
21 octombrie
 2011

Nr. 176-181 Anul XVIII
(3972-3977)

 MONITORUL OFICIAL AL REPUBLICII MOLDOVA este un produs protejat
legal şi dă dreptul MOLDPRES de a-i autoriza reproducerea ori crearea altor
produse derivate numai de către abonaţi, potrivit contractului de abonament, cu
obligaţia acestora de a-l folosi în limitele prevăzute de contract, de a nu-i distor-
siona conţinutul şi de a menţiona obligatoriu sursa „Monitorul Ofi cial al Republicii
Moldova”. Orice altă formă de utilizare a produsului în scopuri de multiplicare şi
difuzare este interzisă. MOLDPRES îşi rezervă dreptul de a lua măsurile necesare
în cazurile în care nu se respectă prevederile legale de utilizare a produselor sale.

3

 EDITOR: Agenţia Informaţională de Stat “Moldpres”
 Director general Vladimir DARIE

 Monitorul Ofi cial al Republicii Moldova
 Redactor-şef Simion ROPOT

Editorul şi redacţia: 2012, Chişinău, str. Puşkin, 22, Casa Presei, et. 3.
Numărul de înregistrare 475. Certifi cat de înregistrare a mărcii nr. 12578.
Abonamentele se pot contracta la orice ofi ciu poştal. Indicele de abonare 21128. Tirajul total 5785.
Telefoane: Editorul 23-34-28, fax 23-26-98; Secretarul general de redacţie: 23-44-41; e-mail: monitor@moldpres.md
Redactorii: 23-23-09; Publicaţii ale agenţilor 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., fi liala nr. 11.
Cont nr. 222472202165, cod BSOCMD2X722, BC “Banca Socială” S.A. interraională.
Cont nr. 22516014983206, cod BECOMD2X609, Banca de Economii, fi liala nr.1 Chişinău.
Chişinău, Agenţia Informaţională de Stat MOLDPRES.
Cod fi scal 1003600071952. Tiparul: Editura “Universul”, str. Vlaicu Pîrcălab, 45, mun. Chişinău. Comanda nr. 3528.

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

Actele ofi ciale pot fi publicate în alte ediţii periodice numai cu trimitere la “Monitorul Ofi cial al Republicii Moldova”.

Nr. 176-181 (3972-3977) 21 octombrie 2011

4

Nr. 176-181 (3972-3977)21 octombrie 2011

5

PARTEA I
Legi, hotărîri ale Parlamentului Republicii Moldova, decrete

ale Preşedintelui Republicii Moldova
513. Lege privind protecţia consumatorilor (nr. 105-XV, 13 martie 2003). ...
514. Decret pentru promulgarea Legii privind unele măsuri suplimentare de asigurare a stabilităţii financiare

(nr. 327-VI, 19 octombrie 2011). ..
515. Lege privind unele măsuri suplimentare de asigurare a stabilităţii financiare (nr. 190, 30 septembrie 2011).
516. Decret privind promulgarea Legii pentru modificarea şi completarea unor acte legislative (nr. 328-VI,

19 octombrie 2011). ..
517. Lege pentru modificarea şi completarea unor acte legislative (nr. 191, 30 septembrie 2011).
518. Hotărîre privind aprobarea componenţei nominale a delegaţiei Parlamentului Republicii Moldova la Adunarea

Parlamentară a GUAM (nr. 195, 30 septembrie 2011). ..
519. Hotărîre cu privire la activitatea unor autorităţi ale statului (nr. 197, 13 octombrie 2011).
520. Decret privind acordarea cetăţeniei Republicii Moldova (nr. 321-VI, 12 octombrie 2011).
521. Decret privind conferirea medaliei „Meritul Civic” doamnei Maria TANASOVICI (nr. 322-VI, 14 octombrie 2011). .
522. Decret privind acordarea rangului diplomatic de ambasador doamnei Natalia GHERMAN (nr. 323-VI,

14 octombrie 2011). ..
523. Decret privind acordarea unor ranguri diplomatice (nr. 324-VI, 14 octombrie 2011).
524. Decret privind conferirea „Ordinului Republicii” domnului Vitalie RUSU (nr. 325-VI, 16 octombrie 2011). ..

Acte ale Curţii Constituţionale a Republicii Moldova
27. Hotărîre cu privire la validarea unui mandat de deputat în Parlamentul Republicii Moldova (Sesizarea nr. 31e/2011)

(nr. 20, 18 octombrie 2011). ...
 Acte ale Curţii de Conturi a Republicii Moldova

47. Hotărîre privind Raportul auditului Sistemului informaţional automatizat “Cadastrul bunurilor imobile” al Între-
prinderii de Stat “Cadastru” (nr. 47, 2 septembrie 2011). ..

48. Hotărîre cu privire la Raportul auditului regularităţii pe exerciţiul bugetar 2010 la Ministerul Educaţiei şi
unele instituţii din subordine şi Raportul auditului regularităţii încasării şi utilizării mijloacelor Fondului special pentru
manuale în anul 2010 (nr. 53, 13 septembrie 2011). ...

49. Hotărîre privind Raportul auditului gestionării patrimoniului public la Întreprinderea municipală “Parcul urban
de autobuze” pe anii 2009-2010 (nr. 55, 16 septembrie 2011). ...

PARTEA II
Hotărîri ale Guvernului Republicii Moldova

841. Hotărîre pentru aprobarea Planului naţional de acţiuni privind prevenirea şi eliminarea celor mai grave forme
ale muncii copilului pe anii 2011-2015 (nr. 766, 11 octombrie 2011). ...

842. Hotărîre cu privire la acordarea deplinelor puteri domnului Andrei POPOV, viceministru al afacerilor externe
şi integrării europene (nr. 767, 12 octombrie 2011). ...

843. Hotărîre pentru aprobarea proiectului de lege privind sistemul de salarizare a funcţionarilor publici (nr. 769,
13 octombrie 2011). ..

844. Hotărîre pentru aprobarea proiectului de lege privind importul utilajului, inventarului şi echipamentului sportiv
(nr. 770, 13 octombrie 2011). ..

845. Hotărîre cu privire la aprobarea proiectului de lege pentru modificarea şi completarea unor acte legislative
(nr. 771, 14 octombrie 2011). ..

846. Hotărîre cu privire la alocarea mijloacelor financiare (nr. 772, 17 octombrie 2011).
847. Hotărîre pentru aprobarea Avizului la proiectul de lege privind modificarea şi completarea unor acte legis-

lative (nr. 784, 18 octombrie 2011). ...
848. Dispoziţie (nr. 94-d, 10 octombrie 2011). ...
849. Dispoziţie (nr. 95-d, 10 octombrie 2011). ...
850. Dispoziţie (nr. 96-d, 10 octombrie 2011). ...

10

24
24

25
25

26
26
26
27

27
27
28

29

30

43

62

71

79

79

79

79
80

80
80
80
80

Nr. 176-181 (3972-3977) 21 octombrie 2011

6

PARTEA III
Acte ale ministerelor, departamentelor şi ale Băncii Naţionale

a Moldovei
Acte ale Ministerului Justiţiei al Republicii Moldova

1557. Ordin cu privire la suspendarea activităţii executorului judecătoresc Ganţa-Cupcea Natalia (nr. 440,
3 octombrie 2011). ...

Acte ale Ministerului Transporturilor şi Infrastructurii Drumurilor
al Republicii Moldova

1558. Ordin cu privire la finalizarea inventarierii şi optimizării reţelei naţionale de rute şi curse interurbane şi
suburbane de călători (nr. 196, 26 septembrie 2011). ..

Acte ale Ministerului Sănătăţii al Republicii Moldova
1559. Ordin privind modificarea Ordinului ministrului sănătăţii nr. 189 din 22 iunie 2005 (nr. 665, 25 august 2011).
1560. Ordin cu privire la înregistrarea de stat a suplimentelor alimentare (nr. 749, 5 octombrie 2011).
1561. Ordin cu privire la înregistrarea de stat a suplimentelor alimentare (nr. 750, 5 octombrie 2011).
1562. Ordin cu privire la înregistrarea de stat a suplimentelor alimentare (nr. 751, 5 octombrie 2011).
1563. Ordin cu privire la înregistrarea de stat a suplimentelor alimentare (nr. 752, 5 octombrie 2011).
1564. Ordin cu privire la înregistrarea de stat a suplimentelor alimentare (nr. 753, 5 octombrie 2011).
1565. Ordin cu privire la înregistrarea de stat a suplimentelor alimentare (nr. 755, 5 octombrie 2011).

Acte ale Agenţiei Naţionale pentru Reglementare în Comunicaţii
Electronice şi Tehnologia Informaţiei

1566. Hotărîre pentru completarea punctului 1 al Hotărîrii Consiliului de Administraţie al Agenţiei Naţionale pentru
Reglementare în Comunicaţii Electronice şi Tehnologia Informaţiei nr. 278 din 17 noiembrie 2009 privind stabilirea
parametrilor de calitate pentru serviciile publice de comunicaţii electronice (nr. 15, 23 iunie 2011).

1567. Hotărîre privind reglementarea accesului la numerele naţionale scurte pentru servicii armonizate la nivel
european cu caracter social de forma 116(xxx) (nr. 17, 12 iulie 2011). ...

1568. Hotărîre pentru aprobarea Procedurii privind atribuirea numerelor naţionale scurte pentru servicii armonizate
la nivel european cu caracter social de forma 116(xxx) (nr. 18, 12 iulie 2011). ..

Acte ale Agenţiei Naţionale pentru Reglementare în Energetică
1568a. Hotărîre privind modificarea şi completarea unor hotărîri ale Consiliului de administraţie al ANRE

(nr. 428, 19 octombrie 2011). ...

Acte ale Comisiei Naţionale a Pieţei Financiare
1569. Hotărîre cu privire la modificarea Hotărîrii Comisiei Naţionale a Pieţei Financiare nr. 9/6 din 10.03.2011

(nr. 48/8, 13 octombrie 2011). ..
1570. Hotărîre cu privire la înregistrări în Registrul de stat al valorilor mobiliare (nr. 48/14, 13 octombrie 2011).

Acte ale Comisiei Electorale Centrale
1571. Hotărîre cu privire la desfăşurarea alegerilor locale noi (nr. 706, 13 septembrie 2011).
1572. Hotărîre cu privire la stabilirea datei alegerilor locale noi ale primarilor oraşului Făleşti, raionul Făleşti, şi

comunei Hănăsenii Noi, raionul Leova (nr. 707, 13 septembrie 2011). ...
1573. Hotărîre cu privire la aprobarea Programului calendaristic pentru realizarea acţiunilor de organizare şi

desfăşurare a alegerilor locale noi ale primarilor oraşului Făleşti, raionul Făleşti, şi comunei Hănăsenii Noi, raionul
Leova, din 13 noiembrie 2011 (nr. 708, 13 septembrie 2011). ...

1574. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul orăşenesc Cahul, raionul Cahul
(nr. 709, 13 septembrie 2011). ..

1575. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Andruşul de Jos, raionul Cahul
(nr. 710, 13 septembrie 2011). ...

1576. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Cîşliţa-Prut, raionul Cahul
(nr. 711, 13 septembrie 2011). ...

1577. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul sătesc Colibaşi, raionul Cahul
(nr. 712, 13 septembrie 2011). ...

1578. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Huluboaia, raionul Cahul
(nr. 713, 13 septembrie 2011). ...

1579. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul comunal Moscovei, raionul Cahul
(nr. 714, 13 septembrie 2011). ...

1580. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Vadul lui Isac, raionul Cahul
(nr. 715, 13 septembrie 2011). ...

81

81

90
90
91
91
91
92
92

93

96

98

102

103
103

104

104

104

107

107

107

108

108

108

109

Nr. 176-181 (3972-3977)21 octombrie 2011

7

1581. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul comunal Zîrneşti, raionul Cahul
(nr. 716, 13 septembrie 2011). ...

1582. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul raional Cantemir (nr. 717,
13 septembrie 2011). ..

1583. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul orăşenesc Cantemir, raionul Cantemir
(nr. 718, 13 septembrie 2011). ...

1584. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul comunal Ciobalaccia, raionul Cantemir
(nr. 719, 13 septembrie 2011). ...

1585. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul raional Căuşeni (nr. 720,
13 septembrie 2011). ..

1586. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul orăşenesc Căinari, raionul Căuşeni
(nr. 721, 13 septembrie 2011). ...

1587. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul comunal Baimaclia, raionul Căuşeni
(nr. 722, 13 septembrie 2011). ..

1588. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul raional Cimişlia (nr. 723, 13 septembrie 2011).
1589. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul comunal Codreni, raionul Cimişlia

(nr. 724, 13 septembrie 2011). ..
1590. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul raional Criuleni (nr. 725, 13 septembrie 2011).
1591. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul comunal Boşcana, raionul Criuleni

(nr. 726, 13 septembrie 2011). ..
1592. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Climăuţi, raionul Donduşeni

(nr. 727, 13 septembrie 2011). ..
1593. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Corbu, raionul Donduşeni

(nr. 728, 13 septembrie 2011). ..
1594. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Crişcăuţi, raionul Donduşeni

(nr. 729, 13 septembrie 2011). ..
1595. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Pivniceni, raionul Donduşeni

(nr. 730, 13 septembrie 2011). ..
1596. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Pocrovca, raionul Donduşeni

(nr. 731, 13 septembrie 2011). ...
1597. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Scăieni, raionul Donduşeni

(nr. 732, 13 septembrie 2011). ..
1598. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul comunal Teleşeuca, raionul Donduşeni

(nr. 733, 13 septembrie 2011). ..
1599. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul raional Drochia (nr. 734, 13 septembrie 2011)....
1600. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Mîndîc, raionul Drochia

(nr. 735, 13 septembrie 2011). ..
1601. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul comunal Pelinia, raionul Drochia

(nr. 736, 13 septembrie 2011). ..
1602. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Popeştii de Sus, raionul Drochia

(nr. 737, 13 septembrie 2011). ..
1603. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul comunal Coşniţa, raionul Dubăsari

(nr. 738, 13 septembrie 2011). ..
1604. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul raional Edineţ (nr. 739, 13 septembrie 2011). ..
1605. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul sătesc Gordineşti, raionul Edineţ

(nr. 740, 13 septembrie 2011). ..
1606. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul raional Făleşti (nr. 741, 13 septembrie 2011).
1607. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul orăşenesc Făleşti, raionul Făleşti

(nr. 742, 13 septembrie 2011). ..
1608. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul comunal Pietrosu, raionul Făleşti

(nr. 743, 13 septembrie 2011). ..
1609. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul raional Floreşti (nr. 744, 13 septembrie 2011).
1610. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Băhrineşti, raionul Floreşti

(nr. 745, 13 septembrie 2011). ..
1611. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Caşunca, raionul Floreşti

(nr. 746, 13 septembrie 2011). ..
1612. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Rădulenii Vechi, raionul Floreşti

(nr. 747, 13 septembrie 2011). ..
1613. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul raional Glodeni (nr. 748, 13 septembrie 2011).
1614. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul orăşenesc Glodeni, raionul Glodeni

(nr. 749, 13 septembrie 2011). ..
1615. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul comunal Paşcani, raionul Hînceşti

(nr. 750, 13 septembrie 2011). ..

109

109

110

110

110

111

111
111

112
112

112

113

113

113

114

114

114

115
115

115

116

116

116
117

117
117

118

118
119

119

119

120
120

120

121

Nr. 176-181 (3972-3977) 21 octombrie 2011

8

1616. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul comunal Gangura, raionul Ialoveni
(nr. 751, 13 septembrie 2011). ...

1617. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Covurlui, raionul Leova
(nr. 752, 13 septembrie 2011). ..

1618. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul sătesc Orac, raionul Leova (nr. 753,
13 septembrie 2011). ..

1619. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul comunal Sărăteni, raionul Leova
(nr. 754, 13 septembrie 2011). ..

1620. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul sătesc Sîrma, raionul Leova
(nr. 755, 13 septembrie 2011). ..

1621. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul comunal Tomaiul Nou, raionul Leova
(nr. 756, 13 septembrie 2011). ..

1622. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul orăşenesc Rezina, raionul Rezina
(nr. 757, 13 septembrie 2011). ..

1623. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul raional Rîşcani (nr. 758, 13 septembrie 2011).
1624. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul raional Sîngerei (nr. 759, 13 septembrie 2011). ..
1625. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul raional Soroca (nr. 760, 13 septembrie 2011).
1626. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Sireţi, raionul Străşeni

(nr. 761, 13 septembrie 2011). ...
1627. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul raional Ştefan Vodă (nr. 762,

13 septembrie 2011). ..
1628. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul orăşenesc Ştefan Vodă, raionul Ştefan

Vodă (nr. 763, 13 septembrie 2011). ..
1629. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Valea Perjei, raionul Taraclia

(nr. 764, 13 septembrie 2011). ..
1630. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul raional Ungheni (nr. 765,

13 septembrie 2011). ..
1631. Hotărîre cu privire la delegarea preşedintelui Comisiei Electorale Centrale Iurie Ciocan la Tbilisi, Georgia

(nr. 766, 27 septembrie 2011). ..
1632. Hotărîre cu privire la constituirea circumscripţiilor electorale orăşenească Făleşti nr. 1, raionul Făleşti, şi

comunală Hănăsenii Noi nr. 13, raionul Leova (nr. 767, 27 septembrie 2011)...
1633. Hotărîre cu privire la aprobarea modelelor documentelor electorale la alegerile locale noi (nr. 768,

27 septembrie 2011). ..
1634. Hotărîre cu privire la constituirea Consiliului electoral al circumscripţiei electorale orăşeneşti Făleşti nr. 1,

raionul Făleşti (nr. 769, 27 septembrie 2011). ...
1635. Hotărîre cu privire la constituirea Consiliului electoral al circumscripţiei electorale comunale Hănăsenii Noi

nr. 13, raionul Leova (nr. 770, 27 septembrie 2011). ...
1636. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul municipal Bălţi (nr. 771, 27 septembrie 2011). ..
1637. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Calfa, raionul Anenii Noi

(nr. 772, 27 septembrie 2011). ..
1638. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul sătesc Puhăceni, raionul Anenii Noi

(nr. 773, 27 septembrie 2011). ..
1639. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Varniţa, raionul Anenii Noi

(nr. 774, 27 septembrie 2011). ..
1640. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul comunal Larga, raionul Briceni

(nr. 775, 27 septembrie 2011). ..
1641. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Slobozia-Şirăuţi, raionul Briceni

(nr. 776, 27 septembrie 2011). ..
1642. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Trebisăuţi, raionul Briceni

(nr. 777, 27 septembrie 2011). ..
1643. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul sătesc Andruşul de Sus, raionul

Cahul (nr. 778, 27 septembrie 2011). ...
1644. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul sătesc Badicul Moldovenesc, raionul

Cahul (nr. 779, 27 septembrie 2011). ...
1645. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul comunal Antoneşti, raionul Cantemir

(nr. 780, 27 septembrie 2011). ..
1646. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Tartaul, raionul Cantemir

(nr. 781, 27 septembrie 2011). ..
1647. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul orăşenesc Căuşeni, raionul Căuşeni

(nr. 782, 27 septembrie 2011). ..
1648. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul comunal Ţibirica, raionul Călăraşi

(nr. 783, 27 septembrie 2011). ..
1649. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Gura Galbenei, raionul Cimişlia

(nr. 784, 27 septembrie 2011). ..
1650. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul comunal Hîrtopul Mare, raionul

Criuleni (nr. 785, 27 septembrie 2011). ..
1651. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Hlinaia, raionul Edineţ (nr. 786,

27 septembrie 2011). ..

