărirea mărfurilor și mijlocului de transport (în care este indicată cantitatea totală).”

2. Controlul asupra executării prezentului ordin se pune în sarcina Departamentului Venituri și Tehnologii Informaționale.

Tudor BALIȚCHI

1458 ORDIN
referitor la clasificarea unor categorii de autovehicule

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 al Codului vamal al Republicii Moldova (nr. 1149-XIV din 20.07.2000, Monitorul Oficial al Republicii Moldova, ediție specială din 01.01.2007),

ORDON:

DIRECTORUL GENERAL
AL SERVICIULUI VAMAL

Nr. 286-O. Chișinău, 19 septembrie 2011.

1. A aproba normele metodologice privind clasificarea unor categorii de autovehicule (conform anexei).

2. Executarea prezentului ordin se pune în sarcina șefilor birourilor vamale.

3. Se abrogă normele metodologice privind clasificarea unor categorii de autovehicule, aprobate prin ordinul Serviciului Vamal nr. 38-O din 05.02.2009.

4. 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. 286-O din 19.08.2011

NORME**metodologice privind clasificarea unor categorii de autovehicule**

Prezenta metodologie a fost elaborată în baza „Notelor Explicative” la Sistemul Armonizat de descriere și codificare a mărfurilor, elaborate de Organizația Mondială a Vămirilor, la care Republica Moldova este parte (Secțiunea XVII, Capitolul 87, pozițiile tarifare 8703, 8704), Nomenclatorului Mărfurilor al Republicii Moldova, aprobat prin Hotărârea Guvernului nr. 1525 din 29.12.2007, cu modificările ulterioare, compendiului de avize de clasificare elaborate de Organizația Mondială a Vămirilor, precum și practicii internaționale.

Clasificarea automobilelor la poziția tarifară 8703

„Autoturisme și alte autovehicule, în principal concepute pentru transportul persoanelor (altele decît cele de la poziția 8702), inclusiv mașinile de tipul „break” și mașinile de curse” este determinată de anumite caracteristici care indică faptul că sînt special concepute pentru transportul de persoane și nu de mărfuri (poziția 8704). Aceste caracteristici facili-

tează clasificarea automobilelor a căror greutate în sarcină maximă este, în general, sub 5 tone și care prezintă un singur spațiu interior, închis, cuprinzînd o parte destinată șoferului și pasagerilor și o altă parte care poate fi utilizată pentru transportul atît al persoanelor cît și al mărfurilor. Sînt cuprinse în această categorie autovehiculele, denumite în general vehicule polyvalente (de exemplu vehiculele de tip camionetă, vehiculele utilizate în sport, vehiculele de tip „pick-up”).

În sensul poziției tarifare 8703 se înțelege prin „break” -uri vehiculele care oferă nouă locuri cel mult (inclusiv șoferul) al căror interior poate să fie folosit, fără modificarea structurii, atît pentru transportul persoanelor cît și pentru cel al mărfurilor.

Următoarele elemente reprezintă caracteristicile generale de design pe care le au în general vehiculele de

tipul celor care se clasifică la această poziție:

a) prezența scaunelor permanente cu dispozitiv de siguranță (de exemplu centuri de siguranță sau puncte de ancorare și accesoriile destinate instalării lor) pentru fiecare persoană sau puncte de ancorare permanente și accesoriile pentru instalarea scaunelor și dispozitivelor de siguranță în partea din spatele șoferului și a pasagerilor din față. Aceste scaune pot fi fixe sau rabatabile, sau pliate în punctele lor de ancorare;

b) prezența ferestrelor în spate pe două panouri laterale;

c) prezența uneia sau a mai multe uși culisante, pivotante sau care se ridică, cu ferestre pe panourile laterale sau pe spate;

d) absența unui panou sau a unui perete despărțitor permanent între habitacul și partea din spate care poate fi utilizată pentru transportul de persoane sau de mărfuri;

e) prezența în întreg interiorul vehiculului a elementelor de confort, a elementelor de finisare interioară și accesoriilor analoge celor care sînt în habitacul autoturismelor (mochetă, ventilare, iluminare interioară, scrumiere).

Clasificarea autovehiculelor la poziția tarifară 8704 "Autovehicule pentru transportul mărfurilor" este determinată de anumite caracteristici care indică faptul că sînt concepute pentru transportul mărfurilor și nu al persoanelor (poziția 8703). Aceste caracteristici determină clasificarea autovehiculelor a căror greutate în sarcină maximă este, în general, sub 5 tone și care prezintă fie partea din spate închisă separat, fie o platformă, în spate, descoperită, utilizată în special pentru transportul mărfurilor; aceste vehicule pot fi prevăzute în spate cu scaune de tip banchetă, fără centură de siguranță, fără puncte de ancorare, fără amenajări pentru pasageri, care se rabatează pe laterale pentru a putea fi utilizată întreaga platformă pentru transportul mărfurilor. Această categorie cuprinde în special autovehiculele denumite vehicule polivalente (de exemplu vehicule de tip camionetă, vehicule de tip „pick-up” și anumite vehicule utilizate în sport). Următoarele elemente reprezintă caracteristicile generale de design pe care le au vehiculele de tipul celor care se clasifică la această poziție:

a) prezența scaunelor de tip banchetă, fără dispozitiv de siguranță (de exemplu centuri de siguranță sau puncte de ancorare și accesoriile pentru instalarea lor), fără amenajări pentru pasageri în partea din spatele șoferului și pasagerilor din față. Aceste scaune pot fi rabatate pentru a permite utilizarea integrală a planșeului din spate pentru transportul mărfurilor (vehiculele de tip camionetă), sau a platformei separate (vehiculele de tip „pick-up”);

b) prezența unei cabine separate pentru șofer și pasageri, ca și a unei platforme deschise, separată, prevăzută cu părți laterale fixe și un capac rabatabil (vehiculele de tip „pick-up”);

c) absența ferestrei din spate pe cele două panouri laterale; prezența uneia sau a mai multe uși culisante, pivotante sau care se ridică, fără ferestre pe panourile laterale sau pe spate, pentru a permite încărcarea și descărcarea mărfurilor (vehiculele de tip camionetă);

d) prezența unui panou sau perete despărțitor permanent între habitacul și partea din spate;

e) lipsa elementelor de confort, a elementelor de finisare interioară și a accesoriilor pe platforma de încărcare, analoge celor din habitacul autoturismelor (de exemplu

mochetă, ventilare, iluminare interioară, scrumiere).

Clasificarea vehiculelor polivalente, de tip furgonetă, formate din două compartimente, separate printr-un panou sau perete despărțitor, indisolubil legat de corpul vehiculului, extins de la plafon pînă la podea, din care un compartiment este preconizat pentru transportul persoanelor și celălalt pentru transportul mărfurilor se efectuează reieșind din rezultatele aplicării formulei de mai jos, partea stîngă a căreia reprezintă sarcina compartimentului marfar, iar partea dreaptă sarcina compartimentul destinat transportului de pasageri:

$GRm - (Mp + N \times 70) < > N \times 70$, unde:

GRm – greutatea în sarcină maximă, în kg, din punct de vedere tehnic.

Greutatea în sarcină maximă este greutatea totală mobilă maximă specificată de către constructor. Această greutate cuprinde: greutatea proprie a vehiculului, greutatea sarcinii maxime prevăzute (a încărcăturii), greutatea șoferului și greutatea maximă a carburantului;

Mp – masa proprie, kg.

Prin **Masa proprie** se înțelege masa vehiculului pregătit pentru condus, inclusiv masa lichidului de răcire, lubrifianților, 90% combustibil, 100% alte lichide, sculelor, roții de rezervă și a șoferului (75kg).

N - numărul de locuri, cu excepția conducătorului auto.

În cazul în care compartimentul marfar este mai mare decît compartimentul destinat transportului de pasageri, vehiculele nominalizate vor fi clasificate la poziția tarifară 8704. În caz contrar sau dacă aceste valori sînt egale – la poziția tarifară 8703.

Clasificarea vehiculelor de tip „pick-up” (vehicul constituit din două părți separate, și anume o cabină închisă pentru transportul persoanelor și un spațiu deschis sau acoperit pentru transportul mărfurilor) la poziția tarifară 8704 se efectuează dacă întrunesc una din următoarele condiții:

- lungimea maximă internă, la sol, a spațiului destinat transportului de mărfuri reprezintă mai mult de 50 % din lungimea ampatamentului (distanța dintre axele osiilor extreme) vehiculului. Această condiție se aplică numai în cazul dacă nu au fost efectuate oricare modificări de design ce ar afecta schimbarea lungimii ampatamentului, lungimii platformei pentru marfă;

- are mai mult de două axe; sau

- dacă în urma aplicării formulei expuse mai sus, compartimentul marfar este mai mare decît compartimentul destinat transportului de pasageri.

Clasificarea autovehiculelor de tip „quadrociclu” (unități de transport pe patru roți, cu șasiu tubular prevăzut cu sistem de conducere de tip automobil) și autovehiculelor de tip „tricyclu” (vehicul cu trei roți, montat pe un șasiu în formă de T) echipate cu șa de tip motocicletă, cu volan pentru dirijare tip bicicletă, cu o transmisie automată sau fără, cu un revers de viteze, cu frîne în față și spate, acționat de un motor cu un cilindru în patru timpi se efectuează la poziția tarifară 8703, dacă sînt bazate pe principiul Akkerman. Principiul Akkerman definește geometria de direcție, care se aplică în vederea asigurării unghiului corect de cotire a roților de direcție, atunci cînd trec o curbă.

La pozițiile tarifare 8701, 8702, 8703, 8704 și 8705 prin „vehicule noi” se înțelege vehicule care nu au fost niciodată înmatriculate. Prin „vehicule uzate” se înțelege vehiculele care au fost înmatriculate cel puțin o dată.

Acte ale Agenției Naționale pentru Reglementare în Energetică**1459 HOTĂRÎRE**
privind tarifele la gazele naturale

În legătură cu majorarea prețului de procurare a gazelor naturale de către S.A. „Moldovagaz”, în scopul alimentării fiabile a consumatorilor cu gaze naturale și întru ajustarea tarifelor la costurile reale, Consiliul de administrație al Agenției Naționale pentru Reglementare în Energetică

HOTĂRĂȘTE:

**DIRECTORUL GENERAL AL CONSILIULUI
DE ADMINISTRAȚIE AL ANRE**

Directori

Victor PARLICOV

**Leonid Belinschi
Mariana Botezatu
Marin Profir
Nicolae Raileanu**

Nr. 425. Chișinău, 29 septembrie 2011.

1. Se aprobă tarifele la gazele naturale, conform anexei.
2. Se abrogă Hotărîrea Consiliului de administrație al Agenției Naționale pentru Reglementare în Energetică nr. 402 din 26 ianuarie 2011 (Monitorul Oficial al Republicii Moldova nr. 18-21/96 din 28.01.2011).
3. Prezenta hotărîre intră în vigoare din 1 octombrie 2011.

Anexă
la Hotărîrea Consiliului de administrație
al ANRE nr. 425 din 29 septembrie 2011

Tarifele la gazele naturale

Denumirea	Tarif fără TVA (lei/ 1000 m ³)
1. Gazele naturale, furnizate întreprinderilor de distribuție, rețelele cărora sînt racordate la conducta de ieșire a stației de distribuție a gazelor naturale (SDG)	5044
2. Gazele naturale, furnizate de S.A. „Moldovagaz” din rețelele de distribuție, întreprinderilor care nu intră în sistemul S.A. „Moldovagaz” pentru furnizarea lor ulterioară consumatorilor finali: - întreprinderilor de distribuție, conectate la rețelele cu presiune înaltă - întreprinderilor de distribuție, conectate la rețelele cu presiune medie	5154 5367
3. Gazele naturale, furnizate centralelor electrice cu termoficare (CET), centralelor termice pentru producerea și aprovizionarea cu energie termică a consumatorilor de tip urban prin sistemele de alimentare centralizată	5137
4. Gazele naturale, furnizate consumatorilor casnici pentru volumul pînă la 30 m ³ (inclusiv) lunar la un apartament (casă)*	5971
5. Gazele naturale, furnizate consumatorilor casnici pentru volumul ce depășește 30 m ³ lunar la un apartament (casă)	6221
6. Gazele naturale, furnizate altor consumatori finali, inclusiv centralelor termice pentru producerea și aprovizionarea cu energie termică a consumatorilor prin sisteme de alimentare locale, conectați la rețelele de distribuție de: - presiune înaltă - presiune medie - presiune joasă**	5537 5835 6221
7. Transportarea gazelor naturale prin rețelele de transport deservite de „Moldovatrangaz” S.R.L.	20,90
8. Distribuția și furnizarea gazelor naturale prin rețele de distribuție deservite de întreprinderile S.A. „Moldovagaz”	559,92

* Volumul de gaze naturale neutilizat în luna respectivă de facturare nu se transferă în perioadele ulterioare.

** Conform normativului NCM G. 05.01 – 2006, rețelele de distribuție a gazelor naturale după presiune se clasifică în modul următor: presiune înaltă - peste 0,3 MPa pînă la 1,2 MPa inclusiv; presiune medie - peste 0,005 MPa pînă la 0,3 MPa inclusiv; presiune joasă - pînă la 0,005 MPa inclusiv.

Notă:

1. Tarifele la gazele naturale furnizate de la stațiile de distribuție a gazelor (SDG), tarifele pentru distribuția și furnizarea gazelor prin rețelele de distribuție ale S.A. „Moldovagaz” sînt medii și pot fi diferențiate pentru întreprinderile afiliate prin decizia S.A. „Moldovagaz”, după coordonarea acestora cu Agenția Națională pentru Reglementare în Energetică.

2. Tarifele la gazele naturale furnizate consumatorilor finali sînt obligatorii și pentru întreprinderile de distribuție care nu intră în sistemul S.A. „Moldovagaz”, cu excepția cazurilor în care prin Hotărîrea Consiliului de administrație al ANRE pentru acestea se stabilesc alte tarife.

Acte ale Comisiei Naționale a Pieței Financiare

1460 H O T Ă R Î R E

cu privire la rezultatele analizei din oficiu privind respectarea de către Compania Internațională de Asigurări „ASITO” S.A. a legislației cu privire la asigurări la contractarea creditelor

În temeiul prevederilor art.55 alin.(1) lit.a) și lit.b) din Legea nr.407-XVI din 21.12.2006 „Cu privire la asigurări” (Monitorul Oficial al Republicii Moldova, 2007, nr.47-49, art.213), a fost efectuată analiza din oficiu privind respectarea de către Compania Internațională de Asigurări „ASITO” S.A. a legislației cu privire la asigurări la contractarea de credite.

Urmare a analizei datelor din raportul financiar la situația din 31.03.2011, s-a constatat că Compania Internațională de Asigurări „ASITO” S.A. a contractat, fără avizul scris al Comisiei Naționale a Pieței Financiare, credite bancare în cuantum de 21650,0 mii lei, ce reprezintă mai mult de 10 la sută din capitalul social al societății și totodată, nu a informat Autoritatea de supraveghere în decurs de 5 zile despre gajarea bunului imobil, prin ce au fost încălcate prevederile art.32 alin.(3) lit.b) și alin.(4) din Legea nr.407-XVI din 21.12.2006.

În baza constatărilor 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” (Republicată în Monitorul Oficial al Republicii Moldova, 2007, nr.117-126 BIS), art.54 alin.(2) lit.c) și art.55 alin.(1) lit.a) și lit.b) din Legea nr.407-XVI din 21.12.2006 „Cu privire la asigurări”,

COMISIA NAȚIONALĂ A PIEȚEI FINANCIARE HOTĂRĂȘTE:

1. Se sancționează Compania Internațională de Asigurări „ASITO” S.A. cu amendă în mărime de 11,6 mii lei, care se transferă la bugetul de stat.
2. Se prescrie conducerii Companiei Internaționale de Asigurări „ASITO” S.A. respectarea necondiționată a prevederilor actelor legislative și normative în domeniul asigurărilor.
3. Despre executarea prezentei hotărâri se va informa Comisia Națională a Pieței Financiare în termen de o lună.
4. Controlul asupra executării prezentei hotărâri se pune în sarcina Direcției generale supraveghere asigurări.
5. Prezenta hotărâre intră în vigoare din data publicării.

**PREȘEDINTELE COMISIEI
NAȚIONALE A PIEȚEI FINANCIARE**

Nr. 43/4. Chișinău, 8 septembrie 2011.

Mihail CIBOTARU

1461 H O T Ă R Î R E

cu privire la rezultatele controlului complex privind respectarea legislației în domeniul asociațiilor de economii și împrumut de către A.E.Î. „HÎRTOPIUL MARE”

În temeiul Ordonanței Comisiei Naționale a Pieței Financiare (C.N.P.F.) nr. 5/2-O din 11.02.2011¹ și Ordinului vicepreședintelui C.N.P.F. nr. 11 din 14.02.2011, a fost efectuat controlul complex privind respectarea legislației în domeniul asociațiilor de economii și împrumut de către A.E.Î. „HÎRTOPIUL MARE” (s. Hîrtopol Mare, r-nul Criuleni) pentru perioada de activitate 01.01.2009 – 31.01.2011.

A.E.Î. „HÎRTOPIUL MARE” (în continuare - asociația) a fost înregistrată la Camera Înregistrării de Stat cu nr. 1003601000922, certificatul de înregistrare de stat seria MD nr. 0087706 din 07.05.1999 și deține licența de categoria B seria CNPF nr. 000140, eliberată la data de 05.03.2009.

Conform raportului specializat la situația din 31.01.2011, asociația a înregistrat următorii indicatori normativi caracteristici activității asociațiilor de economii și împrumut, care se prezintă în tabelul ce urmează:

mii lei

Nr.	Indicatorii normativi	Valoarea înregistrată	Normativul stabilit	Abaterea absolută (+, -)
1.	Rezerva instituțională	404,4	42,9	+ 361,5
2.	Plasarea rezervei instituționale	31,0	17,2	+ 13,8
3.	Plasarea lichidităților obligatorii	14,6	0	+ 14,6

Reieșind din rezultatele reflectate, se constată că pe parcursul perioadei menționate asociația a înregistrat excedente față de toți indicatorii normativi de bază stabiliți.

Contrar prevederilor pct. 56 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), în perioada 01.09.2009 - 30.11.2009 asociația nu a contabilizat sursele financiare în valoare de circa 188,0 mii lei din contul „Rezerve stabilite de legislație” în contul „Profit nerepartizat (pierdere neacoperită) al anilor precedenți”. Nerespectând cerințele pct. 55 din Normele de prudență financiară, în trimestrul I al anului 2009 asociația a atras de la membrii săi depuneri pentru garantarea împrumuturilor în valoare de circa 16,3 mii lei.

Analiza evoluției principalilor indicatori ai activității asociației de economii și împrumut, care se prezintă în tabelul de mai jos, constată diminuarea tuturor indicatorilor înregistrați, cu excepția majorării profitului net de 6,4 ori. Diminuarea activelor cu 26,4 la sută a fost condiționată de lipsa creditelor bancare și a depunerilor de economii.

(mii lei)

Nr.	Indicatorii	31.01.2010	31.01.2011	2011 față de 2010 (-, +)	2011 față de 2010 (%)
1.	Împrumuturi acordate	547,0	399,4	- 147,6	73,0
2.	Provizioane pentru pierderi din împrumuturi	- 5,5	- 16,4	+ 10,9	Creștere de 3,0 ori
3.	Total active	582,8	428,7	- 154,1	73,6
4.	Credite bancare și împrumuturi primite	283,0	0	- 283,0	-
5.	Depuneri de economii	0	0	0	0
6.	Profit net (pierdere netă)	- 4,5	24,4	+ 28,9	Creștere de 6,4 ori

¹ Monitorul Oficial al Republicii Moldova, 2011, nr. 28-30, art. 156

² Monitorul Oficial al Republicii Moldova, 2008, nr. 131-133, art. 381

Contrar prevederilor art. 9 alin. (2) lit. b), art. 44 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) și art. 29 alin. (6) din Legea contabilității nr. 113-XVI din 27.04.2007⁴ (în continuare - Legea nr. 113-XVI din 27.04.2007), rapoartele financiare și specializate ale asociației nu reflectă imaginea reală și fidelă a elementelor contabile ale asociației. Nerespectând cerințele art. 18 și art. 23 alin. (1) și alin. (6) din Legea nr. 113-XVI din 27.04.2007, au fost admise cazuri în care datele din rapoartele financiare și specializate ale asociației din perioada 01.01.2009 - 30.06.2009 nu corespund valorilor înregistrate în registrele contabile obligatorii ce au servit drept bază pentru întocmirea rapoartelor în cauză, care se prezintă în tabelul ce urmează:

(mii lei)

Perioada	Denumirea indicatorilor	Raportul specializat	Balanta de verificare	Abateri (+/-)
30.03.2009	Depozite bancare	217,4	88,7	+128,7
	Împrumuturi acordate	1880,9	2010,9	-130,0
	Profitul net (pierdere netă) al anului de gestiune	18,5	-1,5	+20,0
31.05.2009	Depozite bancare	217,4	96,0	+121,4
	Împrumuturi acordate	1991,3	2113,9	-122,6
30.06.2009	Mijloace bănești în numerar	18,1	17,2	+0,9
	Împrumuturi acordate	1914,0	1904,5	+9,5
	Profitul net (pierdere netă) al anului de gestiune	33,2	25,8	+7,4

Nerespectând cerințele capitolului I din Planul de conturi contabile al activității economico-financiare a întreprinderilor, aprobat prin Ordinul Ministerului Finanțelor nr. 174 din 25.12.1997⁵, la întocmirea rapoartelor financiare și specializate asociația nu a respectat principiul necompensării activelor și datoriiilor, precum și a casării reciproce a veniturilor și cheltuielilor, fiind utilizate conturile de activ-pasiv. Ca rezultat al nerespectării cerințelor privind constituirea și utilizarea provizioanelor pentru pierderi din împrumuturi, precum și privind împrumuturile expirate, stabilite la pct. 27, pct. 28 și pct. 37 din Normele de prudență financiară, asociația nu a contabilizat la următoarea dată gestionară la conturile extrabilanțiere împrumuturile și dobânzile aferente, clasificate "compromise", în mărime de 108,0 mii lei, astfel rezultatul financiar al asociației la situația din 31.01.2011 a fost majorat nejustificat cu circa 107,6 mii lei.

Consiliul asociației nu a elaborat, aprobat și asigurat implementarea adecvată a politicii de împrumut, politicii de gestiune a activelor și datoriiilor și a politicii de investiții în termen de 3 luni din data obținerii licenței, încălcând astfel cerințele art. 40 alin. (2) lit. c) din Legea nr. 139-XVI din 21.06.2007, pct. 15, pct. 19, pct. 43 și pct. 58 din Normele de prudență financiară. Politica de împrumut a asociației, aprobată în cadrul ședinței consiliului din 15.03.2010 nu corespunde totalmente cerințelor prevăzute la pct. 20 din Normele de prudență financiară. Contrar prevederilor art. 40 alin. (2) lit. i) din Legea nr. 139-XVI din 21.06.2007, consiliul asociației nu a aprobat și monitorizat executarea bugetului pentru anii de gestiune 2009 și 2010.

Nerespectând principiul privind accesul egal al membrilor asociației la serviciile de acordare a împrumuturilor, stabilite la art. 4 alin. (2) lit. d) din Legea nr. 139-XVI din 21.06.2007, contrar cerințelor pct. 39 din Normele de prudență financiară, consiliul asociației a adoptat decizia de acordare a împrumutului persoanei afiliate contabilului-șef la o rată a dobânzii mai mică decât cea aplicată în cazul altor membri. Directorul executiv al asociației și-a exercitat atribuțiile cu încălcarea cerințelor art. 40 alin. (2) lit. g), art. 42 alin. (2) și alin. (4) din Legea nr. 139-XVI din 21.06.2007, beneficiind de un împrumut în mărime de 80,0 mii lei și acordând

contabilului-șef al asociației împrumuturi în mărime de 256,0 mii lei în lipsa hotărârilor consiliului. Contrar prevederilor art. 13 alin. (2) lit. d), art. 19 alin. (1) din Legea nr. 113-XVI din 27.04.2007 și art. 8 alin. (3) din Legea nr. 139-XVI din 21.06.2007, la situația din 30.06.2010 au fost identificate cazuri în care operațiunile de acordare a împrumuturilor în mărime de 84,0 mii lei nu au fost documentate prin contractele corespunzătoare.

Nerespectând cerințele art. 13 alin. (2) lit. e) și art. 24 alin. (1) 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. Contrar prevederilor pct. 29 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 (în continuare - Normele pentru efectuarea operațiunilor de casă), nu au fost respectate cerințele privind efectuarea reviziilor inopinate ale casieriei cel puțin o dată în trimestru și privind modul de amenajare a casieriei asociației, lipsește încăperea specială amenajată și izolată, destinată primirii, eliberării și păstrării provizoriei a numerarului. Contrar cerințelor pct. 30 din Normele pentru efectuarea operațiunilor de casă, numerarul asociației nu a fost păstrat în dulapul metalic antiincendiar, totodată acesta nu a fost sigilat cu ștampilă de ceară roșie de către casier la sfârșitul zilei de muncă. Nerespectând prevederile pct. 33 din Normele pentru efectuarea operațiunilor de casă, directorul executiv nu a încheiat contract de răspundere materială cu casierul asociației. Contabilul - șef al asociației nu a respectat cerințele de întocmire a documentelor primare ale asociației conform prevederilor art. 19 alin. (6) lit. g) din Legea nr. 113-XVI din 27.04.2007, pct. 12, pct. 20 și pct. 23 din Normele pentru efectuarea operațiunilor de casă, fiind constatată lipsa semnăturii acestuia în unele dispoziții de încasare a numerarului și în registrele de casă. Contrar prevederilor art. 19 alin. (1) din Legea nr. 113-XVI din 27.04.2007, pct. 24 și pct. 30 din Normele pentru efectuarea operațiunilor de casă, înscrierile în registrul de casă au fost efectuate cu abateri aferente soldului mijloacelor bănești înregistrat la sfârșitul zilei, constatându-se surplus al disponibilului de numerar nejustificat documentar și păstrarea în casierie a numerarului și a altor valori care nu aparțin asociației.

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 nr. 139-XVI din 21.06.2007 și art. 26 alin. (5) din statut, nu a fost respectat termenul stabilit de legislație privind informarea membrilor despre convocarea adunării generale din 10.01.2010, totodată la procesul-verbal al adunării respective nu au fost anexate documentele prevăzute la art. 38 alin. (8) din Legea nr. 139-XVI din 21.06.2007.

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. 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 PIEȚEI FINANCIARE
HOTĂRĂȘTE:**

1. Se inițiază procedura de tragere la răspundere

³ Monitorul Oficial al Republicii Moldova, 2007, nr. 112-116, art. 506

⁴ Monitorul Oficial al Republicii Moldova, 2007, nr. 90-93, art. 399

⁵ Monitorul Oficial al Republicii Moldova, 1997, nr. 93-96, art. 182

⁶ Monitorul Oficial al Republicii Moldova, 1992, nr. 11, art. 351

⁷ Republicată în Monitorul Oficial al Republicii Moldova, 2007, nr. 117-126 BIS

contravențională a directorului executiv și a contabilului-șef a A.E.Î. "HÎRTOPUL MARE" conform Codului contravențional al Republicii Moldova.

2. Se prescrie administratorilor A.E.Î. "HÎRTOPUL MARE" întreprinderea măsurilor privind înlăturarea încălcărilor reflectate în actul de control și respectarea necondiționată a prevederilor actelor legislative și normative, inclusiv efectuarea inventarierii patrimoniului asociației în termen de 2 luni din data intrării în vigoare a prezentei hotărâri.

3. Se ia act de înlăturarea de către A.E.Î. "HÎRTOPUL MARE" a unor încălcări reflectate în actul de control și anume:

- încheierea la data din 03.03.2011 a contractului de

**PREȘEDINTELE COMISIEI
NAȚIONALE A PIETEI FINANCIARE**

Nr. 46/1. Chișinău, 22 septembrie 2011.

răspundere materială cu casierul asociației;

- modificarea prin acordul adițional nr. 1 din 14.03.2011 a ratei dobânzii la împrumutul acordat persoanei afiliate contabilului-șef al asociației conform contractului nr. 14 din 01.07.2010.

4. A.E.Î. "HÎRTOPUL MARE" va informa lunar Comisia Națională a Pieței Financiare despre măsurile întreprinse în vederea executării pct. 2, cu anexarea copiilor documentelor justificative.

5. Controlul asupra executării prezentei hotărâri se pune în sarcina Direcției generale plasamente colective și microfinanțare.

6. Prezenta hotărâre intră în vigoare din data publicării.

Mihail CIBOTARU

1462 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 PIETEI FINANCIARE
HOTĂRĂȘTE:**

1. Se înregistrează în Registrul de stat al valorilor

**PREȘEDINTELE COMISIEI
NAȚIONALE A PIETEI FINANCIARE**

Nr. 46/2. Chișinău, 22 septembrie 2011.

mobiliare valorile mobiliare conform dării de seamă privind rezultatele emisiunii suplimentare de acțiuni ale:

1.1 Companiei Fiduciare „EUROPA-TRUST” S.A. (IDNO 1002600019726; mun. Chișinău, str. Sarmizegetusa, 26) în sumă de 470000 lei în număr de 94000 acțiuni ordinare nominative cu valoarea nominală 5 lei cu numărul înregistrării de stat MD14PATU1001 din contul capitalului propriu.

1.2 Societății pe acțiuni „DRUMURI-LEOVA” (IDNO 1005605004977; or. Leova, șos. Cahul, 3) în sumă de 351199 lei în număr de 351199 acțiuni ordinare nominative cu valoarea nominală 10 lei cu numărul înregistrării de stat MD14LEOD1007 din contul aporturilor nebănești.