121

121

122

122

122

123

123
123
124
124

125

125

125

126

126

126

127

127

127

128
128

129

129

129

130

130

130

131

131

132

132

132

133

133

133

134

Nr. 176-181 (3972-3977)21 octombrie 2011

9

1652. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul comunal Logofteni, raionul Făleşti
(nr. 787, 27 septembrie 2011). ..

1653. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul comunal Scumpia, raionul Făleşti
(nr. 788, 27 septembrie 2011). ..

1654. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Cerniţa, raionul Floreşti
(nr. 789, 27 septembrie 2011). ..

1655. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Vertiujeni, raionul Floreşti
(nr. 790, 27 septembrie 2011). ..

1656. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul comunal Iabloana, raionul Glodeni
(nr. 791, 27 septembrie 2011). ..

1657. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul raional Ialoveni (nr. 792, 27 septembrie 2011). ..
1658. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul comunal Mileştii Mici, raionul Ialoveni

(nr. 793, 27 septembrie 2011). ..
1659. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul orăşenesc Iargara, raionul Leova

(nr. 794, 27 septembrie 2011). ..
1660. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Sărata Nouă, raionul Leova

(nr. 795, 27 septembrie 2011). ..
1661. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul comunal Tigheci, raionul Leova

(nr. 796, 27 septembrie 2011). ..
1662. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul orăşenesc Nisporeni, raionul Nisporeni

(nr. 797, 27 septembrie 2011). ..
1663. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Vînători, raionul Nisporeni

(nr. 798, 27 septembrie 2011). ..
1664. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul sătesc Clocuşna, raionul Ocniţa

(nr. 799, 27 septembrie 2011). ..
1665. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul comunal Ivancea, raionul Orhei

(nr. 800, 27 septembrie 2011). ..
1666. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul sătesc Mitoc, raionul Orhei (nr. 801,

27 septembrie 2011). ..
1667. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul comunal Pelivan, raionul Orhei

(nr. 802, 27 septembrie 2011). ..
1668. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul comunal Puţintei, raionul Orhei

(nr. 803, 27 septembrie 2011). ..
1669. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul comunal Trebujeni, raionul Orhei

(nr. 804, 27 septembrie 2011). ..
1670. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul comunal Pripiceni-Răzeşi, raionul

Rezina (nr. 805, 27 septembrie 2011). ...
1671. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul orăşenesc Biruinţa, raionul Sîngerei

(nr. 806, 27 septembrie 2011). ..
1672. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul orăşenesc Soroca, raionul Soroca

(nr. 807, 27 septembrie 2011). ..
1673. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul comunal Parcani, raionul Soroca

(nr. 808, 27 septembrie 2011). ..
1674. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul orăşenesc Străşeni, raionul Străşeni

(nr. 809, 27 septembrie 2011). ..
1675. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul orăşenesc Teleneşti, raionul Teleneşti

(nr. 810, 27 septembrie 2011). ..
1676. Hotărîre cu privire la atribuirea unor mandate de consilier în Consiliul orăşenesc Ungheni, raionul Ungheni

(nr. 811, 27 septembrie 2011). ...
1677. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul comunal Cioropcani, raionul Ungheni

(nr. 812, 27 septembrie 2011). ..
1678. Hotărîre cu privire la atribuirea unui mandat de consilier în Consiliul comunal Petreşti, raionul Ungheni

(nr. 813, 27 septembrie 2011). ..
1679. Hotărîre pentru modificarea hotărîrii Comisiei Electorale Centrale nr. 478 din 22 iulie 2011 „Cu privire la

atribuirea unui mandat de consilier în Consiliul sătesc Cuhneşti, raionul Glodeni” (nr. 814, 27 septembrie 2011). .
1680. Hotărîre pentru modificarea Anexei nr. 1 la Instrucţiunea cu privire la modul de întocmire, autentificare,

depunere şi verificare a listelor de subscripţie (nr. 815, 27 septembrie 2011). ...
1681. Hotărîre privind modificarea pct. 1 al hotărîrii Comisiei Electorale Centrale nr. 3047 din 14 ianuarie 2010 „Cu

privire la constituirea Comisiei de concurs pentru ocuparea funcţiilor publice vacante” (nr. 816, 27 septembrie 2011).

PARTEA IV
Avize funcţii publice vacante

Publicaţii ale agenţilor economici

PARTEA V
Avize pierderi de acte

134

134

135

135

135
136

136

136

137

137

137

138

138

138

139

139

139

140

140

140

141

141

141

142

142

142

143

143

143

143

Nr. 176-181 (3972-3977) 21 octombrie 2011

10

PARTEA I
Legi, hotărîri ale Parlamentului Republicii Moldova,

decrete ale Preşedintelui Republicii Moldova

* Republicată în temeiul art.VI alin.(2) al Legii nr.140 din 28 iulie 2011 – Monitorul Oficial al Republicii Moldova, 2011, nr.146, art.446.
Modificată şi completată prin legile Republicii Moldova :
1) nr.526-XV din 18.12.2003 – Monitorul Oficial al Republicii Moldova, 2004, nr.13-15, art.104;
2) nr.60-XVI din 28.04.2005 – Monitorul Oficial al Republicii Moldova, 2005, nr.92-94, art.431;
3) nr.64-XVI din 30.03.2006 – Monitorul Oficial al Republicii Moldova, 2006, nr.66-69, art.273 ;
4) nr.148-XVI din 08.06.2006 – Monitorul Oficial al Republicii Moldova, 2006, nr.98-101, art.459;
5) nr.280-XVI din 14.12.2007– Monitorul Oficial al Republicii Moldova, 2008, nr.94-96, art.349;
6) nr.131-XVIII din 23.12.2009 – Monitorul Oficial al Republicii Moldova, 2010, nr.23-24, art.35;
7) nr.109 din 04.06.2010 – Monitorul Oficial al Republicii Moldova, 2010, nr.131-134, art.443;
8) nr.140 din 28.07.2011 – Monitorul Oficial al Republicii Moldova, 2011, nr.146, art.446;în vigoare din 1 ianuarie 2012

L E G E
privind protecţia consumatorilor*

Prezenta lege stabileşte bazele juridice pentru prote-
jarea de către stat a persoanelor în calitatea lor de consu-
matori.

[Preambulul în vigoare pînă la 1 ianuarie 2012]
Prezenta lege stabileşte bazele juridice pentru

protejarea de către stat a persoanelor în calitatea lor
de consumatori şi transpune Directiva 2005/29/CE
a Parlamentului European şi a Consiliului din 11 mai
2005 privind practicile comerciale neloiale ale între-
prinderilor de pe piaţa internă faţă de consumatori
şi de modificare a Directivei 84/450/CEE a Consi-
liului, a directivelor 97/7/CE, 98/27/CE şi 2002/65/
CE ale Parlamentului European şi ale Consiliului şi
Regulamentului (CE) nr. 2006/2004 al Parlamentului
European şi al Consiliului, publicată în Jurnalul Oficial
al Uniunii Europene (JO) nr. L 149/22 din 11 iunie
2005.

[Preambulul în vigoare din 1 ianuarie 2012]
Parlamentul adoptă prezenta lege organică.

Capitolul I
DISPOZIŢII GENERALE

Articolul 1. Noţiuni utilizate
În sensul prezentei legi, noţiunile utilizate au următoarele

semnificaţii:
consumator - orice persoană fizică ce intenţionează să

comande sau să procure ori care comandă, procură sau
foloseşte produse, servicii pentru necesităţi nelegate de
activitatea de întreprinzător sau profesională;

agent economic - orice persoană juridică sau fizică
autorizată pentru activitate de întreprinzător, care fabrică,
transportă, comercializează produse ori părţi din produse,
prestează servicii (execută lucrări);

producător:
- agent economic care fabrică un produs finit, o parte

componentă a unui produs sau materie primă;
- agent economic care aplică pe produs numele său,

marca comercială sau un alt semn distinctiv;
- agent economic care recondiţionează produsul;
- agent economic care modifică caracteristicile produ-

sului;
- reprezentant, înregistrat în Republica Moldova, al unui

agent economic al cărui sediu se află în afara Republicii
Moldova;

- agent economic care importă produse;
- distribuitor sau vînzător al produsului importat în cazul

în care importatorul nu este cunoscut;
- distribuitor sau vînzător al produsului, în cazul în

care importatorul nu poate fi identificat, dacă acesta, în
termen de 30 de zile de la depunerea cererii, nu a informat
persoana prejudiciată asupra identităţii importatorului;

vînzător - orice persoană juridică sau fizică autorizată
pentru activitate de întreprinzător, care desfăşoară activitate
comercială în relaţiile cu consumatorii;

prestator - orice persoană juridică sau fizică autorizată
pentru activitate de întreprinzător, care prestează servicii;

produs - bun material destinat pentru consum sau
utilizare individuală; sînt, de asemenea, considerate produse
energia electrică şi termică, gazele, apa livrate pentru
consum individual;

[noţiunea în vigoare pînă la 1 ianuarie 2012]
produs - bun destinat consumului sau utilizării

individuale; sînt, de asemenea, considerate produse
energia electrică, energia termică, gazele şi apa
livrate pentru consum individual. În cadrul practi-
cilor comerciale se consideră produs orice bun sau
serviciu, inclusiv bunurile imobile, drepturile şi obliga-
ţiile aferente;

[noţiunea în vigoare din 1 ianuarie 2012]
serviciu - activitate, alta decît cea din care rezultă

produse, desfăşurată în scopul satisfacerii unor necesităţi
ale consumatorilor;

lucrare - ansamblu de acţiuni prin care se obţine un
produs sau se modifică caracteristicile acestuia;

produs, serviciu inofensiv (sigur) - produs, serviciu
care nu prezintă risc pentru viaţa, sănătatea, ereditatea şi
bunurile consumatorilor sau mediul înconjurător;

produs, serviciu periculos - produs, serviciu care nu
poate fi definit ca inofensiv;

produs de folosinţă îndelungată - produs tehnic
complex, constituit din piese şi subansambluri, proiectat şi
construit pentru a putea fi utilizat pe durata de funcţionare
şi asupra căruia se pot efectua reparaţii sau activităţi de
întreţinere;

cerinţe prescrise - cerinţe stabilite în acte normative,
inclusiv în documente normative de standardizare;

durată de funcţionare - perioadă de timp, stabilită de
către producător (agentul economic care fabrică un produs)
în documentele normative pentru produsele de folosinţă
îndelungată, în cadrul căreia produsele, altele decît cele
pentru care a fost stabilit termen de valabilitate, trebuie să-şi
menţină caracteristicile specifice cu condiţia respectării
regulilor de transport, manipulare, depozitare, păstrare,
exploatare şi consum;

termen de valabilitate - perioadă de timp, stabilită de
către agentul economic care fabrică un produs perisabil
sau un produs care, în scurt timp, poate deveni periculos
pentru sănătatea consumatorilor, în cadrul căreia produsul
trebuie să-şi păstreze caracteristicile specifice, cu condiţia
respectării regulilor de transport, manipulare, depozitare,
păstrare, utilizare şi consum. Pentru produsele alimentare
şi medicamente, termenul de valabilitate este data-limită
de consum;

termen de garanţie - perioadă de timp, prescrisă sau
declarată, care curge de la data achiziţionării produsului,
serviciului şi în cadrul căreia produsul, serviciul trebuie să-şi
păstreze caracteristicile prescrise sau declarate, iar produ-

513

Nr. 176-181 (3972-3977)21 octombrie 2011

11

cătorul, vînzătorul, prestatorul îşi asumă responsabilitatea
remedierii sau înlocuirii pe cheltuiala sa a produsului, servi-
ciului necorespunzător dacă deficienţele nu sînt imputabile
consumatorului. Pentru producţia alcoolică, termen de
garanţie constituie perioada de timp, stabilită de producător
în documentele normative, care curge de la data îmbute-
lierii şi în cadrul căreia produsul achiziţionat trebuie să-şi
păstreze caracteristicile prescrise sau declarate;

calitate - ansamblu de caracteristici ale unui produs,
serviciu, care îi conferă aptitudinea de a satisface, conform
destinaţiei, necesităţile explicite sau implicite;

declaraţie de conformitate - declaraţie scrisă, făcută de
producător, prestator sau reprezentantul oficial al acestora,
prin care aceştia declară, pe propria răspundere, că
produsul, serviciul este conform condiţiilor prescrise;

clauză abuzivă - clauză contractuală care nu a fost
negociată direct cu consumatorul şi care, prin ea însăşi
ori împreună cu alte clauze din contract, creează, în detri-
mentul consumatorului şi contrar cerinţelor bunei-credinţe,
un dezechilibru semnificativ între drepturile şi obligaţiile
părţilor;

[noţiunea în vigoare pînă la 1 ianuarie 2012]
clauză abuzivă - clauză contractuală care, nefiind

negociată în mod individual cu consumatorul, creează,
contrar cerinţelor bunei-credinţe, prin ea însăşi sau
împreună cu alte prevederi din contract, în detrimentul
consumatorului, un dezechilibru semnificativ între
drepturile şi obligaţiile părţilor ce apar din contract;

[noţiunea în vigoare din 1 ianuarie 2012]
plasare pe piaţă - acţiune de a face disponibile produsele

pe piaţa Republicii Moldova, inclusiv păstrarea lor în scopul
distribuirii, oferirii prin vînzare sau prin oricare altă formă
de transmitere contra plată ori cu titlu gratuit;

practici comerciale abuzive - metode de vînzare,
restrictive sau condiţionate, care afectează interesele
consumatorilor;

[noţiunea exclusă din 1 ianuarie 2012]
produs falsificat (contrafăcut) - produs, fabricat din alţi

componenţi, în alte proporţii sau în alte condiţii decît cele
stabilite în documentele normative, care este prezentat
drept veritabil;

produs, serviciu necorespunzător (defectuos) - produs,
serviciu care nu corespunde cerinţelor prescrise sau
declarate;

viciu (deficienţă) - defect al unui produs, serviciu,
care le face necorespunzătoare cerinţelor prescrise sau
declarate;

[noţiunea în vigoare pînă la 1 ianuarie 2012]
viciu (deficienţă) - defect al unui produs, serviciu,

care le face necorespunzătoare cerinţelor prescrise
sau declarate şi care se manifestă şi poate fi constatat
numai în timpul utilizării şi/sau păstrării acelui produs,
serviciu;

[noţiunea în vigoare din 1 ianuarie 2012]
viciu (deficienţă) ascuns - defect al calităţii unui produs,

serviciu, care, existînd la momentul livrării produsului,
prestării serviciului, nu a fost cunoscut de către consu-
mator şi nici nu a putut fi depistat prin mijloace obişnuite
de control;

prejudiciu - daună materială şi/sau morală adusă consu-
matorului prin distrugerea, deteriorarea sau diminuarea
averii, precum şi daună cauzată vieţii, sănătăţii şi eredităţii
lui în urma consumului şi/sau utilizării produselor, serviciilor
necorespunzătoare ori în urma refuzului sau tergiversării
neîntemeiate a încheierii contractului de prestare a servi-
ciului;

interes economic - totalitatea cerinţelor înaintate de
consumator faţă de vînzător, prestator privind remedierea
sau înlocuirea gratuită ori obţinerea contravalorii produsului,

serviciului necorespunzător şi privind repararea prejudiciului
cauzat, precum şi alte cerinţe ce ţin de interesul material
al consumatorului;

asociaţie obştească de consumatori – asociaţie
obştească care are ca scop unic apărarea dreptu-
rilor şi intereselor legitime ale consumatorilor, fără a
urmări realizarea de profit pentru membrii săi;

[noţiunea în vigoare din 1 ianuarie 2012]
cod de conduită – acord sau totalitate de reguli,

neimpuse prin legislaţie sau prin dispoziţii adminis-
trative, ce definesc comportamentul comercianţilor
care se angajează să le respecte în legătură cu una
sau mai multe practici comerciale ori în unul sau mai
multe sectoare de activitate;

[noţiunea în vigoare din 1 ianuarie 2012]
contract de adeziune – contract în care clauzele

sînt formulate în prealabil de una dintre părţi, iar
cealaltă parte doar poate să accepte încheierea
contractului în condiţiile impuse sau să renunţe la
încheierea contractului;

[noţiunea în vigoare din 1 ianuarie 2012]
decizie de tranzacţionare – orice decizie pe care

o ia un consumator privind oportunitatea, modalităţile
şi condiţiile de achiziţionare a produsului, privind
modalitatea de plată (integrală sau parţială) pentru un
produs, privind păstrarea ori renunţarea la un produs
sau exercitarea unui drept contractual în raport cu
produsul, decizie ce poate conduce la acţiunea ori la
inacţiunea consumatorului;