2. Prezenta hotărâre intră în vigoare din data publicării.

Mihail CIBOTARU

1463 HOTĂRÎRE **cu privire la înregistrarea prospectului ofertei publice** **a valorilor mobiliare pe piața secundară de preluare** **obligatorie a acțiunilor emise de Societatea pe acțiuni** **„COMBINATUL DE PÎINE DIN BĂLȚI”**

Examinînd materialele prezentate de ofertantul Societatea pe acțiuni „BASARABIA-NORD”, 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 Hotărîrea Comisiei Naționale a

**PREȘEDINTELE COMISIEI
NAȚIONALE A PIETEI FINANCIARE**

Nr. 46/3. Chișinău, 22 septembrie 2011.

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 a valorilor mobiliare pe piața secundară de preluare obligatorie, inițiată de ofertantul Societatea pe acțiuni „BASARABIA - NORD”, obiectul căreia îl constituie procurarea a 343 824 acțiuni ordinare nominative emise de Societatea pe acțiuni „COMBINATUL DE PÎINE DIN BĂLȚI” (IDNO 1003602001100, mun. Bălți, str. Ștefan cel Mare, 111), la preț de 5,00 lei per acțiune, cu termen de acțiune de 30 de zile din data anunțării.

2. Prezenta hotărâre intră în vigoare din data publicării.

Mihail CIBOTARU

1464 HOTĂRÎRE **cu privire la reperfectarea licenței Companiei Mixte** **de Asigurări "EXIM-ASINT" S.A.**

Urmare a examinării cererii de reperfectare a licenței Companiei Mixte de Asigurări S.A. "EXIM-ASINT" (mun. Chișinău, bd. Ștefan cel Mare 3, IDNO 1003600001117) privind includerea unei subdiviziuni separate noi, excluderea altor subdiviziuni și rectificarea adresei juridice a unei subdiviziuni 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:**

1. Se reperfectează licența Companiei Mixte de Asigurări "EXIM-ASINT" S.A. seria CNPF nr. 000664, eliberată la

22.01.2009 pentru dreptul de a desfășura activitate în domeniul asigurărilor (asigurări generale), prin substituirea anexei la licență cu:

a) includerea unei subdiviziuni separate noi a companiei pe adresa: mun. Bălți, str. A. Lăpușneanu 8;

b) excluderea subdiviziunilor amplasate pe adresa:

- mun. Chișinău, str. M. Cibotari 37,
- or. Singerei, str. Independenței 132, nr.1,
- mun. Bălți, str. Kievskaja 122-3,
- mun. Bălți, str. Decebal 16 A,
- mun. Bălți, str. 31 August 20 A;

c) rectificarea adresei juridice a subdiviziunii din or. Rezina: din str. 31 August 1 în str. 27 August 1 A.

2. Taxa pentru reperfectarea licenței în mărime de 450 lei și taxa pentru eliberarea unei copii de pe licență în mărime de 450 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.

PREȘEDINTELE COMISIEI **NAȚIONALE A PIEȚEI FINANCIARE**

Mihail CIBOTARU

Nr. 46/6. Chișinău, 22 septembrie 2011.

1465 HOTĂRÎRE **cu privire la reperfectarea licenței** **Societății de Asigurări "MOLDCARGO" S.R.L.**

Urmare a examinării cererii de reperfectare a licenței Societății de Asigurări "MOLDCARGO" S.R.L. (mun. Chișinău, str. Vasile Alecsandri 97, IDNO 1002600005819) privind includerea unei subdiviziuni noi de desfășurare a activității licențiate și excluderea a două subdiviziuni, 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**

Mihail CIBOTARU

Nr. 46/7. Chișinău, 22 septembrie 2011.

1466 ORDONANȚĂ **cu privire la suspendarea circulației valorilor** **mobiliare emise de Societatea pe acțiuni** **„Rețelele Electrice de Distribuție Nord”**

Urmare a sesizării Guvernului Republicii Moldova nr. 1439-1077/2 din 20.09.2011, în scopul protejării drepturilor acționarilor Societății pe acțiuni "Rețelele Electrice de Distribuție Nord", în temeiul prevederilor art. 1 alin. (1), art.3, art. 9 alin.(1) lit. h) și lit.n), art.20 alin.(1), art. 21 alin.(2), art. 22 alin.(3) 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),

PREȘEDINTELE COMISIEI **NAȚIONALE A PIEȚEI FINANCIARE**

COMISIA NAȚIONALĂ A PIEȚEI FINANCIARE **DECIDE:**

1. Se suspendă circulația valorilor mobiliare emise de către Societatea pe acțiuni " Rețelele Electrice de Distribuție Nord".

2. Controlul asupra executării prezentei ordonanțe se pune în sarcina Direcției generale supraveghere valori mobiliare.

3. Prezenta ordonanță intră în vigoare din data adoptării.

Mihail CIBOTARU

Nr. 45/1-O. Chișinău, 21 septembrie 2011.

1467 ORDONANȚĂ
cu privire la efectuarea controlului planificat
privind respectarea legislației în domeniul asigurărilor
de către Brokerul de Asigurare-Reasigurare
„IMPERBROKER” S.R.L.

În scopul verificării respectării legislației în domeniul asigurărilor de către Brokerul de Asigurare-Reasigurare „IMPERBROKER” S.R.L., în conformitate cu Planul de activitate al Comisiei Naționale a Pieței Financiare pentru anul 2011 și în temeiul prevederilor art. 1 alin. (1), art. 3, art. 4 alin. (1) și alin. (2), art. 8 lit. f), art. 21 alin. (2), art. 22 alin. (1) și alin. (3) 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. 55 alin. (1), alin. (3) și alin. (5) din Legea nr. 407-XVI din 21.12.2006 „Cu privire la asigurări” (Monitorul Oficial al Republicii Moldova, 2007, nr. 47-49, art. 213),

COMISIA NAȚIONALĂ A PIEȚEI FINANCIARE
DECIDE:

PREȘEDINTELE COMISIEI
NAȚIONALE A PIEȚEI FINANCIARE

Nr. 46/8-O. Chișinău, 22 septembrie 2011.

1. Să se efectueze controlul planificat privind respectarea legislației în domeniul asigurărilor de către Brokerul de Asigurare-Reasigurare „IMPERBROKER” S.R.L. pentru perioada de activitate 29.05.2008 – 31.08.2011.

2. Controlul va fi efectuat de către angajații Comisiei Naționale a Pieței Financiare numiți prin ordinul Președintelui Comisiei Naționale a Pieței Financiare.

3. Brokerul de Asigurare-Reasigurare „IMPERBROKER” S.R.L. va asigura accesul membrilor grupului de control la toate documentele și la alte surse de informație necesare controlului.

4. Prezenta ordonanță intră în vigoare la data adoptării.

Mihail CIBOTARU

Acte ale Comisiei Electorale Centrale**1468 H O T Ă R Î R E****cu privire la inițierea procedurii de validare a mandatelor de deputat în Parlamentul Republicii Moldova**

Prin Hotărârile nr. 146 din 15 iulie și nr. 178 din 28 iulie 2011, Parlamentul Republicii Moldova a luat act de cererile de demisie a deputaților Panciuc Vasili, Bodnarenco Elena și Filipov Serghei, aleși din partea Partidului Comunistilor din Republica Moldova și a declarat vacante mandatele de deputat deținute de acest partid.

În baza documentelor electorale pe care le deține Comisia Electorală Centrală, următoarele mandate de deputat le revin dlor Mocan Mihail, Vreimea Igor și Ceban Ion, candidați supleanți pe lista Partidului Comunistilor din Republica Moldova, confirmată prin hotărârea Comisiei Electorale Centrale nr. 3986 din 18 decembrie 2010.

În temeiul art. 62 din Constituția Republicii Moldova, art. 18, 22 lit. t) și art. 88 alin. (2) din Codul electoral nr. 1381-XIII din 21 noiembrie 1997, Comisia Electorală Centrală **HOTĂRĂȘTE:**

**PREȘEDINTELE
COMISIEI ELECTORALE CENTRALE**

Secretar

Nr. 662. Chișinău, 26 august 2011.

Iurie CIOCAN

Andrei Volentir

1469 H O T Ă R Î R E**cu privire la atribuirea unor mandate de consilier în Consiliul orașenesc Singera, municipiul Chișinău**

Consiliul orașenesc Singera, prin decizia nr. 3/1 din 19 august 2011, a ridicat mandatele de consilier ale dlor Poiata Valeriu și Marciuc Valeriu, aleși pe lista Partidului Liberal Democrat din Moldova, și dlui Bolgari Vasile, ales pe lista Partidului Comunistilor din Republica Moldova, în legătură cu incompatibilitatea funcției. Astfel, au devenit vacante trei mandate de consilier atribuite formațiunilor nominalizate.

În baza documentelor electorale pe care le deține Comisia Electorală Centrală, mandatele de consilier în Consiliul orașenesc Singera le revin dlor Bumbac Alexei și Cibotari Victor, candidați supleanți pe lista Partidului Liberal Democrat din Moldova, precum și dlui Capațina Ion, candidat supleant pe lista Partidului Comunistilor din Republica Moldova, confirmate prin hotărârea Judecătoriei

**PREȘEDINTELE
COMISIEI ELECTORALE CENTRALE**

Secretar

Nr. 663. Chișinău, 26 august 2011.

1. Se ia act de vacanța a trei mandate de deputat în Parlamentul Republicii Moldova, atribuite Partidului Comunistilor din Republica Moldova.

2. Se propune Curții Constituționale de a valida mandatele de deputat în Parlamentul Republicii Moldova următorilor candidați supleanți pe lista Partidului Comunistilor din Republica Moldova:

dl Mocan Mihail, a.n. 1962, domiciliat în mun. Chișinău, jurist, politolog, președintele Uniunii Veteranilor Războiului din Afganistan;

dl Vreimea Igor, a.n. 1973, domiciliat în mun. Chișinău, jurist, dr. în drept, avocat, membrul Comisiei Electorale Centrale;

dl Ceban Ion, a.n. 1980, domiciliat în mun. Chișinău, matematician, șeful cabinetului vicepreședintelui Parlamentului Republicii Moldova.

3. Prezenta hotărâre intră în vigoare la data adoptării.

Botanica din 18 iunie 2011.

În temeiul art. 133 alin. (12) din Codul electoral nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală Centrală **HOTĂRĂȘTE:**

1. Se ia act de vacanța a trei mandate de consilier în Consiliul orașenesc Singera.

2. Se atribuie mandatele de consilier în Consiliul orașenesc Singera, municipiul Chișinău, dlor Bumbac Alexei și Cibotari Victor, candidați supleanți pe lista Partidului Liberal Democrat din Moldova, precum și dlui Capațina Ion, candidat supleant pe lista Partidului Comunistilor din Republica Moldova.

3. Prezenta hotărâre intră în vigoare la data adoptării.

Iurie CIOCAN

Andrei Volentir

1470 H O T Ă R Î R E**cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Colonița, municipiul Chișinău**

Consiliul sătesc Colonița, prin decizia nr. 8/1 din 4 august 2011, a ridicat mandatul de consilier a dnei Zaporojan Angela, aleasă pe lista Partidului Liberal Democrat din Moldova, în legătură cu incompatibilitatea funcției. Astfel, a devenit vacant un mandat de consilier atribuit formațiunii nominalizate.

În baza documentelor electorale pe care le deține Comisia Electorală Centrală, mandatul de consilier în Consiliul sătesc Colonița îi revine dlui Luchian Igor, candidat supleant pe lista Partidului Liberal Democrat din Moldova, confirmată prin hotărârea Judecătoriei Ciocana din

16 iunie 2011.

În temeiul art. 133 alin. (12) din Codul electoral nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală Centrală **HOTĂRĂȘTE:**

1. Se ia act de vacanța unui mandat de consilier în Consiliul sătesc Colonița.

2. Se atribuie mandatul de consilier în Consiliul sătesc Colonița, municipiul Chișinău, dlui Luchian Igor, candidat supleant pe lista Partidului Liberal Democrat din Moldova.

3. Prezenta hotărâre intră în vigoare la data adoptării.

**PREȘEDINTELE
COMISIEI ELECTORALE CENTRALE**

Secretar

Nr. 664. Chișinău, 26 august 2011.

Iurie CIOCAN

Andrei Volentir

1471 HOTĂRÎRE
cu privire la atribuirea unor mandate de consilier
în Consiliul municipal Bălți

Consiliul municipal Bălți, prin deciziile nr. 3/2 și 3/3 din 28 iulie 2011, a ridicat mandatele de consilier ale dlui Panciuc Vasili, ales pe lista Partidului Comuniștilor din Republica Moldova, și dlui Harcenco Anatolii, ales pe lista Partidului Democrat din Moldova, în legătură cu incompatibilitatea funcției. Astfel, au devenit vacante două mandate de consilier atribuite formațiunilor nominalizate.

În baza documentelor electorale pe care le deține Comisia Electorală Centrală, mandatele de consilier în Consiliul municipal Bălți le revin dlui Bejenari Serghei, candidat supleant pe lista Partidului Comuniștilor din Republica Moldova, și dlui Savin Igor, candidat supleant pe lista Partidului Democrat din Moldova, confirmate prin

PREȘEDINTELE
COMISIEI ELECTORALE CENTRALE

Secretar

Nr. 665. Chișinău, 26 august 2011.

hotărârea Judecătorei Bălți din 15 iunie 2011.

În temeiul art. 133 alin. (12) din Codul electoral nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală Centrală **HOTĂRĂȘTE:**

1. Se ia act de vacanța a două mandate de consilier în Consiliul municipal Bălți.

2. Se atribuie mandatele de consilier în Consiliul municipal Bălți, dlui Bejenari Serghei, candidat supleant pe lista Partidului Comuniștilor din Republica Moldova, și dlui Savin Igor, candidat supleant pe lista Partidului Democrat din Moldova.

3. Prezenta hotărâre intră în vigoare la data adoptării.

Iurie CIOCAN

Andrei Volentir

1472 HOTĂRÎRE
cu privire la atribuirea unor mandate de consilier
în Consiliul sătesc Hirbovăț, raionul Anenii Noi

Consiliul sătesc Hirbovăț, prin decizia nr. 02-16 din 29 iulie 2011, a ridicat mandatele de consilier ale dlor Ghețan Ion și Vrabie Ion, aleși pe lista Partidului Național Liberal, în legătură cu incompatibilitatea funcției, și la cerere, a ridicat mandatul de consilier al dlui Lungu Mihail, ales pe lista Partidului Liberal Democrat din Moldova. Astfel, au devenit vacante trei mandate de consilier atribuite formațiunilor nominalizate.

În baza documentelor electorale pe care le deține Comisia Electorală Centrală, mandatele de consilier în Consiliul sătesc Hirbovăț le revin dlor Ghereg Tudor și Gurschi Gheorghe, candidați supleanți pe lista Partidului Național Liberal, și dlui Sucitu Gheorghe, candidat supleant

PREȘEDINTELE
COMISIEI ELECTORALE CENTRALE

Secretar

Nr. 666. Chișinău, 26 august 2011.

pe lista Partidului Liberal Democrat din Moldova, confirmate prin hotărârea Judecătorei Anenii Noi din 15 iunie 2011.

În temeiul art. 133 alin. (12) din Codul electoral nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală Centrală **HOTĂRĂȘTE:**

1. Se ia act de vacanța a trei mandate de consilier în Consiliul sătesc Hirbovăț.

2. Se atribuie mandatele de consilier în Consiliul sătesc Hirbovăț, raionul Anenii Noi, dlor Ghereg Tudor și Gurschi Gheorghe, candidați supleanți pe lista Partidului Național Liberal, și dlui Sucitu Gheorghe, candidat supleant pe lista Partidului Liberal Democrat din Moldova.

3. Prezenta hotărâre intră în vigoare la data adoptării.

Iurie CIOCAN

Andrei Volentir

1473 HOTĂRÎRE
cu privire la atribuirea unui mandat de consilier
în Consiliul sătesc Speia, raionul Anenii Noi

Consiliul sătesc Speia, prin decizia nr. 2/1 din 29 iunie 2011, a ridicat mandatul de consilier al dlui Coteț Valeriu, ales pe lista Partidului Liberal Democrat din Moldova, în legătură cu incompatibilitatea funcției. Astfel, a devenit vacant un mandat de consilier atribuit formațiunii nominalizate.

În baza documentelor electorale pe care le deține Comisia Electorală Centrală, mandatul de consilier în Consiliul sătesc Speia îi revine dnei Gorobeț Taisia, candidat supleant pe lista Partidului Liberal Democrat din Moldova, confirmată prin hotărârea Judecătorei Anenii Noi din 15

iunie 2011.

În temeiul art. 133 alin. (12) din Codul electoral nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală Centrală **HOTĂRĂȘTE:**

1. Se ia act de vacanța unui mandat de consilier în Consiliul sătesc Speia.

2. Se atribuie mandatul de consilier în Consiliul sătesc Speia, raionul Anenii Noi, dnei Gorobeț Taisia, candidat supleant pe lista Partidului Liberal Democrat din Moldova.

3. Prezenta hotărâre intră în vigoare la data adoptării.

PREȘEDINTELE
COMISIEI ELECTORALE CENTRALE

Secretar

Nr. 667. Chișinău, 26 august 2011.

Iurie CIOCAN

Andrei Volentir

1474 HOTĂRÎRE **cu privire la atribuirea unor mandate de consilier** **în Consiliul orășenesc Basarabeasca, raionul** **Basarabeasca**

Consiliul orășenesc Basarabeasca, prin decizia nr. 3/4 din 21 iulie 2011, a ridicat mandatele de consilier ale dlor Nicolaev Nicolai și Achiruș Ion, aleși pe lista Partidului Comuniștilor din Republica Moldova, în legătură cu incompatibilitatea funcției. Astfel, au devenit vacante două mandate de consilier atribuite formațiunii nominalizate.

În baza documentelor electorale pe care le deține Comisia Electorală Centrală, mandatele de consilier în Consiliul orășenesc Basarabeasca le revin dlor Zajirencu Victor și Chiriușenco Evghenii, candidați supleanți pe lista Partidului Comuniștilor din Republica Moldova, confirmată prin

hotărîrea Judecătoriei Basarabeasca din 16 iunie 2011.

În temeiul art. 133 alin. (12) din Codul electoral nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală Centrală **HOTĂRĂȘTE:**

1. Se ia act de vacanța a două mandate de consilier în Consiliul orășenesc Basarabeasca.

2. Se atribuie mandatele de consilier în Consiliul orășenesc Basarabeasca, raionul Basarabeasca, dlor Zajirencu Victor și Chiriușenco Evghenii, candidați supleanți pe lista Partidului Comuniștilor din Republica Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREȘEDINTELE
COMISIEI ELECTORALE CENTRALE

Secretar

Nr. 668. Chișinău, 26 august 2011.

Iurie CIOCAN

Andrei Volentir

1475 HOTĂRÎRE **cu privire la atribuirea unor mandate** **de consilier în Consiliul raional Cahul**

Consiliul raional Cahul, prin decizia nr. 03/19-III din 11 august 2011, a ridicat mandatele de consilier ale dlui Bălănel Veaceslav ales pe lista Partidului Comuniștilor din Republica Moldova, în legătură cu incompatibilitatea funcției și dlui Beșliu Alexandru, ales pe lista Partidului Liberal Democrat din Moldova.

Astfel, au devenit vacante două mandate de consilier atribuite formațiunilor nominalizate.

În baza documentelor electorale pe care le deține Comisia Electorală Centrală, mandatele de consilier în Consiliul raional Cahul le revin dlui Arnautov Ștefan, candidat supleant pe lista Partidului Comuniștilor din Republica Moldova și dlui Hagioglo Alexandru, candidat supleant pe lista Partidului Liberal Democrat din Moldova.

Listele au fost confirmate prin hotărîrea Judecătoriei Cahul din 22 iunie 2011.

În temeiul art. 133 alin. (12) din Codul electoral nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală Centrală **HOTĂRĂȘTE:**

1. Se ia act de vacanța a două mandate de consilier în Consiliul raional Cahul.

2. Se atribuie mandatele de consilier în Consiliul raional Cahul dlui Arnautov Ștefan, candidat supleant pe lista Partidului Comuniștilor din Republica Moldova și dlui Hagioglo Alexandru, candidat supleant pe lista Partidului Liberal Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREȘEDINTELE
COMISIEI ELECTORALE CENTRALE

Secretar

Nr. 669. Chișinău, 26 august 2011.

Iurie CIOCAN

Andrei Volentir

1476 HOTĂRÎRE **cu privire la atribuirea unor mandate de consilier** **în Consiliul raional Cantemir**

Consiliul raional Cantemir, prin decizia nr. 06/34-XXV din 17 august 2011, a ridicat mandatele următorilor consilieri:

Marț Viorica, Balan Ion, în legătură cu incompatibilitatea funcției și Chirică Lazăr, la cerere, aleși pe lista Partidului Liberal Democrat din Moldova.

Astfel, au devenit vacante trei mandate de consilier atribuite formațiunii nominalizate.

În baza documentelor electorale pe care le deține Comisia Electorală Centrală, mandatele de consilier în Consiliul raional Cantemir le revin dlor Vrabie Dumitru, Zaharia Ștefan și dnei Derivolcov Svetlana, candidați supleanți pe lista Partidului Liberal Democrat din Moldova,

confirmată prin hotărîrea Judecătoriei Cantemir din 14 iulie 2011.

În temeiul art. 133 alin. (12) din Codul electoral nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală Centrală **HOTĂRĂȘTE:**

1. Se ia act de vacanța a trei mandate de consilier în Consiliul raional Cantemir.

2. Se atribuie mandatele de consilier în Consiliul raional Cantemir dlor Vrabie Dumitru, Zaharia Ștefan și dnei Derivolcov Svetlana, candidați supleanți pe lista Partidului Liberal Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREȘEDINTELE
COMISIEI ELECTORALE CENTRALE

Secretar

Nr. 670. Chișinău, 26 august 2011.

Iurie CIOCAN

Andrei Volentir

1477 HOTĂRÎRE
cu privire la atribuirea unui mandat de consilier
în Consiliul sătesc Haragiș, raionul Cantemir

Consiliul sătesc Haragiș, prin decizia nr. 03/03XXVI din 1 august 2011, a ridicat mandatul de consilier al dlui Jorovlea Tudor, ales pe lista Partidului Liberal Democrat din Moldova, în legătură cu incompatibilitatea funcției. Astfel, a devenit vacant un mandat de consilier atribuit formațiunii nominalizate.

În baza documentelor electorale pe care le deține Comisia Electorală Centrală, mandatul de consilier în Consiliul sătesc Haragiș îi revine dlui Andoni Dumitru, candidat supleant pe lista Partidului Liberal Democrat din Moldova, confirmată prin hotărîrea Judecătoriei Cantemir

din 20 iunie 2011.

În temeiul art. 133 alin. (12) din Codul electoral nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală Centrală **HOTĂRĂȘTE:**

1. Se ia act de vacanța a unui mandat de consilier în Consiliul sătesc Haragiș.

2. Se atribuie mandatul de consilier în Consiliul sătesc Haragiș, raionul Cantemir, dlui Andoni Dumitru, candidat supleant pe lista Partidului Liberal Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREȘEDINTELE
COMISIEI ELECTORALE CENTRALE

Secretar

Nr. 671. Chișinău, 26 august 2011.

Iurie CIOCAN

Andrei Volentir

1478 HOTĂRÎRE
cu privire la atribuirea unui mandat de consilier
în Consiliul sătesc Bădragii Noi, raionul Edineț

Consiliul sătesc Bădragii Noi, prin decizia nr. 2/6 din 29 iulie 2011, a ridicat mandatul de consilier al dlui Gîscă Boris, ales pe lista Partidului Democrat din Moldova, în legătură cu incompatibilitatea funcției. Astfel, a devenit vacant un mandat de consilier atribuit formațiunii nominalizate.

În baza documentelor electorale pe care le deține Comisia Electorală Centrală, mandatul de consilier în Consiliul sătesc Bădragii Noi îi revine dnei Schiopu Victoria, candidat supleant pe lista Partidului Democrat din Moldova, confirmată prin hotărîrea Judecătoriei Edineț din 13 iunie

2011.

În temeiul art. 133 alin. (12) din Codul electoral nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală Centrală **HOTĂRĂȘTE:**

1. Se ia act de vacanța unui mandat de consilier în Consiliul sătesc Bădragii Noi.

2. Se atribuie mandatul de consilier în Consiliul sătesc Bădragii Noi, raionul Edineț, dnei Schiopu Victoria, candidat supleant pe lista Partidului Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREȘEDINTELE
COMISIEI ELECTORALE CENTRALE

Secretar

Nr. 672. Chișinău, 26 august 2011.

Iurie CIOCAN

Andrei Volentir

1479 HOTĂRÎRE
cu privire la atribuirea unui mandat de consilier
în Consiliul comunal Bleșteni, raionul Edineț

Consiliul comunal Bleșteni, prin decizia nr. 2/2 din 11 iulie 2011, a ridicat mandatul de consilier al dlui Belitei Liviu, ales pe lista Partidului Liberal Democrat din Moldova, în legătură cu incompatibilitatea funcției. Astfel, a devenit vacant un mandat de consilier atribuit formațiunii nominalizate.

În baza documentelor electorale pe care le deține Comisia Electorală Centrală, mandatul de consilier în Consiliul comunal Bleșteni îi revine dlui Melnic Leonid, candidat supleant pe lista Partidului Liberal Democrat din Moldova, confirmată prin hotărîrea Judecătoriei Edineț din

13 iunie 2011.

În temeiul art. 133 alin. (12) din Codul electoral nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală Centrală **HOTĂRĂȘTE:**

1. Se ia act de vacanța unui mandat de consilier în Consiliul comunal Bleșteni.

2. Se atribuie mandatul de consilier în Consiliul comunal Bleșteni, raionul Edineț, dlui Melnic Leonid, candidat supleant pe lista Partidului Liberal Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREȘEDINTELE
COMISIEI ELECTORALE CENTRALE

Secretar

Nr. 673. Chișinău, 26 august 2011.

Iurie CIOCAN

Andrei Volentir

1480 HOTĂRÎRE
cu privire la atribuirea unui mandat de consilier
în Consiliul comunal Cepeleuți, raionul Edineț

Consiliul comunal Cepeleuți, prin decizia nr. 2/2 din 12 iulie 2011, a ridicat mandatul de consilier al dlui Gorașco Andrei, ales pe lista Partidului Comuniștilor din Republica Moldova, în legătură cu incompatibilitatea funcției. Astfel, a devenit vacant un mandat de consilier atribuit formațiunii nominalizate.

În baza documentelor electorale pe care le deține Comisia Electorală Centrală, mandatul de consilier în Consiliul comunal Cepeleuți îi revine dnei Televca Liubovi, candidat supleant pe lista Partidului Comuniștilor din Republica Moldova, confirmată prin hotărârea Judecătoriei

Edineț din 13 iunie 2011.

În temeiul art. 133 alin. (12) din Codul electoral nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală Centrală **HOTĂRĂȘTE:**

1. Se ia act de vacanța unui mandat de consilier în Consiliul comunal Cepeleuți.

2. Se atribuie mandatul de consilier în Consiliul comunal Cepeleuți, raionul Edineț, dnei Televca Liubovi, candidat supleant pe lista Partidului Comuniștilor din Republica Moldova.

3. Prezenta hotărâre intră în vigoare la data adoptării.

PREȘEDINTELE
COMISIEI ELECTORALE CENTRALE

Secretar

Nr. 674. Chișinău, 26 august 2011.

Iurie CIOCAN

Andrei Volentir

1481 HOTĂRÎRE
cu privire la atribuirea unor mandate de consilier
în Consiliul comunal Hincăuți, raionul Edineț

Consiliul comunal Hincăuți, prin decizia nr. 4/1 din 9 august 2011, a ridicat mandatele de consilier al dlui Dascal Ghenadie, ales pe lista Partidului Liberal Democrat din Moldova și dnei Lupușor Lilia, aleasă pe lista Partidului Democrat din Moldova, în legătură cu incompatibilitatea funcției. Astfel, au devenit vacante două mandate de consilier atribuite formațiunilor nominalizate.

În baza documentelor electorale pe care le deține Comisia Electorală Centrală, mandatele de consilier în Consiliul comunal Hincăuți le revin dnei Popușoi Viorica, candidat supleant pe lista Partidului Liberal Democrat din Moldova și dlui Duca Iurie, candidat supleant pe lista Partidului Democrat din Moldova, confirmate prin hotărârea

Judecătoriei Edineț din 13 iunie 2011.

În temeiul art. 133 alin. (12) din Codul electoral nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală Centrală **HOTĂRĂȘTE:**

1. Se ia act de vacanța a două mandate de consilier în Consiliul comunal Hincăuți.

2. Se atribuie mandatele de consilier în Consiliul comunal Hincăuți, raionul Edineț, dnei Popușoi Viorica, candidat supleant pe lista Partidului Liberal Democrat din Moldova și dlui Duca Iurie, candidat supleant pe lista Partidului Democrat din Moldova.

3. Prezenta hotărâre intră în vigoare la data adoptării.

PREȘEDINTELE
COMISIEI ELECTORALE CENTRALE

Secretar

Nr. 675. Chișinău, 26 august 2011.

Iurie CIOCAN

Andrei Volentir

1482 HOTĂRÎRE
cu privire la atribuirea unui mandat de consilier
în Consiliul comunal Rotunda, raionul Edineț

Consiliul comunal Rotunda, prin decizia nr. 2/4 din 8 iulie 2011, a ridicat mandatul de consilier al dnei Iușan Galina, aleasă pe lista Partidului Liberal, în legătură cu incompatibilitatea funcției. Astfel, a devenit vacant un mandat de consilier atribuit formațiunii nominalizate.