[noţiunea în vigoare din 1 ianuarie 2012]
denaturarea substanţială a comportamentului economic

al consumatorilor – folosirea unei practici comerciale ce
afectează considerabil capacitatea consumatorilor de a lua
o decizie în cunoştinţă de cauză, determinîndu-i astfel să ia
o decizie de tranzacţionare pe care altfel nu ar fi luat-o;

[noţiunea în vigoare din 1 ianuarie 2012]
diligenţă profesională – nivel de competenţă speci-

alizată şi de considerare pe care comerciantul poate
să îl exercite în mod rezonabil faţă de consumatori,
în conformitate cu practica comercială corectă şi/sau
cu principiul general al bunei-credinţe în domeniul de
activitate al comerciantului;

[noţiunea în vigoare din 1 ianuarie 2012]
distribuitor – agent economic din lanţul de distri-

buţie, altul decît producătorul sau importatorul, care
plasează produse pe piaţă şi asigură transferul titlului
de proprietate asupra produsului de la producător la
consumator;

[noţiunea în vigoare din 1 ianuarie 2012]
invitaţie de a cumpăra – comunicare comercială

în care se menţionează caracteristicile şi preţul
produsului într-un mod corespunzător mijloacelor de
comunicare comercială utilizate pentru aceasta şi care
îl determină pe consumator să cumpere un produs;

[noţiunea în vigoare din 1 ianuarie 2012]
 influenţă nejustificată – folosirea unei poziţii de

forţă faţă de consumator, de manieră să exercite
presiune asupra acestuia, chiar fără a recurge la forţa
fizică sau fără a ameninţa cu aceasta, într-un mod
care limitează semnificativ capacitatea consumato-
rului de a lua o decizie în cunoştinţă de cauză;

[noţiunea în vigoare din 1 ianuarie 2012]
 practici comerciale (practici ale comercianţilor

în relaţia cu consumatorii) – orice acţiune, omisiune,
comportament, declaraţie sau comunicare comer-
cială, inclusiv publicitate şi comercializare, efectuate
de un comerciant în strînsă legătură cu promovarea,
vînzarea sau furnizarea unui produs consumatorilor;

[noţiunea în vigoare din 1 ianuarie 2012]

Nr. 176-181 (3972-3977) 21 octombrie 2011

12

responsabil de codul de conduită – orice entitate,
inclusiv un comerciant sau un grup de comercianţi,
responsabilă de întocmirea şi revizuirea unui cod de
conduită şi/sau de supravegherea respectării acestui
cod de către cei care s-au angajat să îl respecte;

[noţiunea în vigoare din 1 ianuarie 2012]
executant – orice persoană fizică sau juridică,

autorizată pentru activitate de întreprinzător, care
efectuează lucrări în relaţiile cu consumatorii;

[noţiunea în vigoare din 1 ianuarie 2012]
comerciant – orice persoană fizică sau juridică

care, în practicile comerciale ce fac obiectul prezentei
legi, acţionează în cadrul activităţii sale comerciale,
industriale, de producţie sau artizanale, precum şi
orice persoană care acţionează în scop comercial, în
numele sau în beneficiul unui comerciant.

[noţiunea în vigoare din 1 ianuarie 2012]
Articolul 2(11). Domeniul de aplicare
(1) Prezenta lege stabileşte cerinţele generale de

protecţie a consumatorilor, de asigurare a cadrului
necesar accesului neîngrădit la produse şi servicii,
informării complete asupra caracteristicilor esenţiale
ale acestora, apărării şi asigurării drepturilor şi
intereselor legitime ale consumatorilor în cazul unor
practici comerciale incorecte, participării acestora la
fundamentarea şi luarea de decizii ce îi interesează
în calitate de consumatori.

(2) Prezenta lege se aplică practicilor comerciale
incorecte ale comercianţilor faţă de consumatori,
specificate la art. 13(101), înainte, în timpul şi după
o tranzacţie comercială în legătură cu un produs, cu
un serviciu.

(3) Prezenta lege nu aduce atingere:
a) dispoziţiilor legale privind aspectele de sănătate

a consumatorilor şi de siguranţă a produselor;
b) dispoziţiilor legale ce stabilesc competenţa

instanţelor judecătoreşti;
c) dispoziţiilor legale ce reglementează probarea

şi marcarea articolelor din metale preţioase;
d) prevederilor specifice în anumite domenii privind

practicile comerciale incorecte. În cazul în care astfel
de prevederi există în legile speciale, acestea se
aplică ca cerinţe suplimentare celor prevăzute de
prezenta lege, iar în cazul în care legile speciale conţin
cerinţe mai restrictive privind practicile comerciale
incorecte, se aplică cerinţele legilor speciale.

[Art.2 în vigoare din 1 ianuarie 2012]
Articolul 3(2). Reglementarea juridică a raporturilor în

domeniul protecţiei consumatorilor
Raporturile în domeniul protecţiei consumatorilor se

reglementează prin prezenta lege, Codul civil, alte legi şi
acte normative în domeniul respectiv.

Articolul 4(3). Acorduri internaţionale
Dacă acordurile internaţionale la care Republica Moldova

este parte prevăd alte norme decît cele care se conţin în
legislaţia naţională cu privire la protecţia consumatorilor,
se aplică normele acordurilor internaţionale.

Articolul 5(4). Clauze abuzive
(1) Se interzice agenţilor economici de a include clauze

abuzive în contractele încheiate cu consumatorii.
(2) Orice clauză din contractul încheiat între agentul

economic şi consumator ce limitează răspunderea agentului
economic sau îl exonerează de această răspundere, cu
excepţia cazurilor prevăzute de legislaţie, este abuzivă şi
se consideră nulă.

 (3) Orice contract încheiat între agentul economic şi
consumator pentru vînzare de produse, prestare de servicii
va cuprinde clauze clare, fără echivoc, pentru înţelegerea
cărora nu sînt necesare cunoştinţe speciale.

(4) Clauzele contractuale care nu au constituit obiectul
unei negocieri individuale între agentul economic şi consu-
mator şi care creează un dezechilibru semnificativ între
drepturile şi obligaţiile părţilor sînt considerate nule.

 (5) În caz de dubii asupra interpretării unor clauze
contractuale, acestea vor fi interpretate în favoarea consu-
matorului.

(6) Contractul standard (tip) care se încheie cu consu-
matorul de către agentul economic furnizor de servicii, care,
în conformitate cu legislaţia, este recunoscut ca avînd o
poziţie dominantă pe piaţă, trebuie să fie prezentat de către
agentul economic organului administraţiei publice, indicat
la art. 27 (22) alin.(2), pentru a fi în prealabil coordonat.

(7) Raporturile juridice generate de clauzele contractuale
abuzive se reglementează de legislaţia respectivă, inclusiv
de legislaţia privind protecţia concurenţei.

[Art.5(4) în vigoare pînă la 1 ianuarie 2012]
Articolul 5(4). Clauze abuzive
(1) Se interzice agenţilor economici de a include

clauze abuzive în contractele încheiate cu consuma-
torii.

(2) Clauzele contractuale abuzive se consideră
nule, cu excepţia celor negociate individual.

(3) O clauză contractuală care nu a fost negociată
individual cu consumatorul se consideră abuzivă
dacă aceasta creează, contrar cerinţelor bunei-cre-
dinţe, prin ea însăşi sau împreună cu alte prevederi
din contract, în detrimentul consumatorului, un
dezechilibru semnificativ între drepturile şi obligaţiile
părţilor.

(4) O clauză contractuală se consideră că nu a fost
negociată individual dacă a fost formulată în prealabil
şi din acest motiv consumatorul nu a avut posibilitatea
să influenţeze conţinutul clauzei, în special în cazul
unui contract de adeziune.

(5) Faptul că anumite aspecte ale unei clauze sau o
anumită clauză au fost negociate individual nu exclude
aplicarea prevederilor prezentului articol pentru restul
contractului, în cazul în care o evaluare globală a
acestuia denotă că este un contract de adeziune.

(6) Dacă un agent economic pretinde că o clauză
formulată în prealabil a fost negociată individual cu
consumatorul, este de datoria lui să prezinte probe
în acest sens.

(7) Orice contract încheiat între agentul economic
şi consumator pentru vînzare de produse, prestare
de servicii va cuprinde clauze clare, fără echivoc,
pentru a căror înţelegere nu sînt necesare cunoştinţe
speciale.

(8) În caz de dubii asupra interpretării unor clauze
contractuale, acestea vor fi interpretate în favoarea
consumatorului.

(9) Raporturile juridice generate de clauzele
contractuale abuzive se reglementează de legislaţia
în vigoare.

[Art.5(4) în vigoare din 1 ianuarie 2012]
Articolul 6(5). Drepturile fundamentale ale consuma-

torilor
Orice consumator are dreptul la:
a) protecţia drepturilor sale de către stat;
b) protecţie împotriva riscului de a achiziţiona un produs,

un serviciu care ar putea să-i afecteze viaţa, sănătatea,
ereditatea sau securitatea ori să-i prejudicieze drepturile
şi interesele legitime;

c) remedierea sau înlocuirea gratuită, restituirea contra-
valorii produsului, serviciului ori reducerea corespunzătoare
a preţului, repararea prejudiciului, inclusiv moral, cauzat de
produsul, serviciul necorespunzător;

d) informaţii complete, corecte şi precise privind

Nr. 176-181 (3972-3977)21 octombrie 2011

13

produsele, serviciile achiziţionate;
e) instruire în domeniul drepturilor sale;
f) organizare în asociaţii obşteşti pentru protecţia

consumatorilor;
g) adresare în autorităţile publice şi reprezentarea în

ele a intereselor sale;
h) sesizarea asociaţiilor pentru protecţia consumato-

rilor şi autorităţilor publice asupra încălcării drepturilor şi
intereselor sale legitime, în calitate de consumator, şi la
înaintarea de propuneri referitoare la îmbunătăţirea calităţii
produselor, serviciilor.

Capitolul II
PROTECŢIA VIEŢII, SĂNĂTĂŢII, EREDITĂŢII

ŞI SECURITĂŢII CONSUMATORULUI
Articolul 7(6). Prevederi specifice privind protecţia

vieţii, sănătăţii, eredităţii şi securităţii consumatorului
(1) Guvernul, prin organele administraţiei publice

centrale, stabileşte norme şi reglementări specifice pentru
protecţia vieţii, sănătăţii, eredităţii şi securităţii consuma-
torilor în următoarele cazuri:

a) producerea, importul, conservarea, ambalarea,
etichetarea, manipularea, transportul, depozitarea, pregă-
tirea pentru vînzare şi vînzarea produselor;

b) furnizarea şi utilizarea produselor, precum şi prestarea
serviciilor.

(2) Produsele plasate pe piaţă trebuie să fie însoţite de
certificate de conformitate sau de declaraţii de conformitate,
de alte documente conform legii.

 (3) Se interzice producerea, depozitarea, plasarea
pe piaţă şi comercializarea produselor, prestarea servi-
ciilor care nu corespund cerinţelor obligatorii stabilite
în documentele normative sau care, utilizate în condiţii
normale, pot pune în pericol viaţa, sănătatea, ereditatea şi
securitatea consumatorilor.

(4) Se interzice producerea, importul, plasarea pe piaţă,
depozitarea, expunerea în comercializare şi comercializarea
produselor falsificate (contrafăcute).

(5) Se interzice producerea, plasarea pe piaţă, depozi-
tarea, expunerea în comercializare şi comercializarea
produselor, prestarea serviciilor cu încălcarea cerinţelor de
calitate stabilite de documentele normative.

 (6) Se interzice plasarea pe piaţă, depozitarea,
expunerea în comercializare şi comercializarea produselor,
prestarea serviciilor în lipsa certificatului de conformitate sau
declaraţiei de conformitate, dacă legislaţia prevede aceasta,
sau cu utilizarea ilegală a mărcii de conformitate.

[Art.7(6) alin.(6) în vigoare pînă la 1 ianuarie 2012]
(6) Se interzice plasarea pe piaţă, depozitarea,

expunerea în comercializare şi comercializarea produ-
selor, prestarea serviciilor în lipsa certificatului de
conformitate sau declaraţiei de conformitate, precum
şi în lipsa documentelor de provenienţă, dacă legis-
laţia prevede aceasta, sau cu utilizarea ilegală a mărcii
de conformitate.

[Art.7(6) alin.(6) în vigoare din 1 ianuarie 2012]
(7) Se interzice importul, plasarea pe piaţă şi comercia-

lizarea produselor cu termenul de valabilitate expirat.
(8) Se interzice modificarea termenului de valabilitate

indicat pe produs, pe etichetă, pe ambalaj sau în documen-
taţia de însoţire.

(9) Producătorul este obligat să indice în documentaţia
de însoţire a produsului, serviciului, pe etichetă, sau prin
alte modalităţi, regulile de utilizare, depozitare şi transport în
siguranţă a produsului, serviciului, iar vînzătorul, prestatorul
trebuie să le aducă la cunoştinţa consumatorului.

Articolul 8(7). Obligaţiile producătorului
Producătorul este obligat:
a) să plaseze pe piaţă numai produse inofensive care

trebuie să fie însoţite de certificate de conformitate, de alte

documente, conform legislaţiei, şi produse care corespund
cerinţelor prescrise sau declarate;

b) să oprească livrările, respectiv să retragă de pe
piaţă sau de la consumatori produsele la care organele de
control sau specialiştii proprii au constatat neîndeplinirea
cerinţelor prescrise sau declarate sau care ar putea afecta
viaţa, sănătatea, ereditatea şi securitatea consumatorilor,
dacă această măsură constituie singurul mijloc prin care
pot fi eliminate neconformităţile respective;

c) să asigure respectarea condiţiilor igienico-sanitare;
d) să răspundă pentru prejudiciul cauzat de produsul

necorespunzător pe toată durata de funcţionare sau a
termenului de valabilitate stabilite, cu condiţia respectării
de către consumator a regulilor de transport, depozitare,
păstrare, utilizare şi consum.

Articolul 9(8). Obligaţiile vînzătorului
Vînzătorul este obligat:
a) să se asigure că produsele oferite spre comercia-

lizare sînt inofensive şi corespund cerinţelor prescrise sau
declarate;

b) să nu comercializeze produse despre care deţine
informaţii că sînt periculoase sau care se consideră pericu-
loase;

c) să anunţe, imediat, autorităţile competente, precum şi
producătorul respectiv, despre existenţa pe piaţă a oricărui
produs de care are cunoştinţă că este periculos şi/sau
falsificat (contrafăcut);

d) să retragă din comercializare produsele la care
organele de control sau specialiştii proprii au constatat
neîndeplinirea cerinţelor prescrise sau declarate sau care
ar putea afecta viaţa, sănătatea, ereditatea şi securi-
tatea consumatorilor, dacă această măsură constituie
singurul mijloc prin care pot fi eliminate neconformităţile
respective;

e) să asigure respectarea condiţiilor tehnice stabilite de
producător pentru produs;

f) să înmîneze bon de casă sau un alt document,
care confirmă faptul cumpărării produsului, conform unui
regulament aprobat de Guvern;

g) să înregistreze reclamaţiile consumatorilor conform
unui regulament aprobat de Guvern;

[Art. 9(8) lit.(g) în vigoare pînă la 1 ianuarie 2012]
g) să deţină registrul de reclamaţii la un loc vizibil

şi să înregistreze reclamaţiile consumatorilor conform
unui regulament aprobat de Guvern;

[Art.9(8) lit.(g) în vigoare din 1 ianuarie 2012]
h) să asigure respectarea condiţiilor igienico-sanitare;
i) să răspundă pentru prejudiciul cauzat de produsul

necorespunzător, pe toată durata de funcţionare sau a
termenului de valabilitate stabilite, cu condiţia respectării
de către consumator a regulilor de transport, depozitare,
păstrare, utilizare şi consum.

Articolul 10(9). Obligaţiile prestatorului
Prestatorul este obligat:
a) să folosească, la prestarea serviciilor, numai produse

şi proceduri inofensive care, dacă legislaţia prevede
aceasta, trebuie să fie certificate;

b) să anunţe imediat autorităţile competente, precum
şi producătorul respectiv, despre existenţa oricărui produs
folosit la prestarea serviciului de care are cunoştinţă că
este periculos şi/sau falsificat (contrafăcut);

c) să presteze numai servicii care nu afectează viaţa,
sănătatea, ereditatea şi securitatea consumatorilor ori
interesele economice ale acestora;

d) să respecte cerinţele prescrise sau declarate, precum
şi clauzele contractuale;

e) să asigure, la prestarea serviciilor, respectarea condi-
ţiilor tehnice stabilite de producător pentru produs;

f) să înmîneze bon de casă sau un alt document,

Nr. 176-181 (3972-3977) 21 octombrie 2011

14

care confirmă faptul prestării serviciului, conform unui
regulament aprobat de Guvern;

g) să asigure prestarea serviciului (în cazul în care
serviciul conţine elemente vorbite sau textuale scrise) în
limba moldovenească conform unui regulament aprobat
de Guvern;

h) să înregistreze pretenţiile consumatorilor conform
unui regulament aprobat de Guvern;

[Art.10(9) lit.(h) modificată pînă la 1 ianuarie 2012]
h) să deţină registrul de reclamaţii la un loc vizibil

şi să înregistreze pretenţiile consumatorilor conform
unui regulament aprobat de Guvern;

[Art.10(9) lit.(h) modificată din 1 ianuarie 2012]
i) să asigure respectarea condiţiilor igienico-sanitare;
j) să răspundă pentru prejudiciul cauzat de serviciul

prestat necorespunzător.
Articolul 11(91). Obligaţiile agenţilor economici în cazul

produselor de folosinţă îndelungată
Agenţii economici care importă şi/sau comercia-

lizează produse de folosinţă îndelungată şi piese de
schimb aferente sînt obligaţi să încheie cu întreprinderile
specializate în deservirea tehnică şi reparaţia produselor
respective contracte pentru deservirea tehnică a produselor
comercializate pe teritoriul ţării în perioada de garanţie şi
postgaranţie. Întreprinderile producătoare pot efectua de
sine stătător reparaţia şi deservirea produselor de folosinţă
îndelungată.