În baza documentelor electorale pe care le deține Comisia Electorală Centrală, mandatul de consilier în Consiliul comunal Rotunda îi revine dlui Bogdan Anatolie, candidat supleant pe lista Partidului Liberal, confirmată prin hotărârea Judecătoriei Edineț din 13 iunie 2011.

În temeiul art. 133 alin. (12) din Codul electoral nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală Centrală **HOTĂRĂȘTE:**

1. Se ia act de vacanța unui mandat de consilier în Consiliul comunal Rotunda.

2. Se atribuie mandatul de consilier în Consiliul comunal Rotunda, raionul Edineț, dlui Bogdan Anatolie, candidat supleant pe lista Partidului Liberal.

3. Prezenta hotărâre intră în vigoare la data adoptării.

PREȘEDINTELE
COMISIEI ELECTORALE CENTRALE

Secretar

Nr. 676. Chișinău, 26 august 2011.

Iurie CIOCAN

Andrei Volentir

1483 HOTĂRÎRE
cu privire la atribuirea unor mandate de consilier
în Consiliul sătesc Stolniceni, raionul Edineț

Consiliul sătesc Stolniceni, prin decizia nr. 1/3 din 5 iulie 2011, a ridicat mandatele de consilier ale dlui Lupașco Alexandr, ales pe lista Partidului Comunistilor din Republica Moldova și al dnei Timoșco Zinaida, aleasă pe lista Partidului Democrat din Moldova, în legătură cu incompatibilitatea funcției. Astfel, au devenit vacante două mandate de consilier atribuite formațiunilor nominalizate.

În baza documentelor electorale pe care le deține Comisia Electorală Centrală, mandatele de consilier în Consiliul sătesc Stolniceni le revin dlor Fedorișen Valeri, candidat supleant pe lista Partidului Comunistilor din Republica Moldova și Berbeca Ivan, candidat supleant pe lista Partidului Democrat din Moldova, confirmate prin

PREȘEDINTELE
COMISIEI ELECTORALE CENTRALE

Secretar

Nr. 677. Chișinău, 26 august 2011.

hotărîrea Judecătoriei Edineț din 13 iunie 2011.

În temeiul art. 133 alin. (12) din Codul electoral nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală Centrală **HOTĂRĂȘTE:**

1. Se ia act de vacanța a două mandate de consilier în Consiliul sătesc Stolniceni.

2. Se atribuie mandatele de consilier în Consiliul sătesc Stolniceni, raionul Edineț, dlor Fedorișen Valeri, candidat supleant pe lista Partidului Comunistilor din Republica Moldova și Berbeca Ivan, candidat supleant pe lista Partidului Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

Iurie CIOCAN

Andrei Volentir

1484 HOTĂRÎRE
cu privire la atribuirea unor mandate de consilier
în Consiliul sătesc Vișoara, raionul Edineț

Consiliul sătesc Vișoara, prin decizia nr. 2/1 din 22 iulie 2011, a ridicat mandatele de consilier ale dnei Ciubotaru Ina, aleasă pe lista Partidului Liberal Democrat din Moldova, în legătură cu incompatibilitatea funcției și al dlui Burlac Gheorghii, în legătură cu decesul acestuia. Astfel, au devenit vacante două mandate de consilier atribuite Partidului Liberal Democrat din Moldova și, respectiv, Partidului Comunistilor din Republica Moldova.

În baza documentelor electorale pe care le deține Comisia Electorală Centrală, mandatele de consilier în Consiliul sătesc Vișoara le revin dlor Ursu Gheorghe, candidat supleant pe lista Partidului Liberal Democrat din Moldova și Farcaș Decebal, candidat supleant pe lista

PREȘEDINTELE
COMISIEI ELECTORALE CENTRALE

Secretar

Nr. 678. Chișinău, 26 august 2011.

Partidului Comunistilor din Republica Moldova, confirmate prin hotărîrea Judecătoriei Edineț din 13 iunie 2011.

În temeiul art. 133 alin. (12) din Codul electoral nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală Centrală **HOTĂRĂȘTE:**

1. Se ia act de vacanța a două mandate de consilier în Consiliul sătesc Vișoara.

2. Se atribuie mandatele de consilier în Consiliul sătesc Vișoara, raionul Edineț, dlor Ursu Gheorghe, candidat supleant pe lista Partidului Liberal Democrat din Moldova și Farcaș Decebal, candidat supleant pe lista Partidului Comunistilor din Republica Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

Iurie CIOCAN

Andrei Volentir

1485 HOTĂRÎRE
cu privire la atribuirea unui mandat de consilier
în Consiliul comunal Ciolacu Nou, raionul Fălești

Consiliul comunal Ciolacu Nou, prin decizia nr. 5/11 din 14 iulie 2011, a ridicat mandatul de consilier al dlui Palii Igor, ales pe lista Partidului Comunistilor din Republica Moldova, în legătură cu incompatibilitatea funcției. Astfel, a devenit vacant un mandat de consilier atribuit formațiunii nominalizate.

În baza documentelor electorale pe care le deține Comisia Electorală Centrală, mandatul de consilier în Consiliul comunal Ciolacu Nou îi revine dlui Saviuc Constantin, candidat supleant pe lista Partidului Comunistilor din Republica Moldova, confirmată prin hotărîrea

Judecătoriei Fălești din 15 iunie 2011.

În temeiul art. 133 alin. (12) din Codul electoral nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală Centrală **HOTĂRĂȘTE:**

1. Se ia act de vacanța unui mandat de consilier în Consiliul comunal Ciolacu Nou.

2. Se atribuie mandatul de consilier în Consiliul comunal Ciolacu Nou, raionul Fălești, dlui Saviuc Constantin, candidat supleant pe lista Partidului Comunistilor din Republica Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREȘEDINTELE
COMISIEI ELECTORALE CENTRALE

Secretar

Nr. 679. Chișinău, 26 august 2011.

Iurie CIOCAN

Andrei Volentir

1486 HOTĂRÎRE
cu privire la atribuirea unor mandate
de consilier în Consiliul raional Florești

Consiliul raional Florești, prin deciziile nr. 02/01 și 03/01 din 5 și 23 august 2011, a ridicat mandatele de consilier ale dnei Petrova Ludmila și dlor Cojocaru Grigore, Lupan Valeriu, Rusu Mihail și Rusu Nicolae, aleși pe lista Partidului Comunistilor din Republica Moldova, dlor Cernopischi Iurie, Rusu Petru și Tocan Veaceslav, aleși pe lista Partidului Democrat din Moldova și dlui Cărbune Anatolie, ales pe lista Partidului Social Democrat, în legătură cu incompatibilitatea funcției. Astfel, au devenit vacante nouă mandate de consilier atribuite formațiunilor nominalizate.

În baza documentelor electorale pe care le deține Comisia Electorală Centrală, mandatele de consilier în Consiliul raional Florești le revin dlor Antosii Vladimir, Hincu Sviatoslav, Șarban Ion, Belii Maxim și Burușciuc Mihail, candidați supleanți pe lista Partidului Comunistilor din Republica Moldova, dnei Rusu Svetlana, dlor Botnariuc Valeriu și Olaru Constantin, candidați supleanți pe lista Partidului Democrat din Moldova și dlui Balan Andrei, candidat supleant pe lista Partidului Social Democrat, confirmate

prin hotărârea Judecătoriei Florești din 17 iunie 2011. La atribuirea mandatelor s-a ținut cont de declarațiile dlor Chetraru Sergiu și Bobeico Serghei, candidați supleanți pe lista Partidului Comunistilor din Republica Moldova, prin care refuză mandatul de consilier.

În temeiul art. 133 alin. (12) din Codul electoral nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală Centrală **HOTĂRĂȘTE:**

1. Se ia act de vacanța a nouă mandate de consilier în Consiliul raional Florești.

2. Se atribuie mandatele de consilier în Consiliul raional Florești dlor Antosii Vladimir, Hincu Sviatoslav, Șarban Ion, Belii Maxim și Burușciuc Mihail, candidați supleanți pe lista Partidului Comunistilor din Republica Moldova, dnei Rusu Svetlana, dlor Botnariuc Valeriu și Olaru Constantin, candidați supleanți pe lista Partidului Democrat din Moldova și dlui Balan Andrei, candidat supleant pe lista Partidului Social Democrat.

3. Prezenta hotărâre intră în vigoare la data adoptării.

PREȘEDINTELE
COMISIEI ELECTORALE CENTRALE

Secretar

Nr. 680. Chișinău, 26 august 2011.

Iurie CIOCAN

Andrei Volentir

1487 HOTĂRÎRE
cu privire la atribuirea unui mandat de consilier
în Consiliul sătesc Izvoare, raionul Fălești

Consiliul sătesc Izvoare, prin decizia nr. 2/14 din 28 iulie 2011, a ridicat mandatul de consilier al dlui Ursachi Constantin, ales pe lista Partidului Liberal Democrat din Moldova, în legătură cu incompatibilitatea funcției. Astfel, a devenit vacant un mandat de consilier atribuit formațiunii nominalizate.

În baza documentelor electorale pe care le deține Comisia Electorală Centrală, mandatul de consilier în Consiliul sătesc Izvoare îi revine dlui Ursachi Marin, candidat supleant pe lista Partidului Liberal Democrat din Moldova, confirmată prin

hotărârea Judecătoriei Fălești din 15 iunie 2011.

În temeiul art. 133 alin. (12) din Codul electoral nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală Centrală **HOTĂRĂȘTE:**

1. Se ia act de vacanța unui mandat de consilier în Consiliul sătesc Izvoare.

2. Se atribuie mandatul de consilier în Consiliul sătesc Izvoare, raionul Fălești, dlui Ursachi Marin, candidat supleant pe lista Partidului Liberal Democrat din Moldova.

3. Prezenta hotărâre intră în vigoare la data adoptării.

PREȘEDINTELE
COMISIEI ELECTORALE CENTRALE

Secretar

Nr. 681. Chișinău, 26 august 2011.

Iurie CIOCAN

Andrei Volentir

1488 HOTĂRÎRE
cu privire la atribuirea unor mandate de consilier
în Consiliul comunal Risipeni, raionul Fălești

Consiliul comunal Risipeni, prin deciziile nr. 5/19 și nr. 5/20 din 28 iulie 2011, a ridicat mandatele de consilier ale dlui Rusu Gheorghe, în legătură cu incompatibilitatea funcției și dlui Butnaru Slavic, la cerere, aleși pe lista Partidului Liberal Democrat din Moldova. Astfel, au devenit vacante două mandate de consilier atribuite formațiunii nominalizate.

În baza documentelor electorale pe care le deține Comisia Electorală Centrală, mandatul de consilier în Consiliul comunal Risipeni îi revine dnei Malachi Lilia și dlui Pleșca Iurie, candidați supleanți pe lista Partidului Liberal Democrat din Moldova, confirmată prin hotărârea Judecăt-

oriei Fălești din 15 iunie 2011.

În temeiul art. 133 alin. (12) din Codul electoral nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală Centrală **HOTĂRĂȘTE:**

1. Se ia act de vacanța a două mandate de consilier în Consiliul comunal Risipeni.

2. Se atribuie mandatele de consilier în Consiliul comunal Risipeni, raionul Fălești, dnei Malachi Lilia și dlui Pleșca Iurie, candidați supleanți pe lista Partidului Liberal Democrat din Moldova.

3. Prezenta hotărâre intră în vigoare la data adoptării.

PREȘEDINTELE
COMISIEI ELECTORALE CENTRALE

Secretar

Nr. 682. Chișinău, 26 august 2011.

Iurie CIOCAN

Andrei Volentir

1489 HOTĂRÎRE
cu privire la atribuirea unui mandat
de consilier în Consiliul raional Glodeni

Consiliul raional Glodeni, prin decizia nr. 6/15 din 1 august 2011, a ridicat mandatul de consilier al dlui Zaprojan Lilian, ales pe lista Partidului Liberal Democrat din Moldova, în legătură cu incompatibilitatea funcției.

Astfel, a devenit vacant un mandat de consilier atribuit formațiunii nominalizate.

În baza documentelor electorale pe care le deține Comisia Electorală Centrală, mandatul de consilier în Consiliul raional Glodeni îi revine dlui Maican Vladimir, candidat supleant pe lista Partidului Liberal Democrat din Moldova, confirmată prin hotărârea Judecătoriei Glodeni

din 23 iunie 2011.

În temeiul art. 133 alin. (12) din Codul electoral nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală Centrală **HOTĂRĂȘTE:**

1. Se ia act de vacanța unui mandat de consilier în Consiliul raional Glodeni.

2. Se atribuie mandatul de consilier în Consiliul raional Glodeni dlui Maican Vladimir, candidat supleant pe lista Partidului Liberal Democrat din Moldova.

3. Prezenta hotărâre intră în vigoare la data adoptării.

PREȘEDINTELE
COMISIEI ELECTORALE CENTRALE

Secretarul

Nr. 683. Chișinău, 26 august 2011.

Iurie CIOCAN

Andrei Volentir

1490 HOTĂRÎRE
cu privire la atribuirea unui mandat de consilier
în Consiliul sătesc Dușmani, raionul Glodeni

Consiliul sătesc Dușmani, prin decizia nr. 06/1 din 27 iulie 2011, a ridicat mandatul de consilier al dlui Rusu Petru, ales pe lista Partidului Democrat din Moldova, în legătură cu incompatibilitatea funcției. Astfel, a devenit vacant un mandat de consilier atribuit formațiunii nominalizate.

În baza documentelor electorale pe care le deține Comisia Electorală Centrală, mandatul de consilier în Consiliul sătesc Dușmani îi revine dnei Ghilețchi Ana, candidat supleant pe lista Partidului Democrat din Moldova, confirmată prin hotărârea Judecătoriei Glodeni din 10 iunie 2011.

În temeiul art. 133 alin. (12) din Codul electoral nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală Centrală **HOTĂRĂȘTE:**

1. Se ia act de vacanța unui mandat de consilier în Consiliul sătesc Dușmani.

2. Se atribuie mandatul de consilier în Consiliul sătesc Dușmani, raionul Glodeni, dnei Ghilețchi Ana, candidat supleant pe lista Partidului Democrat din Moldova.

3. Prezenta hotărâre intră în vigoare la data adoptării.

PREȘEDINTELE
COMISIEI ELECTORALE CENTRALE

Secretar

Nr. 684. Chișinău, 26 august 2011.

Iurie CIOCAN

Andrei Volentir

1491 HOTĂRÎRE
cu privire la atribuirea unui mandat de consilier
în Consiliul sătesc Hîjdieni, raionul Glodeni

Consiliul sătesc Hîjdieni, prin decizia nr. 6/1 din 29 iulie 2011, a ridicat mandatul de consilier al dlui Gîrlă Valeriu, ales pe lista Partidului Comunistilor din Republica Moldova, în legătură cu incompatibilitatea funcției. Astfel, a devenit vacant un mandat de consilier atribuit formațiunii nominalizate.