Capitolul III
PROTECŢIA INTERESELOR ECONOMICE ALE

CONSUMATORILOR
Articolul 12(10). Prevederi specifice privind protecţia

intereselor economice ale consumatorilor
(1) Guvernul aprobă reglementări în scopul prevenirii şi

combaterii practicilor ce dăunează intereselor economice
ale consumatorilor.

(2) Agentul economic este obligat să plaseze pe piaţă
numai produse, servicii care corespund cerinţelor prescrise
sau declarate, să nu folosească practici comerciale abuzive
şi să presteze servicii numai în bază de contract negociat
individual cu consumatorul.

[Art.12(10) alin.(2) în vigoare pînă la 1 ianuarie 2012]
(2) Agentul economic este obligat să importe şi/

sau să plaseze pe piaţă numai produse, servicii care
corespund cerinţelor prescrise sau declarate, să
presteze servicii numai în bază de contract negociat
individual cu consumatorii.

[Art.12(10) alin.(2) în vigoare din 1 ianuarie 2012]
(3) Vînzătorul este obligat, la cererea consumatorului,

să prezinte dovezi de efectuare a controlului calităţii produ-
sului, serviciului, dacă acestea sînt prevăzute de actele
normative.

(4) Consumatorul este în drept să pretindă vînzătorului,
prestatorului remedierea sau înlocuirea gratuită ori resti-
tuirea contravalorii produsului, serviciului, precum şi despă-
gubiri pentru pierderile suferite ca urmare a deficienţelor
constatate în cadrul termenului de garanţie sau termenului
de valabilitate, cu condiţia respectării de către consumator a
instrucţiunilor de instalare, utilizare şi a regulilor de păstrare,
prevăzute în documentaţia de însoţire.

(5) Consumatorul, după expirarea termenului de garanţie,
poate pretinde vînzătorului, prestatorului remedierea sau
înlocuirea gratuită ori restituirea contravalorii produsului,
serviciului care nu pot fi folosite potrivit scopului pentru
care au fost vîndute, ca urmare a unor vicii ascunse apărute
pe durata de funcţionare a acestora.

(6) Prestatorul este obligat, la prestarea serviciilor, să
utilizeze mijloace de măsurare proprii, adecvate, legalizate,
verificate metrologic, în modul stabilit, conform cerinţelor
prescrise.

[Art.12(10) alin.(6) în vigoare pînă la 1 ianuarie 2012]
(6) Prestatorul este obligat, la prestarea serviciilor,

inclusiv a serviciilor comunale, să utilizeze mijloace
de măsurare proprii, adecvate, legalizate, verificate
metrologic, în modul stabilit, conform cerinţelor
prescrise.

[Art.12(10) alin.(6) în vigoare din 1 ianuarie 2012]
(7) Vînzătorul este obligat să măsoare produsele oferite

consumatorilor cu mijloace de măsurare proprii, adecvate,
legalizate, verificate metrologic, în modul stabilit. Indicaţiile
mijloacelor de măsurare trebuie să fie explicite şi la vederea
consumatorului.

(8) Se interzice producerea sau vînzarea materialelor
de referinţă şi producerea, repararea, vînzarea, închirierea
mijloacelor de măsurare fără aviz legal de activitate metro-
logică.

Articolul 13(101). Practici comerciale incorecte
(1) Se interzic practicile comerciale incorecte.
(2) O practică comercială este incorectă dacă:
a) este contrară cerinţelor diligenţei profesionale; şi
b) denaturează sau este susceptibilă să denatureze,

în mod esenţial, comportamentul economic al consu-
matorului mediu la care ajunge sau căruia i se
adresează ori al membrului mediu al unui grup, în
cazul cînd o practică comercială este adresată unui
anumit grup de consumatori.

(3) Practicile comerciale care pot denatura, în mod
esenţial, comportamentul economic al unui anumit
grup vulnerabil de consumatori, clar identificabil,
trebuie evaluate din perspectiva membrului mediu al
grupului. Grupul de consumatori este cu precădere
vulnerabil la respectiva practică sau la produsul la care
aceasta se referă din motive de infirmitate mintală sau
fizică, de vîrstă sau de credulitate, comportamentul
economic al acestuia putînd fi, în mod rezonabil,
prevăzut de comerciant. Această prevedere nu aduce
atingere practicilor publicitare obişnuite şi legitime ce
constau în declaraţii exagerate sau declaraţii ce nu
sînt destinate a fi luate ca atare.

(4) Practicile comerciale incorecte sînt, în special,
cele:

a) înşelătoare, în sensul prevederilor alin.
(5)–(12);

b) agresive, în sensul prevederi lor al in.
(13)–(15).

(5) Practicile comerciale înşelătoare pot fi acţiuni
înşelătoare sau omisiuni înşelătoare.

(6) O practică comercială este considerată ca fiind
acţiune înşelătoare în cazul în care conţine informaţii
false sau, în orice alt fel, inclusiv prin prezentarea
generală, induce sau poate induce în eroare consu-
matorul mediu şi, în orice situaţie, determină sau
este susceptibilă să determine consumatorul să ia
o decizie de tranzacţionare pe care nu ar fi luat-o în
altă situaţie, chiar dacă informaţia este corectă de
fapt cu privire la unul sau mai multe dintre următoarele
elemente:

a) existenţa sau natura produsului;
b) principalele caracteristici ale produsului,

cum ar fi: disponibilitatea, avantajele, eventualele
riscuri previzibile, fabricarea, compoziţia, acceso-
riile, asistenţa acordată după vînzare şi soluţionarea
reclamaţiilor, modul şi data fabricării sau prestării,
livrarea, capacitatea de a corespunde scopului,
utilizarea, cantitatea, termenul de valabilitate, speci-
ficaţiile, originea geografică sau comercială, rezul-
tatele care se pot obţine din utilizare, rezultatele şi
caracteristicile esenţiale ale testelor sau controalelor
efectuate asupra produsului;

Nr. 176-181 (3972-3977)21 octombrie 2011

15

c) amploarea implicării comerciantului, motivaţia
practicii comerciale şi natura procesului de vînzare,
precum şi toate declaraţiile sau toate simbolurile
care sugerează sponsorizarea sau sprijinul direct ori
indirect acordat comerciantului sau produsului;

d) preţul sau modalitatea de calcul al preţului ori
existenţa unui avantaj specific în ceea ce priveşte
preţul;

e) necesitatea unui serviciu, a unei piese separate,
a înlocuirii sau remedierii;

f) natura, competenţele şi drepturile comerciantului
sau ale reprezentantului său, cum ar fi: identitatea şi
patrimoniul, calificările sale, statutul, autorizarea,
afilierea sau legăturile sale, drepturile de propri-
etate intelectuală sau comercială ori recompensele
şi distincţiile primite;

g) drepturile consumatorului, inclusiv dreptul de a
beneficia de remediere, de înlocuire sau de restituire a
contravalorii produsului, serviciului necorespunzător,
reducerea preţului ca urmare a rezilierii contractului
în condiţiile art. 18 (13).

(7) O practică comercială este considerată, de
asemenea, ca fiind acţiune înşelătoare dacă, în
contextul situaţiei de fapt şi ţinînd cont de toate
caracteristicile şi circumstanţele, această practică
determină sau este susceptibilă să determine consu-
matorul mediu să ia o decizie de tranzacţionare pe
care altfel nu ar fi luat-o şi dacă această practică
implică:

a) orice activitate comercială privind produsul,
inclusiv publicitatea comparativă, creînd o confuzie
cu un alt produs, cu o altă marcă, cu numele sau cu
alte semne distinctive ale unui concurent;

b) nerespectarea de către comerciant a obligaţiilor
prevăzute în codul de conduită pe care s-a angajat
să îl respecte, dacă:

– angajamentul său nu este o aspiraţie, ci o
obligaţie asumată în mod ferm şi care poate fi
verificată; şi

– în cadrul unei practici comerciale, el indică că
s-a angajat să respecte codul respectiv.

(8) O practică comercială este considerată ca fiind
omisiune înşelătoare dacă, în contextul situaţiei de
fapt şi ţinînd cont de toate caracteristicile şi circum-
stanţele, precum şi de limitele de spaţiu şi de timp
impuse mijloacelor de comunicare utilizate pentru
transmiterea informaţiei, această practică omite o
informaţie esenţială necesară consumatorului mediu,
ţinînd cont de context, pentru luarea unei decizii de
tranzacţionare în cunoştinţă de cauză şi, prin urmare,
determină sau este susceptibilă să determine consu-
matorul mediu să ia o decizie de tranzacţionare pe
care altfel nu ar fi luat-o.

(9) O practică comercială este considerată, de
asemenea, ca fiind omisiune înşelătoare în cazul
cînd, ţinînd cont de aspectele prevăzute la alin. (8),
un comerciant ascunde o informaţie esenţială sau o
oferă într-un mod neclar, neinteligibil, ambiguu sau
în contratimp ori nu îşi declară intenţia comercială
adevărată, în cazul în care aceasta nu rezultă deja din
context, şi cînd, în orice situaţie, consumatorul mediu
este determinat sau poate fi determinat să ia o decizie
de tranzacţionare pe care altfel nu ar fi luat-o.

(10) În cazul în care mijloacele de comunicare
utilizate pentru transmiterea practicilor comerciale
impun limite în spaţiu ori în timp, în momentul deter-
minării practicii ca fiind sau nefiind omisiune înşelă-
toare se va ţine cont de aceste limite, precum şi de
orice măsuri luate de către comerciant în vederea

punerii informaţiei la dispoziţia consumatorului prin
alte mijloace.

(11) În cazul unei invitaţii de a cumpăra, pentru
determinarea practicilor comerciale incorecte, se
consideră esenţiale următoarele informaţii, dacă
acestea nu rezultă deja din context:

a) caracteristicile principale ale produsului, ţinînd
cont de mijlocul de comunicare utilizat şi de produs;

b) sediul şi celelalte date de identificare ale
comerciantului şi, în cazul în care el acţionează în
numele altui comerciant, sediul şi celelalte date de
identificare ale acestuia;

c) preţul cu toate taxele incluse sau modalitatea
de calcul al acestuia – în cazul cînd preţul, în mod
rezonabil, nu poate fi calculat în avans, ţinînd cont
de natura produsului. De asemenea, după caz, se
consideră esenţiale toate costurile adiţionale pentru
transport, livrare sau taxele poştale ori, în cazul
în care aceste costuri, în mod rezonabil, nu pot fi
calculate în avans – precizarea că pot exista costuri
adiţionale ce trebuie suportate de consumator;

d) modalităţile de plată, de livrare, de executare şi
de examinare a reclamaţiilor, în cazul în care acestea
diferă de cerinţele diligenţei profesionale;

e) menţionarea dreptului de renunţare sau de
reziliere, în cazul produselor şi tranzacţiilor ce implică
acest drept.

(12) Sînt considerate ca fiind înşelătoare, în orice
situaţie, următoarele practici comerciale:

a) afirmarea de către comerciant că este parte
semnatară a unui cod de conduită în cazul în care
nu este;

b) afişarea unui certificat, a unei mărci de calitate
sau a unui echivalent fără a fi obţinută autorizaţia
necesară;

c) afirmarea că un cod de conduită a primit
aprobarea unei entităţi publice sau a unei alte entităţi
în cazul în care aprobarea nu a fost primită;

d) afirmarea că un comerciant, inclusiv practicile
sale comerciale, sau un produs al său a fost agreat,
aprobat ori autorizat de o entitate publică sau privată
fără un temei real sau fără a îndeplini condiţiile
necesare pentru agrearea, aprobarea sau autorizarea
obţinută;

e) lansarea unei invitaţii de a cumpăra produse
la un anumit preţ în cazul în care comerciantul nu
dezvăluie în invitaţie existenţa unor motive rezonabile
în a căror bază ar aprecia că nu va putea să furnizeze,
el însuşi sau prin intermediul altui comerciant, acele
produse sau produse similare la acelaşi preţ, pentru
o perioadă şi într-o cantitate rezonabilă, avîndu-se
în vedere produsul, amploarea publicităţii şi preţul
oferit;

f) lansarea de către comerciant a unei invitaţii de a
cumpăra produse la un anumit preţ, în scopul promo-
vării unui produs similar, pentru a recurge ulterior la
una din următoarele acţiuni: să refuze prezentarea
produsului ce a făcut obiectul publicităţii; să refuze
preluarea comenzii privind respectivul produs sau
livrarea lui într-un termen rezonabil; să prezinte un
eşantion cu defecte;

g) afirmarea falsă că un produs va fi disponibil doar
pentru o perioadă foarte limitată de timp sau că va fi
disponibil doar în anumite condiţii, pentru o perioadă
foarte limitată, în scopul obţinerii unei decizii imediate
şi lipsirii consumatorilor de alte posibilităţi sau de
un termen suficient pentru a putea face o alegere în
cunoştinţă de cauză;

h) angajamentul comerciantului de a furniza

Nr. 176-181 (3972-3977) 21 octombrie 2011

16

un serviciu postvînzare către consumatori fără a-i
informa în mod clar pe aceştia, înainte de angajarea
lor în tranzacţie, referitor la limba în care furni-
zează serviciul în situaţia în care, înaintea încheierii
tranzacţiei, comerciantul a comunicat cu consuma-
torul în altă limbă decît limba oficială a statului în care
se prestează serviciul;

i) afirmarea sau crearea impresiei că un produs
poate fi vîndut în mod legal în situaţia în care acest
lucru nu este posibil;

j) prezentarea drepturilor oferite consumatorilor
prin lege ca o caracteristică distinctă a ofertei comer-
ciantului;

k) utilizarea unui context editorial în mass-media în
vederea promovării unui produs pentru a cărui publi-
citate comerciantul a plătit, fără însă ca publicitatea
să fie precizată clar fie în cuprins, fie prin imagini
ori sunete uşor de identificat de către consumator
(publicitate mascată);

l) lansarea de afirmaţii nefondate cu privire la
natura şi amploarea riscului pentru securitatea
personală a consumatorului sau a familiei acestuia
în situaţia în care consumatorul nu achiziţionează
produsul;

m) promovarea de către comerciant, cu intenţia
de a induce în eroare consumatorul, a unui produs
care se aseamănă cu un produs similar fabricat de un
producător anume, astfel încît consumatorul să creadă
că produsul este fabricat de acest producător;

n) crearea, operarea sau promovarea unui sistem
promoţional piramidal, pe care un consumator îl ia în
considerare datorită posibilităţii de a primi remune-
raţia doar ca urmare a introducerii unui alt consumator
în sistem şi nu ca urmare a vînzării sau a consumului
produselor;

o) afirmarea de către un comerciant că îşi încetează
activitatea sau că se stabileşte în altă parte în cazul
cînd acest lucru nu este adevărat;

p) afirmarea că un produs poate spori şansele de
cîştig la jocurile de noroc;

q) afirmarea neîntemeiată că produsul poate
vindeca boli, disfuncţii sau malformaţii;

r) transmiterea de informaţii inexacte cu privire la
condiţiile oferite de piaţă sau cu privire la posibilitatea
achiziţionării produsului cu intenţia de a determina
consumatorul să cumpere produsul în condiţii mai puţin
favorabile decît în condiţiile normale ale pieţei;

s) afirmarea, în cadrul unei practici comerciale, că
se va organiza un concurs sau se va oferi un premiu
în scopuri promoţionale fără a acorda premiul promis
sau un echivalent rezonabil;

t) descrierea unui produs ca fiind “gratuit”,
“fără costuri” sau în termeni similari în cazul în care
consumatorul trebuie să suporte şi alte costuri, în
afară de costurile inevitabile ce rezultă din practica
comercială, inclusiv plata pentru livrarea sau ridicarea
produsului;

u) includerea în materialele publicitare a unei
facturi sau a unui document similar referitor la plată,
prin care consumatorului i se creează impresia că
deja a comandat produsul promovat, cînd, de fapt,
el nu l-a comandat;

v) afirmarea falsă sau crearea impresiei false
că acţiunile comerciantului nu sînt legate de activi-
tăţile sale comerciale, industriale, de producţie sau
artizanale ori falsa prezentare a sa în calitate de
consumator;

w) crearea impresiei false că serviciul postvînzare
cu privire la un produs este disponibil într-un stat, altul

decît cel în care produsul este vîndut.
(13) O practică comercială este considerată ca

fiind agresivă dacă, în contextul situaţiei de fapt şi
ţinînd cont de toate caracteristicile şi circumstanţele,
această practică limitează sau este susceptibilă
să limiteze considerabil libertatea de alegere sau
comportamentul consumatorului mediu în privinţa
produsului prin hărţuire, constrîngere, inclusiv prin
utilizarea forţei fizice sau prin influenţă nejustificată,
şi, prin urmare, practica dată îl determină sau este
susceptibilă să îl determine pe consumator să ia
o decizie de tranzacţionare pe care altfel nu ar fi
luat-o.

(14) Pentru a determina dacă o practică comercială
recurge la hărţuire, constrîngere, inclusiv la forţă
fizică sau la influenţă nejustificată, se ia în consi-
derare:

a) momentul, locul desfăşurării, natura şi/sau
durata practicii comerciale;

b) recurgerea la ameninţare, la un limbaj sau la un
comportament abuziv;

c) exploatarea de către comerciant, în cunoştinţă
de cauză, a oricărui eveniment nefast sau a oricărei
situaţii deosebit de grave care afectează modul de
a judeca al consumatorului mediu pentru a influenţa
decizia consumatorului cu privire la produs;

d) orice obstacol oneros sau disproporţionat,
neprevăzut în contract, impus de comerciant, atunci
cînd consumatorul doreşte să îşi exercite drepturile
contractuale, inclusiv dreptul de a rezilia contractul,
de a schimba produsul ori de a se adresa unui alt
comerciant;

e) orice ameninţare cu măsuri în situaţia în care
acestea nu pot fi luate în mod legal.

(15) Sînt considerate ca fiind agresive, în orice
situaţie, următoarele practici comerciale:

a) crearea impresiei consumatorului că nu poate
părăsi sediul comerciantului pînă cînd nu se încheie
un contract;

b) efectuarea de vizite personale la domiciliul
consumatorului, ignorînd solicitarea acestuia de a
pleca sau de a nu reveni, cu excepţia cazului în care
legea permite acest lucru în vederea îndeplinirii unei
obligaţii contractuale şi în măsura în care o permite;

c) solicitarea insistentă şi nedorită prin telefon, fax,
email sau prin alt mijloc de comunicare la distanţă,
cu excepţia cazului în care legea permite acest lucru
în vederea îndeplinirii unei obligaţii contractuale şi în
măsura în care o permite;

d) solicitarea de la un consumator care doreşte
să execute o poliţă de asigurare de a prezenta
documente care, în mod rezonabil, nu pot fi consi-
derate relevante pentru a stabili dacă pretenţia este
validă sau ignorarea sistematică a corespondenţei
pertinente cu scopul de a-l determina pe consumator
să renunţe la exercitarea drepturilor sale contrac-
tuale;

e) includerea într-o publicitate a unui îndemn direct
adresat minorilor de a cumpăra produsele promovate
ori de a convinge părinţii sau alţi adulţi să cumpere
produsele promovate;

f) solicitarea unei plăţi imediate sau ulterioare
pentru returnarea ori păstrarea în condiţii sigure a
produsului care a fost furnizat de comerciant, dar pe
care consumatorul nu l-a solicitat;

g) informarea explicită a consumatorului că, în
cazul în care acesta nu cumpără produsul ori serviciul,
comerciantul riscă să îşi piardă serviciul sau mijloacele
de trai;

Nr. 176-181 (3972-3977)21 octombrie 2011

17

h) crearea falsei impresii consumatorului că a
cîştigat sau va cîştiga un premiu sau un alt beneficiu
echivalent ori că va cîştiga dacă va întreprinde o
anumită acţiune, cînd, în realitate, nu există nici un
premiu sau un alt beneficiu echivalent, cînd intrarea
în posesia premiului sau a altui beneficiu echivalent
este condiţionată de plata unei sume de bani ori de
suportarea unui cost de către consumator.

[Art.13(101) în vigoare din 1 ianuarie 2012]
Articolul 14(102). Competenţe şi drept de sesizare

referitor la practicile comerciale incorecte
(1) În vederea stopării şi combaterii practicilor

comerciale incorecte, persoanele sau autorităţile
care, potrivit legii, au un interes legitim pot:

a) să iniţieze o acţiune în instanţă;
b) să sesizeze Agenţia pentru Protecţia Consuma-

torilor pentru ca aceasta fie să decidă asupra recla-
maţiilor, fie să iniţieze acţiuni în instanţă împotriva
comercianţilor care au săvîrşit ori sînt susceptibili să
săvîrşească practici comerciale incorecte.

(2) Comercianţii, în cazul în care nu sînt de acord
cu sesizarea, trebuie să prezinte dovezi privind
incorectitudinea afirmaţiilor expuse în sesizare în
legătură cu practica comercială întreprinsă şi sînt
obligaţi, la solicitarea instanţelor judecătoreşti sau a
Agenţiei pentru Protecţia Consumatorilor, să le pună
acestora la dispoziţie documente probatoare.

(3) În cazul în care documentele specificate la alin.
(2) nu sînt prezentate într-un termen rezonabil, dar
nu mai mare de 15 zile calendaristice, şi/sau dacă
sînt recunoscute insuficiente, afirmaţiile expuse în
sesizare se consideră fondate.

(4) Comercianţii concurenţi pot informa Agenţia
Naţională pentru Protecţia Concurenţei în legătură cu
practicile comerciale incorecte sau pot iniţia acţiuni
în instanţă împotriva comercianţilor care au săvîrşit
ori sînt susceptibili să săvîrşească practici comerciale
incorecte.

[Art.14(102) în vigoare din 1 ianuarie 2012]
Articolul 15(103). Răspunderi şi sancţiuni pentru

utilizarea practicilor comerciale incorecte
(1) Ţinînd cont de toate interesele implicate şi, în

special, de interesul public, instanţele judecătoreşti
competente sau Agenţia pentru Protecţia Consuma-
torilor:

a) dispun încetarea sau iniţierea procedurilor
legale corespunzătoare pentru încetarea practicilor
comerciale incorecte, conform procedurilor şi atribu-
ţiilor stabilite de Codul contravenţional;

b) dispun interzicerea sau iniţierea procedurilor
legale corespunzătoare pentru interzicerea practicilor
comerciale incorecte, chiar dacă acestea nu au fost
încă aplicate, dar acest lucru este iminent, conform
procedurilor şi atribuţiilor stabilite de Codul contra-
venţional;

c) solicită prezentarea de către Consiliul Coordo-
nator al Audiovizualului, în termen de 5 zile lucră-
toare, a datelor de identificare a persoanelor
fizice sau juridice implicate în realizarea publicităţii
audiovizuale, considerată a fi o practică comercială
incorectă, precum şi a unei copii a materialului publi-
citar difuzat.

(2) În cazul în care, în vederea eliminării efectelor
practicilor comerciale incorecte, s-a dispus încetarea,
respectiv interzicerea acestora, iar hotărîrea/decizia
organului respectiv a rămas irevocabilă, instanţa care
a emis hotărîrea judecătorească definitivă, respectiv
Agenţia pentru Protecţia Consumatorilor, poate
solicita comerciantului:

a) publicarea hotărîrii/deciziei, integral sau parţial,
în forma pe care o consideră adecvată;

b) publicarea unui comunicat suplimentar privind
măsurile de redresare.

(3) Publicarea, în condiţiile alin. (2), se va face,
în toate cazurile, într-un ziar de largă circulaţie, pe
cheltuiala comerciantului.

(4) Prezenta lege nu exclude controlul pe care
responsabilii de codurile de conduită îl pot efectua
conform prevederilor din codurile de conduită pe care
comercianţii s-au angajat să le respecte.

(5) Efectuarea controlului specificat la alin. (4)
nu exclude şi nu limitează dreptul consumatorilor, al
asociaţiilor obşteşti de consumatori sau al concuren-
ţilor de a sesiza responsabilul de codul de conduită
şi nici dreptul consumatorilor sau al asociaţiilor de a
se adresa Agenţiei pentru Protecţia Consumatorilor
ori instanţei judecătoreşti competente.

[Art.15(103)în vigoare din 1 ianuarie 2012]
Articolul 16(11). Încheierea contractelor
Consumatorul, la încheierea contractelor, are următoarele

drepturi:
a) de a lua liber decizii la achiziţionarea produsului,

serviciului, fără a i se impune în contracte clauze abuzive
sau care pot favoriza folosirea unor practici comerciale
abuzive, de natură a influenţa opţiunea acestuia;

[Art.16(11) lit.a) în vigoare pînă la 1 ianuarie 2012]
a) de a lua liber decizii la achiziţionarea produsului,

serviciului, fără a i se impune în contracte clauze
abuzive sau care pot favoriza folosirea unor practici
comerciale incorecte, de natură a influenţa opţiunea
acestuia;

[Art.16(11) lit.a) în vigoare din 1 ianuarie 2012]
b) de a beneficia de o redactare clară şi precisă a

clauzelor contractuale, inclusiv a celor privind caracteristicile
calitative şi condiţiile de garanţie, indicarea exactă a preţului
sau tarifului, precum şi stabilirea cu exactitate a condiţiilor
de credit şi a dobînzilor;

c)(b1)) de a lua cunoştinţă, în prealabil, de textul
contractului pe care intenţionează să îl încheie;

[Art.16(11) lit.c)(b1)) în vigoare din 1 ianuarie 2012]
d)(c)) de a fi exonerat de plata pentru produsele, servi-

ciile care nu au fost solicitate;
e)(d)) de a fi despăgubit pentru daunele cauzate de

produsele, serviciile care nu corespund cerinţelor prescrise
sau declarate ori clauzelor contractuale;

f)(e)) de a i se asigura deservirea tehnică necesară şi
piese de schimb pe toată durata de funcţionare a produ-
sului, stabilită în documentele normative sau declarată de
către producător ori convenită de părţi;

g)(f)) de a plăti pentru produsele, serviciile de care
beneficiază sume stabilite cu exactitate, în prealabil;
majorarea preţului iniţial este posibilă numai cu acordul
consumatorului.

Articolul 17(12). Stabilirea duratei de funcţionare,
termenului de valabilitate, termenului de garanţie

(1) Producătorul, prestatorul sînt obligaţi să stabilească
o durată de funcţionare pentru produsele de folosinţă
îndelungată, inclusiv pentru componentele şi accesoriile
acestora care, după expirarea unei anumite perioade de
timp, pot prezenta pericol pentru viaţa, sănătatea, ereditatea
şi securitatea consumatorului sau pot provoca prejudicii
bunurilor acestuia sau mediului înconjurător.

(2) Producătorul este obligat să stabilească în
documentul normativ respectiv termenul de valabilitate
pentru produsele alimentare, articolele de parfumerie,
cosmetice, medicamente, articolele chimice de uz casnic
şi alte produse perisabile.

(3) Producătorul, prestatorul sînt obligaţi să stabilească

Nr. 176-181 (3972-3977) 21 octombrie 2011

18

pentru produsul, serviciul oferit un termen de garanţie. Dacă
termenul de garanţie este stabilit de producător, vînzătorul
nu poate stabili un termen mai mic. Lista produselor, servi-
ciilor pentru care este obligatorie stabilirea termenului de
garanţie se aprobă de Guvern.

(4) În cazul în care producătorul nu a stabilit un termen
de garanţie pentru produsele de folosinţă îndelungată,
consumatorul beneficiază de drepturile prevăzute la art.
18 (13) alin.(1) dacă deficienţele produsului au apărut pe
parcursul a 2 ani de la data procurării lui.

(5) Vînzătorul, producătorul sînt obligaţi să asigure
posibilitatea utilizării produselor de folosinţă îndelungată
pe toată durata de funcţionare, stabilită în documentul
normativ. În acest scop, ei au obligaţia să asigure reparaţia
şi deservirea tehnică a lor, precum şi să asigure piese de
schimb şi componente în volumul şi sortimentul necesar,
pe toată durata de funcţionare, iar în cazul în care durata
de funcţionare nu este prevăzută - în decurs de 10 ani de
la data vînzării. Dacă data vînzării nu poate fi determinată,
durata de funcţionare se calculează de la data fabricării.

(6) Vînzătorul produselor de folosinţă îndelungată,
în cazul încetării activităţii sale în domeniul respectiv,
este obligat să transmită persoanei fizice sau juridice
care devine succesor obligaţiile sale de asigurare
a posibilităţii de utilizare a produselor de folosinţă
îndelungată pe toată durata de funcţionare în perioada
termenului de garanţie.

[Art.17(12) alin.(6) în vigoare din 1 ianuarie 2012]
Articolul 18(13). Remedierea, înlocuirea, restituirea

contravalorii produsului, serviciului necorespunzător,
reducerea preţului

(1) Remedierea gratuită a deficienţelor apărute la produs,
serviciu, înlocuirea gratuită sau restituirea contravalorii
produsului, serviciului necorespunzător în cadrul termenului
de garanţie sau termenului de valabilitate, deficienţe care
nu sînt imputabile consumatorului, se face necondiţionat
de către vînzător, prestator într-un termen de cel mult 14
zile calendaristice de la data înaintării reclamaţiei de către
consumator sau în termenul stabilit prin contract.

(2) Dacă vînzătorul, prestatorul refuză să satisfacă
reclamaţia consumatorului conform prevederilor alin.
(1), ei sînt obligaţi să dovedească vina consumatorului în
ceea ce priveşte deficienţele apărute la produsul vîndut,
serviciul prestat prin expertiza tehnică efectuată de o terţă
parte competentă în domeniu, abilitată în conformitate cu
legislaţia, într-un termen de cel mult 14 zile calendaristice
de la data înaintării pretenţiei de către consumator. În caz
contrar, ei sînt obligaţi să îndeplinească cerinţele prevăzute
la alin.(1).

(3) În cazul unor vicii ascunse, apărute după expirarea
termenului de garanţie, termenul stabilit la alin.(1) curge
de la data finalizării expertizei tehnice efectuate de o terţă
parte competentă în domeniu, abilitată în conformitate
cu legislaţia.

(4) În cazul produselor alimentare, farmaceutice sau
cosmetice necorespunzătoare cerinţelor prescrise sau
declarate, vînzătorul este obligat, la cererea şi opţiunea
consumatorului, să le înlocuiască sau să restituie contra-
valoarea acestora.

(5) Vînzătorul, prestatorul restituie contravaloarea
produsului vîndut, serviciului prestat imediat după consta-
tarea imposibilităţii folosirii acestora dacă deficienţa nu este
imputabilă consumatorului şi dacă consumatorul a refuzat
remedierea sau înlocuirea produsului, serviciului.

(6) La restituirea contravalorii se va lua în calcul preţul
produsului la data examinării reclamaţiei - în cazul în care
preţul lui s-a majorat, şi preţul la data procurării - în cazul
în care preţul lui s-a micşorat.

(7) Reducerea preţului la produsul, serviciul necores-

punzător se face la înţelegerea părţilor.
(8) Timpul în decursul căruia produsul nu a fost utilizat

din cauza remedierii deficienţelor prelungeşte, în mod
corespunzător, termenul de garanţie. El curge din momentul
sesizării vînzătorului pînă la aducerea produsului în stare
de funcţionare corespunzătoare.

(9) În cazul produselor electrice de uz casnic, vînzătorul
este obligat, la înaintarea de către consumator a cerinţei
întemeiate privind remedierea, să pună la dispoziţia acestuia
gratuit, în termen de 3 zile, pe perioada remedierii, un
produs similar, suportînd cheltuielile de transport.

(10) Agentul economic are aceleaşi obligaţii pentru
produsul, serviciul înlocuit ca şi pentru produsul vîndut,
serviciul prestat iniţial.

(11) Vînzătorul, prestatorul asigură toate operaţiunile şi
suportă toate cheltuielile necesare repunerii în funcţiune,
remedierii sau înlocuirii produselor, serviciilor necorespun-
zătoare în cadrul termenului de garanţie sau termenului de
valabilitate, iar pentru vicii ascunse - în cadrul duratei de
funcţionare, precum şi cheltuielile ocazionate de transportul,
manipularea, diagnosticarea, expertizarea, demontarea,
ceea ce nu îl exonerează pe producător de răspundere în
relaţia sa cu vînzătorul, prestatorul.

[Art.18(13) alin.(11) în vigoare pînă la 1 ianuarie 2012]
(11) Vînzătorul, prestatorul asigură toate operaţi-

unile şi suportă toate cheltuielile necesare repunerii în
funcţiune, remedierii, înlocuirii sau restituirii contra-
valorii produselor, serviciilor necorespunzătoare
în cadrul termenului de garanţie sau termenului de
valabilitate, iar pentru vicii ascunse - în cadrul duratei
de funcţionare, precum şi cheltuielile ocazionate de
transportul, manipularea, diagnosticarea, exper-
tizarea, demontarea, ceea ce nu îl exonerează pe
producător de răspundere în relaţia sa cu vînzătorul,
prestatorul.

[Art.18(13) alin.(11) în vigoare din 1 ianuarie 2012]
(12) În cazul serviciilor, prevederile stabilite la alin. (1)

se aplică la constatarea deficienţelor în timpul prestării
sau recepţionării serviciului ori în cadrul termenului de
garanţie.

(13) Consumatorul este în drept să rezilieze contractul
de prestare a serviciului de calitate corespunzătoare în
orice moment, cu condiţia că achită prestatorului o parte
din preţ, proporţională cu partea din serviciul prestat pînă
la primirea de către prestator a avizului de reziliere a
contractului, dacă contractul nu prevede altfel.

(14) Organul împuternicit să constate, conform
art. 27 (22) alin.(2), nerespectarea prevederilor
prezentului articol şi să aplice sancţiunile prevăzute
de legislaţie va stabili totodată şi măsuri de remediere
sau înlocuire gratuită a produsului, serviciului ori
restituire a contravalorii acestuia.

[Art.18(13) alin.(14) în vigoare pînă la 1 ianuarie 2012]
[Art.18(13) alin.(14) abrogat din 1 ianuarie 2012]
(15) În cazul refuzului de a satisface reclamaţia consu-

matorului prin remedierea sau înlocuirea gratuită ori
restituirea contravalorii produsului, serviciului, vînzătorul,
prestatorul prezintă acestuia refuzul în scris.

[Art.18(13) alin.(15) în vigoare pînă la 1 ianuarie 2012]
(15) În cazul refuzului de a satisface reclamaţia

consumatorului prin remedierea sau înlocuirea
gratuită ori restituirea contravalorii produsului, servi-
ciului, vînzătorul, prestatorul prezintă acestuia refuzul
în scris. Neprezentarea refuzului în termenul stabilit
de lege se consideră refuz tacit.

[Art.18(13) alin.(15) în vigoare din 1 ianuarie 2012]
(16) Regulile de înlocuire a produselor nealimentare,

precum şi lista produselor care nu pot fi înlocuite, se aprobă
de Guvern.

Nr. 176-181 (3972-3977)21 octombrie 2011

19

Articolul 19(14). Înlocuirea produsului de calitate
corespunzătoare

(1) Consumatorul este în drept să ceară vînzătorului, în
termen de 14 zile, înlocuirea unui produs nealimentar de
calitate corespunzătoare cu un produs similar celui procurat
dacă acest produs nu-i convine ca formă, gabarite, model,
mărime, culoare sau dacă nu-l poate utiliza conform desti-
naţiei din alte cauze.

(2) Dacă produsul necesar pentru înlocuire lipseşte,
consumatorul are dreptul să rezilieze contractul, iar vînză-
torul este obligat să-i restituie contravaloarea produsului.

(3) Cererea consumatorului de a i se înlocui produsul
sau de a i se restitui contravaloarea lui urmează să fie
executată dacă produsul nu este utilizat, nu şi-a pierdut
calităţile de consum şi dacă există probe că a fost cumpărat
de la vînzătorul respectiv.

Articolul 20(15). Repararea prejudiciului
(1) Consumatorul este în drept să pretindă repararea

prejudiciului cauzat de produsele, serviciile necorespun-
zătoare indiferent de faptul dacă s-a aflat sau nu în relaţii
contractuale cu vînzătorul, prestatorul.