În baza documentelor electorale pe care le deține Comisia Electorală Centrală, mandatul de consilier în Consiliul sătesc Hîjdieni îi revine dnei Margarint Maria, candidat supleant pe lista Partidului Comunistilor din Republica Moldova, confirmată prin hotărârea Judecătoriei

Glodeni din 15 iunie 2011.

În temeiul art. 133 alin. (12) din Codul electoral nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală Centrală **HOTĂRĂȘTE:**

1. Se ia act de vacanța unui mandat de consilier în Consiliul sătesc Hîjdieni.

2. Se atribuie mandatul de consilier în Consiliul sătesc Hîjdieni, raionul Glodeni, dnei Margarint Maria, candidat supleant pe lista Partidului Comunistilor din Republica Moldova.

3. Prezenta hotărâre intră în vigoare la data adoptării.

PREȘEDINTELE
COMISIEI ELECTORALE CENTRALE

Secretar

Nr. 685. Chișinău, 26 august 2011.

Iurie CIOCAN

Andrei Volentir

1492 HOTĂRÎRE **cu privire la atribuirea unui mandat de consilier** **în Consiliul sătesc Costești, raionul Ialoveni**

Consiliul sătesc Costești, prin decizia nr. 03-11/01 din 2 august 2011, a ridicat mandatul de consilier al dlui Moisei Tudor, ales pe lista Partidului Liberal, în legătură cu incompatibilitatea funcției. Astfel, a devenit vacant un mandat de consilier atribuit formațiunii nominalizate.

În baza documentelor electorale pe care le deține Comisia Electorală Centrală, mandatul de consilier în Consiliul sătesc Costești îi revine dlui Mereacre Andrei, candidat supleant pe lista Partidului Liberal, confirmată prin hotărârea Judecătoriei Ialoveni din 6 iunie 2011.

PREȘEDINTELE
COMISIEI ELECTORALE CENTRALE

Secretar

Nr. 686. Chișinău, 26 august 2011.

Iurie CIOCAN

Andrei Volentir

1493 HOTĂRÎRE **cu privire la atribuirea unor mandate** **de consilier în Consiliul raional Leova**

Consiliul raional Leova, prin decizia nr. 3.14 din 3 august 2011, a ridicat mandatele de consilier ale dnei Grețu Efrosinia și dlor Plămădeală Ion, Grosu Vasile, Revenco Mihail, Diră Ion, aleși pe lista Partidului Democrat din Moldova, dnei Ivanova Claudia și dlui Buragă Eugeniu, aleși pe lista Partidului Comuniștilor din Republica Moldova și dlui Gospodinov Alexandru, ales pe lista Partidului Liberal Democrat din Moldova, în legătură cu incompatibilitatea funcției.

Asfel, au devenit vacante opt mandate de consilier atribuite formațiunilor nominalizate.

În baza documentelor electorale pe care le deține Comisia Electorală Centrală, mandatele de consilier în Consiliul raional Leova le revin dnei Boeștean Zinaida, dlor Gurez Gheorghe, Bostănică Nicolae, Roșca Valeriu și Carabadjac Tudor, candidați supleanți pe lista Partidului Democrat din Moldova, dnei Grișchevici Elena și dlui Stoianov Dmitrii, candidați supleanți pe lista Partidului

PREȘEDINTELE
COMISIEI ELECTORALE CENTRALE

Secretar

Nr. 687. Chișinău, 26 august 2011.

Comuniștilor din Republica Moldova și dlui Țicău Alexandru, candidat supleant pe lista Partidului Liberal Democrat din Moldova, confirmate prin hotărârea Judecătoriei Leova din 16 iunie 2011.

În temeiul art. 133 alin. (12) din Codul electoral nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală Centrală **HOTĂRĂȘTE:**

1. Se ia act de vacanța a opt mandate de consilier în Consiliul raional Leova.

2. Se atribuie mandatele de consilier în Consiliul raional Leova dnei Boeștean Zinaida, dlor Gurez Gheorghe, Bostănică Nicolae, Roșca Valeriu și Carabadjac Tudor, candidați supleanți pe lista Partidului Democrat din Moldova, dnei Grișchevici Elena și dlui Stoianov Dmitrii, candidați supleanți pe lista Partidului Comuniștilor din Republica Moldova și dlui Țicău Alexandru, candidat supleant pe lista Partidului Liberal Democrat din Moldova.

3. Prezenta hotărâre intră în vigoare la data adoptării.

Iurie CIOCAN

Andrei Volentir

1494 HOTĂRÎRE **cu privire la atribuirea unui mandat de consilier** **în Consiliul raional Nisporeni**

Consiliul raional Nisporeni, prin decizia nr. 5/5 din 11 august 2011, a ridicat mandatul de consilier al dlui Bodean Vladimir, ales pe lista Partidului Liberal Democrat din Moldova, în legătură cu incompatibilitatea funcției. Astfel, a devenit vacant un mandat de consilier atribuit formațiunii nominalizate.

În baza documentelor electorale pe care le deține Comisia Electorală Centrală, mandatul de consilier în Consiliul raional Nisporeni, îi revine dlui Țibuleac Veaceslav, candidat supleant pe lista Partidului Liberal Democrat din Moldova. Lista candidaților supleanți este confirmată prin

PREȘEDINTELE
COMISIEI ELECTORALE CENTRALE

Secretar

Nr. 688. Chișinău, 26 august 2011.

hotărârea Judecătoriei Nisporeni din 21 iunie 2011.

În temeiul art. 133 alin. (12) din Codul electoral nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală Centrală **HOTĂRĂȘTE:**

1. Se ia act de vacanța unui mandat de consilier în Consiliul raional Nisporeni.

2. Se atribuie mandatul de consilier în Consiliul raional Nisporeni, dlui Țibuleac Veaceslav, candidat supleant pe lista Partidului Liberal Democrat din Moldova.

3. Prezenta hotărâre intră în vigoare la data adoptării.

Iurie CIOCAN

Andrei Volentir

1495 HOTĂRÎRE **cu privire la atribuirea unor mandate de consilier** **în Consiliul raional Ocnîța**

Consiliul raional Ocnîța, prin decizia nr. 5/12 din 12 august 2011, a ridicat, mandatele de consilier ale dlor Tomai Ion, Bairac Stanislav, Țopa Andrei, și Traghira Vasile, în legătură cu incompatibilitatea funcției. Toate persoanele numite au fost alese pe lista Partidului Comuniștilor din Republica Moldova. Astfel, au devenit vacante patru mandate de consilier atribuite formațiunii nominalizate.

În baza documentelor electorale pe care le deține Comisia Electorală Centrală, mandatele de consilier în Consiliul raional Ocnîța, le revin următorilor candidați supleanți pe lista Partidului Comuniștilor din Republica Moldova: Velișco Marina, Topciu Eugeniu, Popovici Livia și

Melniciuc Victor. Lista candidaților supleanți este confirmată prin hotărârea Judecătoriei Ocnîța din 15 iunie 2011.

În temeiul art. 133 alin. (12) din Codul electoral nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală Centrală **HOTĂRĂȘTE:**

1. Se ia act de vacanța a patru mandate de consilier în Consiliul raional Ocnîța.

2. Se atribuie mandatele de consilier în Consiliul raional Ocnîța, doamnelor Velișco Marina, Popovici Livia și domnilor Topciu Eugeniu, Melniciuc Victor, candidați supleanți pe lista Partidului Comuniștilor din Republica Moldova.

3. Prezenta hotărâre intră în vigoare la data adoptării.

PREȘEDINTELE
COMISIEI ELECTORALE CENTRALE

Secretar

Nr. 689. Chișinău, 26 august 2011.

Iurie CIOCAN

Andrei Volentir

1496 HOTĂRÎRE **cu privire la atribuirea unor mandate de consilier** **în Consiliul orașenesc Frunză, raionul Ocnîța**

Consiliul orașenesc Frunză, prin decizia nr. 6/3 din 15 iulie 2011, a ridicat mandatele de consilier ale dlui Copețchii Vladimir, ales pe lista Partidului Democrat din Moldova și Dragomerețchii Piotr ales pe lista Partidului Comuniștilor din Republica Moldova, în legătură cu incompatibilitatea funcției. Astfel, au devenit vacante două mandate de consilier atribuite formațiunilor nominalizate.

În baza documentelor electorale pe care le deține Comisia Electorală Centrală, mandatele de consilier în Consiliul orașenesc Frunză le revin dnei Gorbani Leonora, candidat supleant pe lista Partidului Comuniștilor din Republica Moldova și dnei Capitanscaia Tatiana, candidat supleant pe lista Partidului Democrat din Moldova. Listele au fost confirmate prin hotărârea Judecătoriei Ocnîța din 15 iunie 2011. La atribuirea mandatelor s-a ținut cont de

refuzul dlui Saracuța Valerii, candidat supleant pe lista Partidului Democrat din Moldova, prin care refuză mandatul de consilier.

În temeiul art. 133 alin. (12) din Codul electoral nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală Centrală **HOTĂRĂȘTE:**

1. Se ia act de vacanța a două mandate de consilier în Consiliul orașenesc Frunză.

2. Se atribuie mandatele de consilier în Consiliul orașenesc Frunză, raionul Ocnîța, dnei Gorbani Leonora, candidat supleant pe lista Partidului Comuniștilor din Republica Moldova și dnei Capitanscaia Tatiana, candidat supleant pe lista Partidului Democrat din Moldova.

3. Prezenta hotărâre intră în vigoare la data adoptării.

PREȘEDINTELE
COMISIEI ELECTORALE CENTRALE

Secretar

Nr. 690. Chișinău, 26 august 2011.

Iurie CIOCAN

Andrei Volentir

1497 HOTĂRÎRE **cu privire la atribuirea unui mandat de consilier** **în Consiliul sătesc Hădărăuți, raionul Ocnîța**

Consiliul sătesc Hădărăuți, prin decizia nr. 11 din 26 iulie 2011, a ridicat mandatul de consilier al dlui Lupu Iurie, ales pe lista Partidului Liberal Democrat din Moldova, în legătură cu incompatibilitatea funcției. Astfel, a devenit vacant un mandat de consilier atribuit formațiunii nominalizate.

În baza documentelor electorale pe care le deține Comisia Electorală Centrală, mandatul de consilier în Consiliul sătesc Hădărăuți îi revine dnei Pîrlea Svetlana, candidat supleant pe lista Partidului Liberal Democrat din Moldova, confirmată prin hotărârea Judecătoriei Ocnîța din

27 iunie 2011.

În temeiul art. 133 alin. (12) din Codul electoral nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală Centrală **HOTĂRĂȘTE:**

1. Se ia act de vacanța unui mandat de consilier în Consiliul sătesc Hădărăuți.

2. Se atribuie mandatul de consilier în Consiliul sătesc Hădărăuți, raionul Ocnîța, dnei Pîrlea Svetlana, candidat supleant pe lista Partidului Liberal Democrat din Moldova.

3. Prezenta hotărâre intră în vigoare la data adoptării.

PREȘEDINTELE
COMISIEI ELECTORALE CENTRALE

Secretar

Nr. 691. Chișinău, 26 august 2011.

Iurie CIOCAN

Andrei Volentir

1498 HOTĂRÎRE
cu privire la atribuirea unui mandat de consilier
în Consiliul sătesc Bolohan, raionul Orhei

Consiliul sătesc Bolohan, prin decizia nr. 8/2 din 15 iulie 2011, a ridicat mandatul de consilier al dlui Cotruță Lilian, ales pe lista Partidului Social Democrat, în legătură cu incompatibilitatea funcției. Astfel, a devenit vacant un mandat de consilier atribuit formațiunii nominalizate.

În baza documentelor electorale pe care le deține Comisia Electorală Centrală, mandatul de consilier în Consiliul sătesc Bolohan îi revine dnei Popozoglu Victoria, candidat supleant pe lista Partidului Social Democrat, confirmată prin hotărîrea Judecătoriei Orhei din 20 iunie 2011.

PREȘEDINTELE
COMISIEI ELECTORALE CENTRALE

Secretar

Nr. 692. Chișinău, 26 august 2011.

Iurie CIOCAN

Andrei Volentir

1499 HOTĂRÎRE
cu privire la atribuirea unui mandat de consilier
în Consiliul comunal Donici, raionul Orhei

Consiliul comunal Donici, prin decizia nr. 2/2 din 3 august 2011, a ridicat mandatul de consilier a dnei Caruntu Vera, aleasă pe lista Partidului Liberal Democrat din Moldova, în legătură cu incompatibilitatea funcției. Astfel, a devenit vacant un mandat de consilier atribuit formațiunii nominalizate.

În baza documentelor electorale pe care le deține Comisia Electorală Centrală, mandatul de consilier în Consiliul comunal Donici îi revine dlui Vdovii Petru, candidat supleant pe lista Partidului Liberal Democrat din Moldova, confirmată

PREȘEDINTELE
COMISIEI ELECTORALE CENTRALE

Secretar

Nr. 693. Chișinău, 26 august 2011.

prin hotărîrea Judecătoriei Orhei din 20 iunie 2011.

În temeiul art. 133 alin. (12) din Codul electoral nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală Centrală **HOTĂRĂȘTE:**

1. Se ia act de vacanța unui mandat de consilier în Consiliul comunal Donici.
2. Se atribuie mandatul de consilier în Consiliul comunal Donici, raionul Orhei, dlui Vdovii Petru, candidat supleant pe lista Partidului Liberal Democrat din Moldova.
3. Prezenta hotărîre intră în vigoare la data adoptării.

Iurie CIOCAN

Andrei Volentir

1500 HOTĂRÎRE
cu privire la atribuirea unui mandat de consilier
în Consiliul sătesc Podgoreni, raionul Orhei

Consiliul sătesc Podgoreni, prin decizia nr. 7/1 din 9 iulie 2011, a ridicat mandatul de consilier al dnei Bernevec Alexandra, aleasă pe lista Partidului Democrat din Moldova, în legătură cu incompatibilitatea funcției. Astfel, a devenit vacant un mandat de consilier atribuit formațiunii nominalizate.

În baza documentelor electorale pe care le deține Comisia Electorală Centrală, mandatul de consilier în Consiliul sătesc Podgoreni îi revine dnei Tihon Agnesa, candidat supleant pe lista Partidului Democrat din Moldova, confirmată prin hotărîrea Judecătoriei Orhei din 20 iunie 2011.

PREȘEDINTELE
COMISIEI ELECTORALE CENTRALE

Secretar

Nr. 694. Chișinău, 26 august 2011.

În temeiul art. 133 alin. (12) din Codul electoral nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală Centrală **HOTĂRĂȘTE:**

1. Se ia act de vacanța unui mandat de consilier în Consiliul sătesc Podgoreni.
2. Se atribuie mandatul de consilier în Consiliul sătesc Podgoreni, raionul Orhei, dnei Tihon Agnesa, candidat supleant pe lista Partidului Democrat din Moldova.
3. Prezenta hotărîre intră în vigoare la data adoptării.

Iurie CIOCAN

Andrei Volentir

Acte ale Băncii Naționale a Moldovei**1501 H O T Ă R Î R E****cu privire la modificarea și completarea Regulamentului
cu privire la investițiile băncilor în active materiale
pe termen lung**

În temeiul art. 5 lit. d), 11 și 44 din Legea nr.548-XIII din 21 iulie 1995 cu privire la Banca Națională a Moldovei (Monitorul Oficial al Republicii Moldova, 1995, nr. 56-57, art. 624), cu modificările și completările ulterioare, art. 28 și 40 din Legea instituțiilor financiare nr. 550-XIII din 21 iulie 1995 (republicată în Monitorul Oficial al Republicii Moldova, 2011, nr. 78-81, art.199), cu modificările și completările ulterioare, Consiliul de administrație al Băncii Naționale a Moldovei

HOTĂRĂȘTE:

1. Regulamentul cu privire la investițiile băncilor în active materiale pe termen lung, aprobat prin Hotărârea Consiliului de administrație al Băncii Naționale a Moldovei nr. 384 din 23 decembrie 1999 (Monitorul Oficial al Republicii Moldova, 2000, nr.1-4, art.4), cu modificările și completările ulterioare, se modifică și se completează după cum urmează:

1) în denumirea regulamentului și pe tot parcursul textului cuvintele „active materiale pe termen lung” se substituie cu cuvintele „imobilizări corporale” la cazul respectiv;

2) la punctul 1, cifrele „53” se substituie cu cifra „40”;

3) punctul 2, după cuvântul „lung” se completează cu textul „, deținerea immobilizărilor corporale transmise în posesiune/achiziționate în schimbul rambursării creditelor sau a datoriiilor cu scopul de a reduce sau de a evita pierderile rezultate din orice altă activitate financiară (în continuare immobilizări corporale transmise în schimbul rambursării creditelor)”;

4) la punctul 3 cuvintele „în proprietatea sa” se exclud;

5) la punctul 6 cuvintele „uzura acumulată” se substituie cu cuvintele „amortizarea acestora”;

6) punctul 7 va avea următorul cuprins:

„7. Prevederile punctelor 4 și 5 nu se extind asupra immobilizărilor corporale transmise în schimbul rambursării creditelor.”;

7) capitolul IV va avea următorul cuprins:

**„IV. IMOBILIZĂRI CORPORALE TRANSMISE ÎN
SCHIMBUL RAMBURSĂRII CREDITELOR**

10. Immobilizările corporale transmise în schimbul rambursării creditelor vor fi înregistrate, coordonate și controlate separat de alte investiții în immobilizări corporale.

11. Immobilizările corporale transmise în schimbul rambursării creditelor se clasifică de către bancă ca active deținute pentru vânzare și se recunosc în bilanțul contabil numai în cazul existenței unei probabilități înalte a vânzării acestora în conformitate cu prevederile Standardului Internațional de Raportare Financiară 5.

În acest scop, pînă la data recunoașterii în bilanțul contabil a immobilizărilor corporale transmise în schimbul rambursării creditelor, banca trebuie să dispună de planuri concrete de vânzare a immobilizărilor corporale respective care să specifice acțiunile și metodele folosite întru promovarea vânzării acestora, potențialii cumpărători și termenele planificate de vânzare avînd la bază documente confirmative (intenții de contracte, cereri, oferte, studii/statistici care demonstrează lichiditatea bunului pe piață, dovezi că valoarea de gaj a bunului este mult inferioară valorii de piață a acestuia etc.). În caz contrar aceste bunuri se reflectată de către bancă la contul memorandum pentru evidența și vânzarea ulterioară a acestora.

La înregistrarea contabilă, immobilizările corporale transmise în schimbul rambursării creditelor se reflectă la valoarea cea mai mică dintre valoarea totală a datoriei debitorului (soldul datoriei, dobînzile calculate și reflectate în bilanțul contabil, comisioanele, penalitățile și alte creanțe aferente creditului) și valoarea justă (valoarea de piață) a immobilizărilor corporale menționate minus eventualele costuri generate de vânzare.

Banca trebuie să recunoască o pierdere (un câștig) din depreciere pentru orice reducere (creștere) ulterioară a valorii contabile a immobilizărilor corporale transmise în schimbul rambursării creditelor în conformitate cu Standardul Internațional de Raportare Financiară 5. Câștigul recunoscut de bancă din orice creștere ulterioară a valorii juste minus costurile generate de vânzare ale immobilizărilor corporale transmise în schimbul rambursării creditului nu poate depăși pierderea cumulată din depreciere care a fost recunoscută anterior.

12. Banca este în drept să clasifice în bilanțul contabil immobilizările corporale transmise în schimbul rambursării creditelor ca active deținute pentru vânzare în decurs de 12 luni din data recunoașterii în evidența contabilă a acestora.

13. În cazul în care, immobilizările corporale transmise în schimbul rambursării creditelor nu au fost vîndute din motive obiective (evenimente sau circumstanțe în afara controlului băncii) în perioada indicată la punctul 12 banca, cel puțin cu 2 luni înainte de expirarea acestei perioade poate să se adreseze la Banca Națională a Moldovei cu o cerere de prelungire a perioadei de clasificare a acestora în categoria respectivă. Prolungirea perioadei de clasificare a immobilizărilor corporale respective se va solicita de către bancă numai în situațiile în care vor exista evenimentele sau circumstanțele determinate de Standardul Internațional de Raportare Financiară 5 (pct.9).

La cererea menționată se vor anexa cel puțin următoarele informații/documente (copiile documentelor vor fi autentificate de către bancă):

1) informații/documente aferente creditului la data acordării acestuia și gajului ce servește drept garanție pentru creditul respectiv care includ:

a) date (suma creditului, data acordării, termenul etc.) conform contractului de credit sau copia acestuia în schimbul căruia au fost transmise în posesiune/achiziționate immobilizările corporale;

b) date conform contractului de gaj sau copia acestuia;

2) informații/documente aferente creditelor și gajului la data recunoașterii în bilanțul contabil a immobilizărilor corporale transmise în schimbul rambursării creditelor care includ:

a) soldul creditului;

b) clasificarea acestuia în conformitate cu prevederile Regulamentului cu privire la clasificarea activelor și angajamentelor condiționale;

c) suma plăților aferente contractului de credit care nu au fost achitate de către debitor;

d) valoarea (conform actului de evaluare independentă) și descrierea obiectului gajului transmis în posesiune;

3) informații aferente solicitării prelungirii perioadei de clasificare a immobilizărilor corporale transmise în schimbul

rambursării creditelor ca active deținute pentru vânzare care includ:

- a) temeiurile reale, juridice și economice;
- b) măsurile întreprinse de bancă pentru vinderea la timp a imobilizărilor corporale în cauză, cu anexarea documentelor confirmative (examinarea cererilor și ofertelor din partea potențialilor cumpărători, acțiunile folosite în scop de publicitate);
- c) documentația cu privire la planurile pentru vânzarea rapidă a imobilizărilor corporale respective (acorduri de intenții, dovezi de achitare a avansurilor etc.);
- d) date privind evaluarea valorii de piață a imobilizărilor corporale, transmise în schimbul rambursării creditelor, efectuată în ultimele 12 luni pînă la depunerea la Banca Națională a Moldovei a cererii de prelungire a termenului de clasificare ca active deținute pentru vânzare a imobilizărilor corporale transmise în schimbul rambursării creditelor.

Perioada de clasificare a imobilizărilor corporale transmise în schimbul rambursării creditelor ca active deținute pentru vânzare transmise în schimbul rambursării creditelor poate fi prelungită cu maximum 12 luni numai o singură dată.

14. În decurs de 30 (treizeci) zile din ziua primirii cererii, Banca Națională a Moldovei aprobă, respinge sau restituie pentru completare cererea și înștiințează în scris banca despre decizia luată.

15. În cazul în care cererea de prelungire a perioadei de clasificare a imobilizărilor corporale transmise în schimbul rambursării creditelor ca active deținute pentru vânzare a

fost respinsă, banca la expirarea perioadei de 12 luni califică imobilizările corporale respective ca active cu termenul de vânzare depășit și efectuează testarea privind deprecierea acestora, ulterior cu periodicitate semestrială.

În cazul în care perioada de clasificare a imobilizărilor corporale transmise în schimbul rambursării creditelor a fost prelungită în conformitate prevederile punctului 13, dar imobilizările corporale nu au fost vindute în decursul perioadei date, banca la expirarea perioadei de prelungire califică imobilizările corporale respective ca active cu termenul de vânzare depășit și efectuează testarea privind deprecierea acestora, ulterior cu periodicitate semestrială.”;

8) la punctul 18 textul „Băncii Naționale a Moldovei cu privire la modul de întocmire și prezentare de către bănci a rapoartelor financiare” se substituie cu textul „cu privire la modul de întocmire și prezentare de către bănci a unor rapoarte referitoare la activitatea financiară, aprobată de Consiliul de administrație al Băncii Naționale a Moldovei, proces-verbal nr.24 din 8 august 1997 (Monitorul Oficial al Republicii Moldova, 1997, nr.64-65, art.103)”.

2. Pentru activele materiale pe termen lung luate în posesiune/achiziționate de către bancă în schimbul rambursării creditelor pînă la data intrării în vigoare a prezentei hotărîri, la solicitarea băncii, prelungirea perioadei de clasificare a activelor respective ca active deținute pentru vânzare se va face cu maximum 6 luni.

3. Prezenta hotărîre se publică în Monitorul Oficial al Republicii Moldova și intră în vigoare la 1 ianuarie 2012.

**PREȘEDINTELE CONSILIULUI
DE ADMINISTRAȚIE AL BĂNCII
NAȚIONALE A MOLDOVEI**

Nr. 174. Chișinău, 18 august 2011.

Dorin DRĂGUȚANU

1502 HOTĂRÎRE **cu privire la punerea în circulație ca mijloc de plată** **și în scop numismatic a unor monede comemorative**

În temeiul art. 57 din Legea nr.548-XIII din 21 iulie 1995 cu privire la Banca Națională a Moldovei (Monitorul Oficial al Republicii Moldova, 1995, nr.56-57, art.624), cu modificările și completările ulterioare, Hotărîrii Parlamentului Republicii Moldova nr. 249-XIV din 24 decembrie 1998 „Privind emiterea în circulație a unor monede jubiliare și comemorative” (Monitorul Oficial al Republicii Moldova, 1999, nr.1-2, art.6), Hotărîrii Guvernului Republicii Moldova nr. 134 din 4 martie 2011 „Cu privire la emiterea monedelor jubiliare și comemorative” (Monitorul Oficial al Republicii Moldova, 2011, nr.39, art.164), Consiliul de administrație al Băncii Naționale a Moldovei

HOTĂRĂȘTE:

1. Se pun în circulație, la data de 3 octombrie 2011, ca mijloc de plată și în scop numismatic trei monede comemorative, conform Anexei, cu următoarele tematici:

**PREȘEDINTELE CONSILIULUI
DE ADMINISTRAȚIE AL BĂNCII
NAȚIONALE A MOLDOVEI**

Nr. 195. Chișinău, 22 septembrie 2011.

- 1) **Seria „Personalități”**
180 de ani de la nașterea lui Alexandru Bernardazzi;
- 2) **Seria „Aleea Clasicilor din Grădina Publică „Ștefan cel Mare și Sfint” din mun. Chișinău”**
Bogdan Petriceicu-Hasdeu.
2. Comercializarea monedelor comemorative se va efectua prin intermediul Băncii Naționale a Moldovei și al băncilor licențiate.
3. Băncile licențiate stabilesc independent prețul de vânzare al monedelor comemorative, care nu va depăși cu trei la sută prețul stabilit de Banca Națională a Moldovei.
4. Monedele comemorative sînt acceptate ca mijloc de plată în economia națională, la valoarea lor nominală.
5. Prezenta hotărîre intră în vigoare la data publicării în Monitorul Oficial al Republicii Moldova.

Dorin DRĂGUȚANU

Anexă
 la Hotărârea Consiliului de administrație
 al Băncii Naționale a Moldovei
 nr.195 din 22 septembrie 2011

CARACTERISTICILE MONEDELOR COMEMORATIVE

Tematica monedei	Elemente de design	Imaginea monedei	Valoarea nominală (lei)	Metal	Compoziție	Calitate	Greutate (gr)	Diametru (mm)	Margine	Formă	Tiraj (ex.)
Seria „Personalități”											
180 de ani de la nașterea lui Alexandru Bernardazzi	<p>Avers: în plan central - Stema Republicii Moldova; în partea de sus – anul emisiunii „2011”; în partea de jos - inscripția „50 LEI”; urmînd circumferința monedei, cu majuscule este gravată inscripția „REPUBLICA MOLDOVA”.</p> <p>Revers: în partea stîngă -efigia arhitectului Alexandru Bernardazzi; în partea dreaptă, imaginea Bisericii „Sfânta Teodora de la Sihla”, din Chișinău; în partea de sus , urmînd circumferința monedei, cu majuscule este gravată inscripția „ALEXANDRU BERNARDAZZI” și anii „1831-1907”.</p>	

	50	Argint	999/1000	proof	13	28	zimțată	rotundă	500
Seria „Aleea Clasicilor din Grădina Publică „Ștefan cel Mare și Sfint” din mun. Chișinău”											
Bogdan Petriceicu Hasdeu	<p>Avers: în plan central - Stema Republicii Moldova; în partea de sus – anul emisiunii „2011”; în partea de jos - inscripția „100 LEI”; urmînd circumferința monedei, cu majuscule este gravată inscripția „REPUBLICA MOLDOVA”.</p> <p>Revers: în plan central - efigia lui Bogdan Petriceicu Hasdeu; în partea de sus, urmînd circumferința monedei, cu majuscule este gravată inscripția „BOGDAN PETRICEICU HASDEU” și anii „1838-1907”.</p>	

	100	Aur	999,9/1000	proof	7,8	24	zimțată	rotundă	300
Bogdan Petriceicu Hasdeu	<p>Avers: în plan central - Stema Republicii Moldova; în partea de sus – anul emisiunii „2011”; în partea de jos - inscripția „100 LEI”; urmînd circumferința monedei, cu majuscule este gravată inscripția „REPUBLICA MOLDOVA”.</p> <p>Revers: în plan central - efigia lui Bogdan Petriceicu Hasdeu; în partea de sus, urmînd circumferința monedei, cu majuscule este gravată inscripția „BOGDAN PETRICEICU HASDEU” și anii „1838-1907”.</p>	

	50	Argint	999/1000	proof	13	28	zimțată	rotundă	500

1503 HOTĂRÎRE **cu privire la aprobarea Conceptului privind optimizarea** **transferurilor internaționale și a cadrului** **de supraveghere aplicabil**

În temeiul art. 5 lit. f) din Legea nr. 548-XIII din 21 iulie 1995 cu privire la Banca Națională a Moldovei (Monitorul Oficial al Republicii Moldova, 1995, nr. 56-57, art. 624), cu modificările și completările ulterioare, Consiliul de administrație al Băncii Naționale a Moldovei

**PREȘEDINTELE CONSILIULUI
DE ADMINISTRAȚIE AL BĂNCII
NAȚIONALE A MOLDOVEI**

Nr. 196. Chișinău, 22 septembrie 2011.