(2) Prejudiciul se repară de către vînzător, prestator şi
în cazul în care livrarea produsului, prestarea serviciului
se fac în mod gratuit sau la preţ redus ori dacă produsul
a fost comercializat ca piese de schimb sau distribuit sub
altă formă.

(3) Prejudiciul (inclusiv moral) se repară de către
vînzător, prestator dacă a fost cauzat pe parcursul:

a) termenului de valabilitate - la produsele pentru care
se stabileşte acest termen;

b) duratei de funcţionare - la produsele de folosinţă
îndelungată;

c) a 2 ani - la produsele pentru care nu este prevăzută stabi-
lirea termenului de valabilitate sau duratei de funcţionare.

(4) Prejudiciul moral cauzat consumatorului de către
producător, vînzător, prestator prin încălcarea drepturilor
lui prevăzute de prezenta lege, precum şi de alte acte
normative, se repară în mărimea stabilită de instanţa
judecătorească.

(5) Prejudiciul moral se repară indiferent de repararea
prejudiciului material cauzat consumatorului.

(6) Pentru repararea prejudiciului cauzat consumato-
rului, acesta trebuie să facă dovada prejudiciului.

Capitolul IV
PREVEDERI SPECIFICE PRIVIND PRESTAREA

SERVICIILOR (EXECUTAREA LUCRĂRILOR)
Articolul 21(16). Obligaţiile prestatorului (executan-

tului) la prestarea serviciului (executarea lucrării)
(1) Prestatorul (executantul) este obligat să asigure

prestarea serviciului (executarea lucrării) în termenele şi
condiţiile stabilite în reglementările specifice în domeniu sau
stipulate în contractul de prestare a serviciului (executare
a lucrării).

(2) Dacă prestatorul (executantul) nu a început la timp
prestarea serviciului (executarea lucrării) sau dacă, în timpul
prestării serviciului (executării lucrării), a devenit clar că
serviciul (lucrarea) nu va fi îndeplinit în termenul stabilit,
sau dacă termenul de prestare a serviciului (executare a
lucrării) a expirat, consumatorul este în drept, opţional:

a) să fixeze prestatorului (executantului) un nou termen,
în cadrul căruia el trebuie să înceapă şi să finalizeze
prestarea serviciului (executarea lucrării), şi să ceară
reducerea preţului pentru serviciu (lucrare);

b) să rezilieze contractul de prestare a serviciului
(executare a lucrării) şi să revendice repararea prejudi-
ciului cauzat prin încălcarea termenelor de începere şi/sau
finalizare a prestării serviciului (executării lucrării).

(3) Termenele noi de prestare a serviciului (executare a
lucrării) stabilite de consumator se stipulează în contractul

de prestare a serviciului (executare a lucrării).
(4) Reclamaţiile consumatorului privind nerespectarea

termenelor de prestare a serviciului (executare a lucrării) nu
vor fi satisfăcute dacă prestatorul (executantul) va face dovada
că tergiversarea s-a produs din motive de forţă majoră.

(5) În momentul finalizării lucrării, prestatorul
(executantul) întocmeşte un act de finalizare a lucră-
rilor, ce urmează a fi semnat de consumator cu sau
fără rezerve.

[Art.21(16) alin.(5) în vigoare din 1 ianuarie 2012]
 (6) Prestarea serviciilor de întreţinere şi reparaţie

a elementelor constructive ale blocurilor locative
constituie obligaţia gestionarilor blocurilor respective
şi se efectuează conform tarifelor stabilite în modul
corespunzător.

[Art.21(16) alin.(6) în vigoare din 1 ianuarie 2012]
Articolul 22(17). Prestarea serviciului (executarea

lucrării) din materialul prestatorului (executantului)
(1) Prestatorul (executantul) este obligat să presteze

serviciul (să execute lucrarea), conform contractului, din
materialele şi cu mijloacele proprii dacă consumatorul nu
cere prestarea (executarea) lui din materialul său.

(2) Prestatorul (executantul) răspunde pentru calitatea
materialului său.

(3) Materialul prestatorului (executantului), uneltele,
mijloacele tehnice şi altele asemenea, necesare pentru
prestarea serviciului (executarea lucrării), sînt transportate
la locul de prestare a serviciului (executare a lucrării) de
către prestator (executant).

Articolul 23(18). Prestarea serviciului (executarea
lucrării) din materialul (cu obiectul) consumatorului

(1) Dacă serviciul se prestează (lucrarea se execută)
integral sau parţial din materialul (cu obiectul) consumato-
rului, prestatorul (executantul) răspunde pentru integritatea
acestui material (obiect) şi pentru utilizarea lui corectă.

(2) Prestatorul (executantul) este obligat să prevină
consumatorul că materialul (obiectul) transmis de acesta
conţine defecte sau este necalitativ, fapt ce se consem-
nează în contract, precum şi să prezinte un raport asupra
utilizării materialului (obiectului) şi să-i restituie partea
rămasă.

(3) În cazul pierderii (deteriorării) totale sau parţiale a
materialului (obiectului) preluat de la consumator, presta-
torul (executantul) este obligat, cu acordul consumatorului,
să-l înlocuiască, în termen de 10 zile, cu un material (obiect)
similar de aceeaşi calitate, iar dacă acesta lipseşte - să
restituie consumatorului costul dublu al materialului (obiec-
tului), precum şi cheltuielile suportate.

(4) Necunoaşterea de către prestator (executant) a
proprietăţilor specifice ale materialului (obiectului) nu îl
exonerează de răspundere.

(5) Costul materialului (obiectului) predat prestato-
rului (executantului) se stabileşte de către consumator
şi se consemnează în contractul de prestare a serviciului
(executare a lucrării) sau într-un alt document (chitanţă,
comandă).

(6) Prestatorul (executantul) nu răspunde de pierderea
(deteriorarea) totală sau parţială a materialului (obiectului)
preluat de la consumator dacă acesta a fost prevenit în
scris referitor la proprietăţile specifice ale materialului
(obiectului), care pot determina pierderea (deteriorarea)
lui totală sau parţială.

(7) Prestatorul (executantul) este obligat să informeze la
timp consumatorul asupra circumstanţelor care pot influenţa
calitatea serviciului prestat (lucrării executate).

(8) Prestatorul (executantul) este în drept să rezilieze
contractul de prestare a serviciului (executare a lucrării) şi
să ceară compensarea integrală a cheltuielilor suportate
dacă consumatorul, deşi a fost informat la timp şi în modul

Nr. 176-181 (3972-3977) 21 octombrie 2011

20

corespunzător, nu va înlocui într-un termen rezonabil
materialul cu defecte sau necalitativ, nu va modifica indica-
ţiile privind modul de prestare a serviciului (executare a
lucrării) sau nu va înlătura alte circumstanţe care pot reduce
calitatea serviciului prestat (lucrării executate).

Capitolul V
INFORMAREA CONSUMATORILOR

Articolul 24(19). Dreptul consumatorilor la informare
Consumatorii au dreptul de a fi informaţi, în mod

complet, corect şi precis, asupra caracteristicilor produ-
selor şi serviciilor oferite de către agenţii economici astfel
încît să aibă posibilitatea de a face o alegere raţională, în
conformitate cu interesele lor, între produsele şi serviciile
oferite şi să fie în măsură să le utilizeze, potrivit destinaţiei
acestora, în deplină securitate.

Articolul 25(20). Obligaţiile agenţilor economici privind
informarea consumatorilor

(1) Informarea consumatorilor despre produsele, servi-
ciile oferite se realizează, în mod obligatoriu, prin elemente
de identificare şi prin indicarea caracteristicilor acestora,
care se înscriu la vedere şi explicit pe produs, etichetă,
ambalaj sau în cartea tehnică, în instrucţiunile de exploatare
ori în altă documentaţie de însoţire a produsului, serviciului,
după caz, în funcţie de destinaţia acestora.

[Art.25(20) alin.(1) în vigoare pînă la 1 ianuarie 2012]
(1) Informarea consumatorilor despre produsele,

serviciile oferite se realizează, în mod obligatoriu, prin
elemente de identificare şi prin indicarea caracteris-
ticilor acestora, care se înscriu la vedere şi explicit
pe produs, etichetă, ambalaj sau în cartea tehnică,
în instrucţiunile de exploatare ori în altă documen-
taţie de însoţire a produsului, serviciului, după caz,
în funcţie de destinaţia acestora. Textul informaţiei
va fi lizibil, imprimat cu litere şi caractere distincte
pentru consumator.

[Art.25(20) alin.(1) în vigoare din 1 ianuarie 2012]
(2) Se interzice importul şi plasarea pe piaţă a produ-

selor, prestarea serviciilor în lipsa informaţiei complete,
veridice şi corecte în limba moldovenească sau în limbile
moldovenească şi rusă.

(3) Producătorul (ambalatorul) trebuie să prezinte infor-
maţii despre denumirea produsului, denumirea şi marca
producătorului (sau denumirea importatorului), să indice
adresa acestuia (numărul de telefon, după caz), masa/
volumul, principalele caracteristici calitative, compoziţia,
aditivii folosiţi, eventualele riscuri, modul de utilizare, de
manipulare, de depozitare, de conservare sau de păstrare,
contraindicaţiile, precum şi valoarea energetică la produsele
alimentare preambalate, ţara producătoare, termenul de
garanţie, durata de funcţionare, termenul de valabilitate şi
data fabricării, în conformitate cu reglementările tehnice şi
standardele naţionale în vigoare.

 (4) Produsele de folosinţă îndelungată trebuie să fie
însoţite de certificatul de garanţie, precum şi de cartea
tehnică ori de instrucţiunile de folosire, instalare, exploatare,
întreţinere, elaborate de către producătorul nemijlocit.

(5) Vînzătorul trebuie să informeze consumatorul despre
preţul produsului, să ofere acestuia toate informaţiile
stipulate la alin.(3), date despre certificare şi să-l asigure
cu documentaţia tehnică de însoţire.

[Art.25(20) alin.(5) în vigoare pînă la 1 ianuarie 2012]
(5) Vînzătorii şi prestatorii de servicii trebuie să

informeze consumatorii despre preţul de vînzare al
produsului şi preţul pe unitatea de măsură a produ-
sului (cînd este aplicabil) sau despre tariful serviciului
prestat, să ofere toate informaţiile specificate la alin.
(3), să ofere date despre evaluarea conformităţii
şi, după caz, documentele tehnice care trebuie să
însoţească produsul ori serviciul.

[Art.25(20) alin.(5) în vigoare din 1 ianuarie 2012]
(6) Toate informaţiile, inclusiv cele verbale, referitoare la

produsele, serviciile oferite consumatorilor, documentaţia
de însoţire, precum şi contractele încheiate, trebuie să fie
prezentate în limba moldovenească sau în limba moldove-
nească şi în una din limbile de circulaţie internaţională.

(7) Informaţiile referitoare la serviciile prestate trebuie
să cuprindă, conform reglementărilor în vigoare, categoria
calitativă respectivă a serviciului, termenul de prestare,
termenul de garanţie, tarifele, eventualele riscuri şi decla-
raţia de conformitate sau certificatul de conformitate.

(8) Agenţii economici sînt obligaţi să demonstreze
consumatorilor, la cererea acestora, modul de utilizare
şi funcţionalitatea produselor de folosinţă îndelungată ce
urmează a fi vîndute.

(9) Se interzice prezentarea, prin orice mijloace, a unor
afirmaţii şi caracteristici care nu sînt conforme parametrilor
reali ce caracterizează produsele, serviciile.

(10) Preţurile şi tarifele trebuie indicate la vedere într-o
formă clară şi explicită.

[Art.25(20) alin.(10) în vigoare pînă la 1 ianuarie 2012]
(10) Preţurile şi tarifele trebuie indicate la vedere

într-o formă clară şi explicită. Regulamentul privind
modul de indicare a preţurilor oferite consumatorilor
se aprobă de Guvern.

[Art.25(20) alin.(10) în vigoare din 1 ianuarie 2012]
(11) Vînzătorul, prestatorul sînt obligaţi să comercializeze

produse şi să presteze servicii numai în locuri şi în spaţii
autorizate, conform reglementărilor legale.

(12) Vînzătorul, prestatorul sînt obligaţi să afişeze la
vedere adresa şi numărul de telefon al autorităţii abilitate
cu funcţii de protecţie a consumatorilor, informaţia privind
termenul de garanţie la produsele, serviciile oferite, precum
şi informaţia despre obligativitatea prezenţei bonului de casă
sau a unui alt document, care confirmă faptul cumpărării
produsului, prestării serviciului, la examinarea reclamaţiei.

[Art.25(20) alin.(12) în vigoare pînă la 1 ianuarie 2012]
(12) Vînzătorul, prestatorul sînt obligaţi să afişeze

la vedere adresa şi numărul de telefon al autorităţii
abilitate cu funcţii de protecţie a consumatorilor,
informaţia privind termenul de garanţie la produsele,
serviciile oferite, precum şi informaţia despre obliga-
tivitatea prezenţei bonului de casă sau a unui alt
document, care confirmă faptul cumpărării produ-
sului, prestării serviciului, la examinarea reclamaţiei.
Formatul şi structura unificate ale panoului informativ
al consumatorului se stabilesc de Agenţia pentru
Protecţia Consumatorilor şi se plasează pe pagina
web a acesteia.

[Art.25(20) alin.(12) în vigoare din 1 ianuarie 2012]
(13) Vînzătorul, prestatorul, inclusiv în cazul în care

desfăşoară activitate comercială în afara localului autorizat,
sînt obligaţi să afişeze la vedere denumirea lor, autorizaţia
de funcţionare, licenţa dacă obligativitatea acesteia este
prevăzută de legislaţie, precum şi să afişeze programul de
lucru şi să îl respecte.

Articolul 26 (21). Instruirea în domeniul protecţiei
consumatorilor

(1) Instruirea în domeniul protecţiei consumatorilor se
asigură prin instituirea unor sisteme de informare a consu-
matorilor privind drepturile lor, prin realizarea măsurilor
necesare pentru protecţia acestor drepturi, prin organizarea
de seminare, editarea de publicaţii cu tematică respectivă şi
prin alte acţiuni întreprinse de organele abilitate cu funcţii de
protecţie a consumatorilor şi de structurile neguvernamentale,
precum şi prin mass-media şi alte organe interesate.

(2) Instruirea (educarea) consumatorilor face parte
din programa de învăţămînt.

[Art.26 (21) alin.(2) noţiunea în vigoare din 1 ianuarie

Nr. 176-181 (3972-3977)21 octombrie 2011

21

2012, alineatul unic devine alineatul (1)]
Capitolul VI

ORGANELE ABILITATE CU FUNCŢII DE
PROTECŢIE A CONSUMATORILOR

Articolul 27 (22). Organul administraţiei publice
centrale abilitat cu funcţii de protecţie a consumatorilor

[Titlul art.27 (22) în vigoare pînă la 1 ianuarie 2012]
Articolul 27 (22). Autorităţile administraţiei publice

centrale cu atribuţii în domeniul protecţiei consuma-
torilor

[Titlul art.27 (22) în vigoare din 1 ianuarie 2012]
(1) Protecţia drepturilor consumatorilor de către stat se

realizează prin elaborarea şi promovarea la nivel de stat a
politicii în domeniul protecţiei drepturilor consumatorilor,
elaborarea şi aprobarea legilor şi altor acte normative
în domeniu, prin organizarea şi exercitarea controlului
şi supravegherii de stat asupra respectării legislaţiei în
domeniu, precum şi a cerinţelor prescrise sau declarate
referitoare la produse, servicii.

(2) Elaborarea şi promovarea politicii statului în
domeniul protecţiei drepturilor consumatorilor şi coordo-
narea activităţii organelor administraţiei publice abilitate
cu funcţii de protecţie a consumatorilor conform art.28
(23) se efectuează de către Ministerul Economiei. Minis-
terul, inclusiv prin intermediul Inspectoratului Principal de
Stat pentru Supravegherea Pieţei, Metrologie şi Protecţia
Consumatorilor:

a) efectuează controlul şi supravegherea de stat asupra
corespunderii produselor şi serviciilor cerinţelor prescrise
sau declarate, precum şi asupra veridicităţii informaţiilor
prezentate, examinează reclamaţiile consumatorilor în
acest domeniu;

b) elaborează reglementări privind coordonarea acţiu-
nilor autorităţilor administraţiei publice centrale şi locale,
precum şi ale structurilor neguvernamentale în domeniul
protecţiei consumatorilor;

c) aplică sancţiunile prevăzute de art. 33 (28) din
prezenta lege şi de alte acte legislative, stabileşte măsuri
de remediere sau înlocuire gratuită ori de restituire a
contravalorii produsului, serviciului necorespunzător
în baza reclamaţiilor consumatorului, conform art.18
(13);

d) sesizează autoritatea de licenţiere, determinată prin
lege, referitor la depistarea cazurilor de comercializare
a produselor falsificate (contrafăcute) şi/sau periculoase
sau altor încălcări în scopul retragerii în mod obligatoriu
a licenţei;

e) organizează funcţionarea oficiului pentru relaţiile cu
consumatorii;

f) asigură editarea buletinului informaţional “Consu-
matorul”;

g) reprezintă Republica Moldova în organismele inter-
naţionale pentru protecţia consumatorilor.

[Art.27(22) alin.(2) în vigoare pînă la 1 ianuarie 2012]
 (2) Organul central de specialitate al administraţiei

publice responsabil de elaborarea politicii de stat în
domeniul protecţiei consumatorilor este Ministerul
Economiei, care are următoarele atribuţii principale
în domeniul protecţiei consumatorilor:

a) coordonează şi promovează politica statului în
domeniul protecţiei consumatorilor;

b) asigură dezvoltarea cadrului legislativ în
domeniul protecţiei consumatorilor, inclusiv prin
transpunerea directivelor europene relevante în legis-
laţia naţională;

c) coordonează activitatea organelor administraţiei
publice abilitate cu funcţii de protecţie a consumato-
rilor specificate la art. 28(23);

d) coordonează activităţile de informare şi de
educare a cetăţenilor în ceea ce priveşte drepturile
pe care le au în calitate de consumatori;

e) organizează activitatea Consiliului Coordonator
în domeniul Protecţiei Consumatorilor, organ consul-

tativ care întruneşte reprezentanţi ai autorităţilor
administraţiei publice centrale şi locale, ai asociaţiilor
obşteşti de consumatori;

f) reprezintă Republica Moldova în organismele
internaţionale de protecţie a consumatorilor.