HOTĂRĂȘTE:

1. Se aprobă Conceptul privind optimizarea transferurilor internaționale și a cadrului de supraveghere aplicabil (se anexează).
2. Prezența hotărâre se publică în Monitorul Oficial al Republicii Moldova.

Dorin DRĂGUTANU

Anexă
la Hotărârea Consiliului de administrație
al Băncii Naționale a Moldovei
nr.196 din 22 septembrie 2011

CONCEPTUL **privind optimizarea transferurilor internaționale și a cadrului de supraveghere aplicabil**

Capitolul I. Fundamentele elaborării conceptului

Conceptul privind optimizarea transferurilor internaționale și a cadrului de supraveghere aplicabil este elaborat în scopul alinierii la standardele și practicile internaționale în domeniul transferurilor internaționale, precum și extinderii domeniului de supraveghere asupra transferurilor internaționale de mijloace bănești, în special a celor realizate prin rețeaua SWIFT (Society for Worldwide Interbank Financial Telecommunication).

Astfel, în vederea facilitării transferurilor internaționale, precum și în contextul pregătirii Republicii Moldova pentru aderarea la spațiul unic european se impune necesitatea implementării unor standarde care ar eficientiza aceste transferuri, fiind în același timp mai sigure și mai comode. Unul din aceste standarde îl reprezintă codul IBAN (International Bank Account Number).

De asemenea, în vederea asigurării unui cadru de supraveghere adecvat, precum și a stabilității și eficienței transferurilor internaționale, în special a celor efectuate prin rețeaua SWIFT, este necesară implementarea unor mecanisme care ar asigura gestionarea riscurilor concentrate în rețeaua SWIFT. În acest scop, societatea SWIFT propune câteva soluții, una din ele fiind implementarea serviciului SWIFT FINInform, în scopul monitorizării de către Banca Națională a participanților la rețeaua SWIFT și a transferurilor realizate de către aceștia.

Capitolul II. Premisele și necesitatea implementării codului IBAN în Republica Moldova

2.1. Experiența internațională în utilizarea codului IBAN

Actualmente, pentru inițierea transferurilor interbancare transfrontaliere este necesară realizarea procesării intrabancare de colectare a mesajelor de plată și transmiterea acestora prin intermediul rețelei SWIFT pe adresa băncilor respective din străinătate. Informația parvenită la instituțiile de intermediere poate cuprinde date eronate. Din acest motiv, atît instituția intermediară, cît și cea beneficiară sînt nevoite să verifice în mod manual structura ordinelor primite și să le transpună în formatul necesar spre decontare finală. Acest proces poate dura de la procesarea în aceeași zi pînă la cîteva zile, în funcție de fluxul transferurilor în banca corespondentă respectivă, precum și implică costuri suplimentare de intermediere și necesită timp suplimentar de procesare.

În vederea optimizării procesului nominalizat, Comitetul European pentru Standarde Bancare (engl. ECBS – European Committee for Banking Standards) a dezvoltat

standarde de procesare automatizată a plăților interbancare, recunoscute sub denumirea de Straight Through Processing (în continuare - STP) - mecanisme ce minimizează intervenția manuală în cadrul procesării transferurilor.

STP reprezintă totalitatea instrumentelor ce realizează prelucrarea automatizată a tranzacțiilor financiare interbancare de la emitere pînă la decontare, permițînd astfel eliminarea completă a necesității de prelucrare manuală a datelor, precum și minimizarea costurilor și a riscurilor de eronare aferente. Unul din aceste instrumente este codul IBAN (International Bank Account Number), a cărui utilizare vizează transferurile internaționale.

Codul IBAN este unul din elementele componente ale mecanismului STP, care reprezintă un șir de caractere ce identifică, în mod unic la nivel internațional, contul unui client la o instituție financiară prin recunoașterea de către orice sistem bancar operant în rețeaua SWIFT, fără necesitatea conversiei manuale a datelor. Acesta a fost creat în scopul excluderii riscului transferurilor eronate, timpului de procesare și a cheltuielilor aferente de intermediere transfrontalieră a plăților fără numerar.

Utilizarea codului IBAN presupune etape și acțiuni specifice de realizare a procesării plăților ce se datorează structurii standardizate a codului.

Schema funcțională a codului IBAN este prezentată în Anexa nr. 1, iar schema efectuării plăților cu utilizarea codului IBAN este prezentată în Anexa nr. 2 la prezentul Concept.

2.2. Necesitatea implementării codului IBAN în Republica Moldova

Oportunitatea implementării codului IBAN în Republica Moldova derivă atît din necesitatea de conformare cu practica internațională (cerință existentă în UE), cît și din rezultatul analizei a trei aspecte ce țin de minimizarea erorilor, a timpului de procesare și reducerea costului serviciilor comparativ cu practica existentă de realizare a transferurilor în baza codului BIC (Bank Identification Code).

1) Minimizarea eronării datelor

Posibilitatea transmiterii datelor eronate despre contul beneficiarului, dar și a altor date aferente transferului, reprezintă unul din aspectele negative ale practicii existente de realizare a transferurilor internaționale, în special pentru clienții băncilor care în aceste situații sînt considerați responsabili de prezentarea corectă a datelor, în caz de eșec nefiind scutiți de comision, iar în final nevoiți să reeefectueze transferul plătînd un nou comision. Datorită structurii standardizate și a verificării codului IBAN înainte

de transmitere, este exclusă posibilitatea înregistrării și transmiterii informației eronate.

2) Minimizarea timpului de procesare

În cazul procesării plăților transfrontaliere în baza codului BIC, datele și formatul cu privire la codul băncii și contul clientului sînt necesare a fi verificate manual de către operatorii băncii/lor intermediare și ulterior de către banca beneficiarului privind corectitudinea identității beneficiarului ca deținător al contului menționat în transfer.

Aceste aspecte în cazul utilizării codului IBAN se simplifică. La efectuarea transferurilor internaționale datorită primei etape de validare automatizată a structurii standardizate a codului IBAN și evitării eronărilor se creează condiții de minimizare a timpului de procesare, ceea ce permite reducerea timpului de realizare a transferului.

3) Reducerea costului serviciilor de transfer

În prezent procesarea transferurilor internaționale presupune etape care necesită implicarea factorului uman. Aceste etape presupun cheltuieli salariale suportate de bănci, care se reflectă în costul final al transferului. Micșorarea intervenției manuale asupra mesajelor de plată va micșora respectiv costul transferurilor, fiind astfel redus la cheltuieli referitoare la aspectele de ordin tehnic și întreținere.

2.3. Propuneri privind modalitatea de formare a codului IBAN în Republica Moldova

Una din acțiunile necesare pentru integrarea în Uniunea Europeană este alinierea la standardele europene, unul din acestea fiind codul IBAN. Astfel, prima etapă de implementare a codului IBAN, la care se referă prezentul Concept, va consta în introducerea codului IBAN pentru plățile internaționale efectuate prin intermediul rețelei SWIFT (atît transmise, cît și recepționate), pentru a asigura o derulare mai facilă a decontărilor internaționale. Ulterior, urmare asigurării tuturor premiselor la nivel de infrastructură locală, în special referitor la procesarea automatizată a plăților (fără implicarea factorului uman), acest cod va fi introdus și pentru plățile locale efectuate numai pe teritoriul Republicii Moldova.

Luînd în considerare cerințele și limitele existente pe plan internațional cu privire la formarea codului IBAN, pe de o parte, și posibilitățile existente (de ordin normativ, la nivel de infrastructură etc.), pe de altă parte, se propune următoarea modalitate de formare a codului IBAN pentru Republica Moldova:

*În cazul în care contul clientului deschis în bancă conține un număr de simboluri ce depășește 18, banca la generarea codului IBAN al clientului, poate exclude/ înlocui unele elemente ale contului clientului, cu excepția contului sintetic în baza căruia a fost deschis contul clientului în evidența contabilă. Derogarea respectivă va fi aplicabilă pînă la etapa de implementare a codului IBAN în cadrul transferurilor naționale. Odată cu trecerea utilizării codului IBAN în cadrul transferurilor naționale (perioada respectivă va fi stabilită și anunțată ulterior), contul clientului deservit de bancă nu va putea fi mai mare de 18 simboluri.

Conform modalității prezentate mai sus codul IBAN va fi format dintr-un număr total de 24 de simboluri și va fi utilizat

în mod obligatoriu de către băncile din Republica Moldova în cadrul transferurilor internaționale, începînd cu termenul prevăzut la Capitolul IV din prezentul Concept.

De asemenea, băncile urmează să asigure posibilitatea de generare și atribuire a codului IBAN pentru clienții care solicită efectuarea / primirea plăților în/din străinătate prin intermediul rețelei SWIFT, conform structurii descrise anterior, codul de control fiind calculat în baza metodei de calculare a caracterelor de verificare, utilizînd algoritmul Modulus 97-10 descris în standardul internațional ISO-7064.

În cazul transferurilor internaționale, la indicarea în ordinul de plată, de către clientul băncii a codului IBAN al beneficiarului, banca va asigura validarea codului IBAN, utilizînd metoda de validare, conform aceluiași algoritm.

Capitolul III. Implementarea serviciului FinInform în Republica Moldova

3.1. Oportunitatea implementării serviciului SWIFT FinInform în Republica Moldova

Actualmente, o atenție sporită pe plan internațional se acordă aspectelor ce țin de supravegherea fluxurilor internaționale de mijloace bănești atît din punctul de vedere al combaterii spălării banilor și finanțării terorismului, cît și din punctul de vedere al aspectelor ce țin de stabilitatea băncilor, precum și siguranța și eficiența serviciilor de transferuri internaționale prestate de către bănci clienților lor. O atenție deosebită se acordă monitorizării transferurilor realizate prin intermediul rețelei SWIFT.

Cu toate că transferurile realizate prin rețeaua SWIFT posedă riscuri inerente legate de spălarea banilor și finanțarea terorismului, scoaterea capitalului din țară fără avizul autorității de supraveghere etc., actualmente, BNM nu dispune de pîrghii eficiente în vederea supravegherii participanților SWIFT.

Prin urmare, lipsa mecanismelor de control asupra fluxurilor internaționale de mijloace bănești creează posibilități pentru activități cu potențial de risc, ce vizează posibila implicare a băncilor comerciale în acțiuni dubioase sau riscante, ceea ce în perspectivă poate afecta stabilitatea acestora și ar putea avea consecințe nefaste asupra stabilității întregului sector bancar. Astfel, este necesară monitorizarea fluxurilor respective, fapt care ar permite depistarea la timp a eventualelor nereguli ale participanților SWIFT, precum și ar contribui la prevenirea activităților cu potențial de risc.

În prezent compania SWIFT, pentru supravegherea riscurilor sus-menționate, oferă un serviciu care permite monitorizarea, de către autoritățile centrale, a participanților la rețeaua SWIFT și a transferurilor realizate de către aceștia - serviciul SWIFT FINInform.

Printre principalele beneficii care pot fi obținute în urma valorificării datelor aferente tranzacțiilor SWIFT se numără:

a) Obținerea unor informații actuale și complete care permit intervenția promptă a autorității de supraveghere în cazul constatării unor abateri la nivel de participant și/sau sistem;

b) Extinderea posibilităților de analiză în vederea prevenirii și combaterii spălării banilor și finanțării terorismului prin utilizarea sectorului bancar din Republica Moldova;

c) Alinierea la practica internațională în domeniul supravegherii care presupune cumularea și analiza, din oficiu (off-site), a informației cu privire la sistem/participanți și intervenția, după caz, a băncii centrale prin măsuri suplimentare de control.

Costul aferent asigurării infrastructurii componentelor hard și soft, inclusiv costul aferent procurării licențelor necesare în acest sens va fi achitat de către BNM, iar băncile participante vor suporta cheltuieli neesențiale

aferente copierii informației și vor ajusta aranjamentele contractuale cu societatea SWIFT.

3.2. Aspecte generale privind funcționarea și implementarea serviciului FINInform

Serviciul FINInform este un serviciu caracterizat de un regim cu autentificare unică (T-Copy), care asigură copierea mesajelor la autoritatea de supraveghere simultan cu transmiterea mesajului pe adresa destinatarului. Circuitul mesajelor prin intermediul serviciului SWIFT FINInform este reprezentat în felul următor:

Serviciul FINInform permite copierea mesajelor transmise de către expeditor conform parametrilor definiți de către administratorul serviciului. Funcția în cauză va fi îndeplinită de către Banca Națională a Moldovei.

Implementarea serviciului FINInform va permite Băncii Naționale a Moldovei să monitorizeze fluxurile de plăți transfrontaliere atât de intrare, cât și de ieșire. Astfel, serviciul FINInform va dubla automat setul predefinit de tipuri de mesaje și le va transmite către Banca Națională a Moldovei.

Capitolul IV. Dispoziții finale

Implementarea prezentului Concept va necesita din partea Băncii Naționale a Moldovei și a băncilor licențiate acțiuni în vederea ajustării cadrului normativ, asigurării infrastructurii hard și soft necesare, încheierea sau modificarea contractelor între bănci/Banca Națională a Moldovei și compania SWIFT.

Implementarea prezentului Concept presupune punerea în aplicare a Codului IBAN în cadrul transferurilor internaționale și a serviciului SWIFT FINInform începând cu 1 ianuarie 2013.

Anexa nr.1
la Conceptul privind
optimizarea transferurilor internaționale
și a cadrului de supraveghere aplicabil

Schema funcțională a codului IBAN

1. Banca beneficiarului informează beneficiarul cu privire la IBAN-ul acestuia;
2. Beneficiarul informează plătitorul cu privire la IBAN-ul său;
3. Plătitorul transmite băncii plătitoare un ordin de plată ce include IBAN-ul;
4. Banca plătitorului validează codul IBAN și efectuează transferul în adresa băncii beneficiarului.

Anexa nr.2
la Conceptul privind
optimizarea transferurilor internaționale
și a cadrului de supraveghere aplicabil

Schema efectuării plății cu utilizarea codului IBAN

1. Plătitorul prezintă ordinul de plată băncii plătitoare;
2. Banca plătitoare verifică validitatea codului IBAN și transmite ordinul de plată prin intermediul rețelei SWIFT către banca intermediară;
3. Datorită structurii standardizate a codului IBAN, banca intermediară identifică automatizat detaliile despre beneficiar și plătitor (fără conversia manuală a datelor despre țară, bancă sau filială);
4. Banca intermediară debitează contul băncii plătitoare pe care îl deține și creditează contul băncii beneficiare;
5. Banca beneficiară creditează contul beneficiarului.