[Art.27(22) alin.(2) în vigoare din 1 ianuarie 2012]
(3) Atribuţiile organelor administraţiei publice indicate

la prezentul articol şi art.28 (23), precum şi relaţiile dintre
acestea în domeniul protecţiei consumatorilor, se stabilesc
prin hotărîre de Guvern.

[Art.27(22) alin.(3) în vigoare pînă la 1 ianuarie 2012]
(3) Agenţia pentru Protecţia Consumatorilor are

următoarele atribuţii principale:
a) implementează politica în domeniul protecţiei

consumatorilor în comun cu organele centrale de
specialitate ale administraţiei publice, cu autorităţile
administraţiei publice locale cu atribuţii în domeniu şi
cu asociaţiile obşteşti de consumatori;

b) examinează şi înaintează propuneri la proiecte
de acte legislative sau de alte acte normative în
domeniul protecţiei consumatorilor referitor la fabri-
carea, ambalarea, etichetarea, conservarea, depozi-
tarea, transportarea, importul şi comercializarea
produselor, referitor la prestarea serviciilor, astfel
încît acestea să nu pună în pericol viaţa, sănătatea sau
securitatea consumatorilor, să nu afecteze drepturile
şi interesele lor legitime, precum şi referitor la regulile
de desfăşurare a activităţilor de comerţ;

c) participă, în colaborare cu organizaţii şi instituţii
din ţară şi din străinătate, la realizarea programelor
interne şi internaţionale în domeniul protecţiei consu-
matorilor în limita competenţelor ce îi revin conform
legii;

d) organizează activităţi de informare, consiliere
şi educare a consumatorilor în ceea ce priveşte
drepturile lor legitime;

e) colaborează cu asociaţiile obşteşti de consu-
matori în vederea informării consumatorilor asupra
drepturilor lor legitime şi a modalităţii de apărare a
acestora;

f) informează consumatorii asupra produselor
şi serviciilor ce prezintă riscuri pentru sănătatea
şi securitatea lor, precum şi asupra practicilor
comerciale incorecte care le pot afecta interesele
economice;

g) efectuează controlul respectării prevederilor
legislaţiei în domeniul protecţiei consumatorilor, regle-
mentărilor tehnice şi altor acte normative ce stabilesc
cerinţe obligatorii privind securitatea produselor şi
a serviciilor, controlul corespunderii produselor şi
serviciilor plasate pe piaţă cerinţelor prescrise şi/sau
declarate, cu excepţia controalelor privind respec-
tarea regulilor sanitaro-igienice şi sanitar-veterinare
de către producătorii de produse alimentare;

h) efectuează prelevări de probe la produsele
plasate pe piaţă pentru analize şi încercări de
laborator în laboratoare acreditate;

i) efectuează controlul metrologic legal, inclusiv
supravegherea metrologică a respectării de către
persoanele juridice şi/sau fizice a prevederilor actelor
legislative şi altor acte normative în domeniul metro-
logiei legale;

 j) prezintă periodic rapoarte şi sinteze Ministe-
rului Economiei şi autorităţilor administraţiei publice
centrale interesate referitor la activitatea proprie
în domeniul protecţiei consumatorilor şi referitor la
rezultatele supravegherii pieţei;

k) constată contravenţii, examinează cauze
contravenţionale şi aplică sancţiuni în conformitate
cu prevederile Codului contravenţional;

l) emite decizii de remediere, înlocuire, restituire
a contravalorii produsului, serviciului necorespun-
zător, de reducere a preţului acestora, conform art.

Nr. 176-181 (3972-3977) 21 octombrie 2011

22

18(13), ce urmează a fi executate în termen de cel
mult 14 zile calendaristice de la data recepţionării de
către agentul economic;

m) emite decizii de încetare a practicilor comer-
ciale incorecte;

n) emite decizii de interzicere a practicilor comer-
ciale incorecte, chiar dacă acestea nu au fost aplicate,
dar acest lucru este iminent;

o) solicită informaţii privind măsurile întreprinse
de către agenţii economici în vederea remedierii
neajunsurilor depistate;

p) sesizează autoritatea de licenţiere şi/sau autori-
tăţile administraţiei publice locale în cazul constatării
cazurilor de comercializare a produselor falsificate
(contrafăcute) şi/sau periculoase ori în cazul altor
încălcări, în scopul suspendării sau retragerii licenţei,
autorizaţiei de amplasare şi funcţionare ori a certifi-
catului de clasificare;

q) sesizează organismele de evaluare a confor-
mităţii, în baza constatărilor proprii, sesizărilor
consumatorilor sau sesizărilor asociaţiilor obşteşti
de consumatori, în ceea ce priveşte neconformitatea
produselor şi serviciilor plasate pe piaţă, însoţite de
certificate de conformitate;

r) examinează reclamaţiile consumatorilor în
vederea protejării drepturilor legitime ale acestora;

s) realizează protecţia drepturilor şi intereselor
legitime ale consumatorilor prin mijloacele prevăzute
de lege;

t) acordă persoanelor fizice şi juridice consultanţă de
specialitate în domeniul protecţiei consumatorilor;

u) îndeplineşte alte sarcini stabilite prin lege în
domeniul său de activitate.

[Art.27(22) alin.(3) în vigoare din 1 ianuarie 2012]
 (4) Regulamentul Agenţiei pentru Protecţia Consu-

matorilor, precum şi Regulamentul privind modul de
efectuare a activităţilor de supraveghere a pieţei se
aprobă de Guvern.

[Art.27(22) alin.(4) în vigoare din 1 ianuarie 2012]
 (5) Pentru coordonarea activităţii de protecţie a

consumatorilor se creează, prin hotărîre de Guvern,
Consiliul Coordonator în domeniul Protecţiei Consu-
matorilor, care:

a) contribuie la promovarea politicii statului în
domeniul protecţiei consumatorilor;

b) participă la elaborarea programelor naţionale
de protecţie a consumatorilor pe termen scurt şi pe
termen lung;

c) coordonează activităţile desfăşurate în domeniul
protecţiei consumatorilor de către autorităţile adminis-
traţiei publice cu atribuţii în domeniul protecţiei consu-
matorilor;

d) participă la procesul de armonizare a legislaţiei
naţionale cu legislaţia Uniunii Europene în domeniul
protecţiei consumatorilor;

e) coordonează activitatea de implementare
şi realizare a prevederilor legislaţiei în domeniul
protecţiei consumatorilor;

f) coordonează activităţile de examinare şi soluţi-
onare a petiţiilor consumatorilor care depăşesc
competenţa unui singur organ sau care abordează
probleme cu caracter general, ce pot avea un impact
negativ asupra societăţii, cu implicarea specialiştilor
din diferite domenii.

[Art.27(22) alin.(5) în vigoare din 1 ianuarie 2012]
Articolul 28 (23). Alte organe ale administraţiei publice

abilitate cu funcţii de protecţie a consumatorilor
Organe ale administraţiei publice abilitate cu funcţii de

protecţie a consumatorilor, de asemenea, sînt:
a) în domeniul protecţiei vieţii şi sănătăţii consumatorilor

- Ministerul Sănătăţii;
b) în domeniul transportului interurban şi internaţional

- organul de specialitate al administraţiei publice centrale

în domeniul transporturilor;
c) în domeniul construcţiilor - organul administraţiei

publice centrale specializat în domeniul construcţiilor;
d) în domeniul turismului - Agenţia Turismului;
e) în domeniul energeticii - organul de stat abilitat cu

funcţii de reglementări în energetică;
f) în domeniul telecomunicaţiilor - organul de stat abilitat

cu funcţii de reglementări în telecomunicaţii;
g) în domeniul asigurărilor - organul de stat abilitat cu

funcţii de supraveghere a asigurărilor;
h) în domeniul serviciilor bancare - Banca Naţională.
Articolul 29 (24). Atribuţiile autorităţilor administraţiei

publice locale privind protecţia consumatorilor
În scopul protecţiei consumatorilor, autorităţile adminis-

traţiei publice locale, în raza unităţii teritorial-administrative
respective, în conformitate cu legislaţia, au obligaţia:

a) să informeze consumatorii şi să le acorde consul-
taţii, să examineze, în limita competenţei lor, reclamaţiile
acestora referitor la:

- transportul local;
- serviciile comunale;
- activităţile pentru care, conform legislaţiei, ele acordă

autorizaţii şi licenţe;
b) să readreseze reclamaţiile către organul abilitat cu

funcţii de protecţie a consumatorilor în domeniul respectiv
în cazul în care obiectul reclamaţiei depăşeşte limita
competenţei lor;

c) să informeze neîntîrziat autorităţile competente despre
cazurile de constatare a produselor, serviciilor falsificate
(contrafăcute) sau periculoase, precum şi despre alte cazuri
de necorespundere cerinţelor prescrise sau declarate;

d) să retragă, în mod obligatoriu, la sesizarea organelor
indicate la art.27 (22) şi 28 (23), autorizaţia sau licenţa,
eliberată de către autorităţile administraţiei publice locale
agentului economic, în cazul depistării de produse, servicii
falsificate (contrafăcute) sau periculoase;

e) să contribuie prin mijloace posibile la înfiinţarea şi
funcţionarea asociaţiilor obşteşti de consumatori.

Articolul 30 (25). Asociaţiile obşteşti pentru protecţia
consumatorilor

[Titlul art.30 (25) în vigoare pînă la 1 ianuarie 2012]
Articolul 30 (25). Asociaţiile obşteşti de consu-

matori
[Titlul art.30 (25) în vigoare din 1 ianuarie 2012]
 (1) Cetăţenii sînt în drept de a se organiza benevol

în asociaţii obşteşti de consumatori, care îşi desfăşoară
activitatea în conformitate cu legislaţia.

(2) Asociaţiile obşteşti de consumatori au dreptul:
a) să înainteze în instanţele judecătoreşti acţiuni pentru

protecţia drepturilor consumatorilor;
[Art.30 (25) alin.(2) lit.a) în vigoare pînă la 1 ianuarie

2012]
a) să înainteze în instanţe judecătoreşti acţiuni

pentru protecţia drepturilor şi intereselor legitime ale
consumatorilor, fără achitarea taxei de stat;

[Art.30 (25) alin.(2) lit.a) în vigoare din 1 ianuarie
2012]

b) să adreseze, atît organelor de control, cît şi organelor
procuraturii, propuneri privind tragerea la răspundere a
persoanelor vinovate de producerea şi comercializarea
produselor, prestarea serviciilor care nu corespund cerin-
ţelor prescrise sau declarate, precum şi de nerespectarea
drepturilor consumatorilor, prevăzute de legislaţie;

c) să informeze, în baza reclamaţiilor primite de la
consumatori, organele abilitate cu funcţii de protecţie a
consumatorilor despre produsele, serviciile necorespun-
zătoare;

d) să solicite instanţei de contencios administrativ
competente anularea în tot sau în parte a actelor, emise
de autorităţile publice, care lezează drepturile şi interesele
legitime ale consumatorilor şi care contravin legislaţiei;

e) să organizeze, în modul stabilit de lege, efectuarea
expertizei produselor, serviciilor în ceea ce priveşte confor-

Nr. 176-181 (3972-3977)21 octombrie 2011

23

mitatea lor cerinţelor prescrise sau declarate şi să înainteze
autorităţilor administraţiei publice şi agenţilor economici
propuneri respective pentru îmbunătăţirea calităţii produ-
selor, serviciilor;

[Art.30 (25) alin.(2) lit.e) în vigoare pînă la 1 ianuarie
2012]

e) să organizeze, în modul stabilit de lege,
efectuarea expertizei produselor, serviciilor în ceea
ce priveşte conformitatea lor cerinţelor prescrise sau
declarate;

[Art.30 (25) alin.(2) lit.e) în vigoare din 1 ianuarie
2012]

f) să înainteze agenţilor economici şi organelor abilitate
cu funcţii de protecţie a consumatorilor propuneri privind
îmbunătăţirea calităţii produselor, serviciilor şi interzicerea
comercializării produselor necorespunzătoare;

g) să sesizeze organele abilitate cu funcţii de protecţie
a consumatorilor referitor la produsele, serviciile necores-
punzătoare în vederea aplicării sancţiunilor prevăzute de
legislaţie;

[Art.30 (25) alin.(2), lit.g) în vigoare pînă la 1 ianuarie
2012]

g) să sesizeze organele abilitate cu funcţii de
protecţie a consumatorilor referitor la produsele,
serviciile necorespunzătoare sau care pun în pericol
viaţa, sănătatea ori securitatea consumatorilor,
referitor la clauze abuzive în contracte şi practicile
incorecte ale comercianţilor în relaţia cu consuma-
torii;

[Art.30 (25) alin.(2) lit.g) în vigoare din 1 ianuarie 2012]
h) să primească de la organele abilitate cu funcţii de

protecţie a consumatorilor informaţii şi răspunsuri referitor
la propunerile şi sesizările înaintate;

i) să organizeze chestionarea consumatorilor în scopul
elucidării opiniei publice despre calitatea produselor comer-
cializate şi preţurile lor;

j) să informeze consumatorii, prin intermediul mass-
media, despre calitatea produselor, serviciilor, încălcarea
drepturilor şi intereselor lor legitime, despre rezultatele
consultării opiniei publice;

k) să întreţină relaţii de colaborare internaţională în
domeniul protecţiei consumatorilor;

l) să înainteze autorităţilor administraţiei publice
propuneri pentru modificarea legislaţiei în vigoare în
domeniul protecţiei consumatorilor;

m) să efectueze activităţi de informare şi de consi-
liere în domeniul protecţiei consumatorilor;

[Art.30 (25) alin.(2) lit.m) în vigoare din 1 ianuarie
2012]

n) să reprezinte interesele consumatorilor în
procedura de mediere la soluţionarea litigiilor dintre
consumator şi vînzător/prestator.

[Art.30 (25) alin.(2) lit.n) în vigoare din 1 ianuarie
2012]

(3) Programele, proiectele şi activităţile de
informare a consumatorilor propuse de asociaţiile
obşteşti de consumatori de utilitate publică pot fi
finanţate de stat, conform legii, în cazul în care asoci-
aţiile respective:

a) acţionează exclusiv în numele şi în interesul
consumatorilor;

b) sînt economic independente de producători,
importatori, distribuitori şi vînzători.

[Art.30 (25) alin.(3) în vigoare din 1 ianuarie 2012]
(4) Procedura finanţării prevăzută la alin. (3) se

stabileşte şi se aprobă de Ministerul Economiei, care
monitorizează utilizarea mijloacelor financiare alocate
pentru scopuri de informare a consumatorilor. Criteriile
pentru determinarea volumului de finanţare sînt:

a) volumul şi numărul de publicaţii diseminate în
scopul protecţiei consumatorilor;

b) periodicitatea campaniilor informaţionale desfă-
şurate pentru consumatori;

c) numărul de acţiuni înaintate în instanţele judecă-
toreşti în scopul protecţiei consumatorilor;

d) deţinerea unui birou de consultanţă sau a unei
linii telefonice directe pentru consultarea consuma-
torilor din cel puţin o treime de unităţi administrative
teritoriale.

[Art.30 (25) alin.(4) în vigoare din 1 ianuarie 2012]
Capitolul VII

ACŢIUNI PRIVIND PROTECŢIA DREPTURILOR
CONSUMATORILOR

Articolul 31 (26). Acţiuni privind protecţia drepturilor
consumatorilor

(1) Acţiunile privind protecţia drepturilor consumatorilor
pot fi depuse la instanţa judecătorească de către consuma-
torii înşişi sau reprezentanţii lor legali, de către autorităţile
administraţiei publice abilitate sau de către asociaţiile
obşteşti de consumatori.

[Art.31 (26) alin.(1) în vigoare pînă la 1 ianuarie 2012]
(1) Acţiunile privind protecţia drepturilor consu-

matorilor pot fi depuse la instanţa judecătorească de
către consumatorii înşişi sau reprezentanţii acestora,
de către autorităţile administraţiei publice abilitate sau
de către asociaţiile obşteşti de consumatori.

[Art.31 (26) alin.(1) în vigoare din 1 ianuarie 2012]
(2) Acţiunile privind protecţia drepturilor consumato-

rilor se depun la instanţa judecătorească în conformitate
cu termenele prevăzute de legislaţie.

[Art.31 (26) alin.(2) în vigoare pînă la 1 ianuarie 2012]
 (2) Acţiunile privind protecţia drepturilor consu-

matorilor se depun la instanţa judecătorească în
conformitate cu termenele prevăzute de legislaţie.
Consumatorii sînt scutiţi de taxa de stat în acţiunile
privind protecţia drepturilor sale.

[Art.31 (26) alin.(2) în vigoare din 1 ianuarie 2012]
 (3) Organele abilitate cu funcţii de protecţie a consuma-

torilor pot reprezenta interesele consumatorilor în instanţa
de judecată în scopul protecţiei drepturilor consumato-
rilor.

(4) Vînzătorul, prestatorul vor fi exoneraţi de răspundere
pentru neîndeplinirea obligaţiilor lor sau pentru îndeplinirea
lor neconformă, sau pentru cauzarea prejudiciului dacă
vor face dovada că aceste fapte s-au produs din motive
de forţă majoră.

(5) Pentru soluţionarea litigiilor ce ţin de protecţia
drepturilor consumatorilor, consumatorii şi agenţii
economici pot iniţia benevol procedura de mediere
ca o modalitate alternativă de soluţionare.

[Art.31 (26) alin.(5) în vigoare din 1 ianuarie 2012]
 (6) Procedura de mediere, în cazul soluţionării

litigiilor ce ţin de protecţia drepturilor consumatorilor,
este reglementată de lege.

[Art.31 (26) alin.(6) în vigoare din 1 ianuarie 2012]
Articolul 32 (27). Responsabilitatea vînzătorului,

prestatorului pentru încălcarea termenelor stabilite
(1) Pentru încălcarea termenelor prevăzute la art.18

(13) alin.(1), vînzătorul, prestatorul achită consumatorului
pentru fiecare zi (oră, dacă termenul a fost stabilit în ore)
depăşită o penalitate în mărime de 5% din preţul produ-
sului, serviciului în vigoare la data examinării reclamaţiei
consumatorului.

(2) În cazul încălcării termenelor stabilite, conform
art. 21 (16), de începere şi finalizare a prestării serviciului
(executării lucrării) sau termenelor noi fixate de consu-
mator, prestatorul (executantul) achită consumatorului
pentru fiecare zi (oră, dacă termenul a fost stabilit în ore)
depăşită o penalitate în mărime de 10% din preţul servi-
ciului (lucrării).

(3) Prin contractul de prestare a serviciului (executare
a lucrării) se poate stabili o penalitate mai mare.

(4) Plata penalităţilor şi repararea prejudiciului nu exone-
rează vînzătorul, prestatorul (executantul) de îndeplinirea
obligaţiilor ce îi revin faţă de consumator.

(5) Pretenţiile consumatorului privind repararea prejudi-

Nr. 176-181 (3972-3977) 21 octombrie 2011

24

ciului şi achitarea penalităţilor, prevăzute de prezenta lege
sau de contract, se soluţionează de vînzător, prestator pe
cale amiabilă sau pe cale judiciară, conform legislaţiei.

(6) La efectuarea controlului de către organul abilitat,
în baza reclamaţiei consumatorului, vînzătorul, prestatorul
suportă cheltuielile aferente, inclusiv pentru expertize şi
încercări (testări), dacă acestea confirmă necorespunderea
produsului, serviciului cerinţelor prescrise sau declarate.

 Articolul 33 (28). Răspunderea pentru încălcarea
prevederilor prezentei legi

 (1) Încălcarea prevederilor prezentei legi atrage
răspundere conform legislaţiei în vigoare.

 (2) Examinarea contravenţiilor şi aplicarea
sancţiunilor contravenţionale pentru nerespectarea
prezentei legi se efectuează conform procedurilor şi
atribuţiilor stabilite de Codul contravenţional.

[Art.33 (28) alin.(2) în vigoare din 1 ianuarie 2012,
alineatul unic devine alineatul (1)]

Capitolul VIII
DISPOZIŢII FINALE

Articolul 34 (29)
(1) Prezenta lege intră în vigoare la expirarea a 4 luni

de la data publicării.
(2) La data intrării în vigoare a prezentei legi, se abrogă

Legea nr.1453-XII din 25 mai 1993 privind protecţia consu-
matorilor.

Articolul 35 (30)
Guvernul, în termen de 2 luni:
a) va prezenta Parlamentului propuneri privind aducerea

legislaţiei în vigoare în conformitate cu prezenta lege;
b) va aduce actele sale normative în conformitate cu

prezenta lege.

PREŞEDINTELE PARLAMENTULUI Eugenia OSTAPCIUC

Nr.105-XV. Chişinău, 13 martie 2003.

L E G E
privind unele măsuri suplimentare
de asigurare a stabilităţii financiare

Parlamentul adoptă prezenta lege organică.
Art. 1. – Prezenta lege stabileşte măsurile suplimentare

ce urmează a fi întreprinse de stat, bănci şi de Fondul
de garantare a depozitelor în sistemul bancar în scop de
menţinere a stabilităţii financiare prin minimizarea riscurilor
în sectorul bancar şi de repartizare a riscurilor între parti-
cipanţii la piaţa bancară.

Art. 2. – (1) Fondul de garantare a depozitelor în
sistemul bancar, în termen de 5 zile lucrătoare de la data
intrării în vigoare a prezentei legi, va transfera în favoarea
Societăţii pe Acţiuni „Banca de Economii” (în continuare –
Banca de Economii) 48091753,8 lei, care reprezintă suma
totală a depozitelor persoanelor fizice (depozite personale)
în mărimea garantată în situaţia din 19 iunie 2009 conform
Legii nr. 575-XV din 26 decembrie 2003 privind garantarea
depozitelor persoanelor fizice în sistemul bancar, plătită de
Banca Comercială „Investprivatbank” S. A. în proces de
lichidare (în continuare – Investprivatbank) deponenţilor
din contul mijloacelor băneşti acordate sub formă de credit
de către Banca de Economii.

(2) Ca urmare a transferului prevăzut la alin. (1), valoarea
creanţei Băncii de Economii faţă de Investprivatbank se
diminuează cu suma transferată.

Art. 3. – (1) Ministerul Finanţelor, în termen de 7 zile
lucrătoare de la data intrării în vigoare a prezentei legi, va
emite şi va transmite Băncii de Economii obligaţiuni de
stat în scop de preluare a creanţei Băncii de Economii faţă
de Investprivatbank, rezultate din acordarea mijloacelor
băneşti pentru plata, de către Investprivatbank, a depozi-
telor personale.

(2) Obligaţiunile de stat vor fi emise în volum de pînă la

436908300 lei la valoarea nominală, la rata anuală fixă a
dobînzii de 0,01%, cu condiţia răscumpărării trimestriale în
rate pînă la 30 decembrie 2015. Condiţiile de emisiune şi
răscumpărare a obligaţiunilor de stat se stabilesc în acordul
dintre Ministerul Finanţelor, Banca de Economii şi Banca
Naţională a Moldovei.

(3) Volumul obligaţiunilor de stat emise va fi egal cu
suma datoriei Investprivatbank faţă de Banca de Economii,
existentă la data de emitere a obligaţiunilor de stat.

(4) Banca Naţională a Moldovei va înregistra în Sistemul
de înscrieri în conturi pe numele Băncii de Economii obliga-
ţiunile de stat la data de emitere a acestora.

(5) La data de transmitere a obligaţiunilor de stat,
Ministerul Finanţelor subrogă Banca de Economii în rapor-
turile legate de creanţa faţă de Investprivatbank. Banca de
Economii va transmite Ministerului Finanţelor toate actele
aferente creanţei menţionate.

 (6) Tranzacţionarea de către Banca de Economii pe
piaţa secundară, inclusiv grevarea, obligaţiunilor de stat
primite de la Ministerul Finanţelor, nu se admite.

Art. 4. – Creanţa Ministerului Finanţelor faţă de Invest-
privatbank, obţinută în urma subrogării Băncii de Economii
conform art. 3 alin. (5), se onorează în componenţa clasei
de creanţe căreia a aparţinut creanţa Băncii de Economii
conform ordinii priorităţilor claselor de creanţe stabilite în
Legea instituţiilor financiare nr. 550-XIII din 21 iulie 1995.

Art. 5. – (1) Pentru perioada 2011–2014, băncilor li se
stabileşte o taxă specială anuală pentru asigurarea stabilităţii
financiare (în continuare – taxă specială) pînă la acumularea
sumei de 100 de milioane de lei după cum urmează:

a) pentru perioada 2011–2013 – în mărime de 0,12% din

515

D E C R E T
pentru promulgarea Legii privind unele măsuri
suplimentare de asigurare a stabilităţii financiare

514

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

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

Articol unic. – Se promulgă Legea nr. 190 din
30 septembrie 2011 privind unele măsuri suplimentare de
asigurare a stabilităţii financiare.

PREŞEDINTELE INTERIMAR
AL REPUBLICII MOLDOVA Marian LUPU

Nr. 327-VI. Chişinău, 19 octombrie 2011.

Nr. 176-181 (3972-3977)21 octombrie 2011

25

suma totală a depozitelor personale înregistrate în bilanţurile
băncilor în situaţia din 31 decembrie a fiecărui an;

b) pentru anul 2014 taxa specială va constitui diferenţa
dintre suma de 100 de milioane de lei şi suma acumulărilor
din taxa specială pentru perioada 2011–2013 raportată la
suma totală a depozitelor personale înregistrată în bilanţurile
băncilor în situaţia din 31 decembrie 2014. Mărimea taxei
speciale urmează a fi calculată de Ministerul Finanţelor în
baza informaţiei prezentate de Banca Naţională a Moldovei
privind suma totală a depozitelor personale înregistrată în
bilanţurile băncilor în situaţia din 31 decembrie 2014. Cu
cel puţin 5 zile lucrătoare pînă la data de 31 ianuarie
2015, Ministerul Finanţelor va comunica băncilor mărimea
taxei speciale care urmează a fi achitată de bănci pentru
anul 2014.

 (2) Băncile achită taxa specială stabilită la alin. (1) pînă
la 31 ianuarie a fiecărui an ulterior anului pentru care taxa
este calculată. Taxa specială se varsă la bugetul de stat.

(3) În cazul de întîrziere a achitării taxei speciale la
bugetul de stat, Ministerul Finanţelor încasează în mod
incontestabil din contul băncii suma datorată a taxei speciale

şi penalitatea de întîrziere în mărime de 0,1% din suma
datorată pentru fiecare zi de întîrziere. Încasarea incon-
testabilă se efectuează prin înaintarea de către Ministerul
Finanţelor la Banca Naţională a Moldovei a ordinului incaso
pentru încasarea incontestabilă a datoriei şi a sumei penali-
tăţii de întîrziere din contul corespondent al băncii respective
deschis la Banca Naţională a Moldovei.

Art. 6. – La realizarea tranzacţiilor prevăzute de
prezenta lege, dispoziţiile legale ce reglementează modul
de încheiere de către societatea pe acţiuni a tranzacţiilor
de proporţii şi circulaţia valorilor mobiliare de stat pe piaţa
secundară nu se aplică.

Art. 7. – Lichidatorul Investprivatbank va prezenta
trimestrial Comitetului Naţional de Stabilitate Financiară
darea de seamă privind activitatea sa în legătură cu procesul
de lichidare a Investprivatbank şi lunar Ministerului Finan-
ţelor un raport privind procesul de valorificare a activelor
Investprivatbank. Cerinţele minime faţă de conţinutul dării
de seamă şi al raportului vor fi stabilite de către Comitetul
Naţional de Stabilitate Financiară.

PREŞEDINTELE PARLAMENTULUI Marian LUPU

Nr. 190. Chişinău, 30 septembrie 2011.

L E G E
pentru modificarea şi completarea unor acte legislative

Parlamentul adoptă prezenta lege organică.
Art. I. – Legea bugetului de stat pe anul 2011 nr.

52 din 31 martie 2011 (Monitorul Oficial al Republicii
Moldova, 2011, nr. 63–64, art. 151) se modifică după cum
urmează:

1. La articolul 8, cifrele „20602,3” şi „5604,9” se
substituie, respectiv, cu cifrele „20974,9” şi „5977,5”.

2. La anexa nr. 1, compartimentul „Sursele de finanţare”
va avea următorul cuprins:
„Sursele de finanţare
Interne
Emisiune a valorilor mobiliare de stat pe
piaţa primară
Răscumpărare a valorilor mobiliare de
stat emise pentru stabilităţi financiare
Externe
Intrări de împrumuturi externe
Rambursări de împrumuturi externe
Mijloace din vînzarea şi privatizarea
bunurilor domeniului public
Modificare a soldurilor la conturi

1266892,4
235658,7

300000,0

-64341,3
828867,4
1643776,0
-814908,6

280000,0
-77633,7”

Art. II. – Articolul 24 din Legea pentru punerea în
aplicare a titlurilor I şi II ale Codului fiscal nr. 1164-XIII
din 24 aprilie 1997 (republicată în Monitorul Oficial al
Republicii Moldova, ediţie specială din 8 februarie 2007),
cu modificările ulterioare, se completează cu alineatul (27)
cu următorul cuprins:

„(27) Se permite deducerea taxei speciale pentru asigu-
rarea stabilităţii financiare, achitată de băncile comerciale
la bugetul de stat, conform art. 5 din Legea nr. 190 din
30 septembrie 2011 privind unele măsuri suplimentare de
asigurare a stabilităţii financiare.”

PREŞEDINTELE PARLAMENTULUI Marian LUPU

Nr. 191. Chişinău, 30 septembrie 2011.

517

D E C R E T
privind promulgarea Legii pentru modificarea
şi completarea unor acte legislative

516

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

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

Articol unic. – Se promulgă Legea nr. 191 din
30 septembrie 2011 pentru modificarea şi completarea
unor acte legislative.

PREŞEDINTELE INTERIMAR
AL REPUBLICII MOLDOVA Marian LUPU

Nr. 328-VI. Chişinău, 19 octombrîe 2011.

Nr. 176-181 (3972-3977) 21 octombrie 2011

26

H O T Ă R Î R E
privind aprobarea componenţei nominale a delegaţiei
Parlamentului Republicii Moldova la Adunarea
Parlamentară a GUAM

518

Parlamentul adoptă prezenta hotărîre.
Art. 1. – Se aprobă componenţa nominală a

delegaţiei Parlamentului Republicii Moldova la Adunarea
Parlamentară a GUAM:

Şeful delegaţiei
DIMITRIU Anatolie Fracţiunea parlamentară a Partidului

Liberal Democrat din Moldova
Membri

BODRUG Oleg Fracţiunea parlamentară a Partidului
Liberal

MOCAN Mihail Fracţiunea parlamentară a Parti-

dului Comuniştilor din Republica
Moldova

OLARU Nicolae Fracţiunea parlamentară a Partidului
Liberal Democrat din Moldova

STRATAN Valentina Fracţiunea parlamentară a Partidului
Democrat din Moldova

VREMEA Igor Fracţiunea parlamentară a Parti-
dului Comuniştilor din Republica
Moldova.

Art. 2. – Prezenta hotărîre intră în vigoare la data
adoptării.

PREŞEDINTELE PARLAMENTULUI Marian LUPU

Nr. 195. Chişinău, 30 septembrie 2011.

H O T Ă R Î R E
cu privire la activitatea unor autorităţi ale statului

519

În conformitate cu art. 74 din Constituţia Republicii
Moldova, cu art. 92 din Regulamentul Parlamentului, cu
art. 11 din Legea nr. 780-XV din 27 decembrie 2001 privind
actele legislative, audiind rapoartele şi informaţia privind
atacurile asupra sistemului financiar-bancar, prezentate de
Comisia economie, buget şi finanţe, Comisia juridică, numiri
şi imunităţi, Comisia securitate naţională, apărare şi ordine
publică şi de Prim-ministrul Republicii Moldova,

Parlamentul adoptă prezenta hotărîre.
Art. 1. – Se ia act de rapoartele şi informaţia privind

atacurile asupra sistemului financiar-bancar, prezentate de
Comisia economie, buget şi finanţe, Comisia juridică, numiri
şi imunităţi, Comisia securitate naţională, apărare şi ordine
publică şi de Prim-ministrul Republicii Moldova.

Art. 2. – Se consideră drept nesatisfăcătoare activi-
tatea Serviciului de Informaţii şi Securitate, a Procuraturii
Generale, a Comisiei Naţionale a Pieţei Financiare în exerci-

tarea atribuţiilor lor legale.
Art. 3. – Se propune Preşedintelui Parlamentului să

iniţieze, în cel mult 7 zile calendaristice, procedura de
demitere a Procurorului General şi a preşedintelui Comisiei
Naţionale a Pieţei Financiare.

Art. 4. – În temeiul art. 13 alin. (1) din Legea privind
Serviciul de Informaţii şi Securitate al Republicii Moldova,
domnul Gheorghe Mihai se eliberează din funcţia de
director al Serviciului de Informaţii şi Securitate al Republicii
Moldova.

Art. 5. – Prim-ministrul Republicii Moldova va informa
Parlamentul, în termen de 14 zile calendaristice, despre
acţiunile întreprinse privind remanierile de cadre din
Guvernul Republicii Moldova.

Art. 6. – Prezenta hotărîre intră în vigoare la data
adoptării.

PREŞEDINTELE PARLAMENTULUI Marian LUPU

Nr. 197. Chişinău, 13 octombrie 2011.

D E C R E T
privind acordarea cetăţeniei Republicii Moldova

520

În temeiul art. 88 lit. c) din Constituţia Republicii Moldova
şi al art. 24 alin. (2) din Legea cetăţeniei Republicii
Moldova,

Preşedintele Republicii Moldova d e c r e t e a z ă:
Articol unic. – Se acordă cetăţenia Republicii Moldova

domnului Amir RABI, născut în 1972 în Statul Israel.

PREŞEDINTELE INTERIMAR
AL REPUBLICII MOLDOVA Marian LUPU

Nr. 321-VI. Chişinău, 12 octombrie 2011.

Nr. 176-181 (3972-3977)21 octombrie 2011

27

D E C R E T
privind acordarea unor ranguri diplomatice

În temeiul art. 88 lit. g) din Constituţia Republicii Moldova
şi al art. 12 alin. (1) din Legea cu privire la serviciul diplo-
matic,

Preşedintele Republicii Moldova d e c r e t e a z ă:
Articol unic. – Se acordă ranguri diplomatice persoa-

nelor angajate în posturi diplomatice din instituţiile serviciului
diplomatic al Republicii Moldova după cum urmează:

ministru plenipotenţiar – doamnei Ala BELEAVSCHI
 domnului Igor BODIU
 domnului Mihai CĂPĂŢÎNĂ
 domnului Valeriu CHIVERI
 domnului Aureliu CIOCOI
 domnului Alexandru CODREANU
 domnului Alexandru CUJBA
 domnului Veaceslav DOBÎNDĂ
 domnului Andrei GALBUR
 domnului Valeriu GHEORGHIU
 domnului Ştefan GORDA
 domnului Mihai GRIBINCEA
 domnului Andrei POPOV
 domnului Alexandru PRIGORSCHI
 domnului Iurie RENIŢĂ
 domnului Oleg SEREBREAN
 domnului Anatol URECHEANU;

consilier – domnului Gheorghe APĂRECE
 doamnei Mariana BRADUŢAN
 domnului Emilian BRENICI
 domnului Iulian GRIGORIŢĂ
 doamnei Larisa MICULEŢ
 domnului Nicolae NUCĂ
 domnului Alexandru PRECUP
 domnului Vitalie RUSU
 doamnei Stela VOLONTIR;

secretar I – domnului Petru ALEXEI
 domnului Ruslan BOLBOCEAN
 domnului Ion BULARGA

 domnului Radu CUCOŞ
 domnului Valeriu FRIJA
 domnului Oleg HÎNCU
 domnului Gheorghe LEUCĂ
 domnului Sergiu LOPATĂ
 domnului Eduard MELNIC
 domnului Victor NICOLAE
 doamnei Carolina PEREBINOS
 doamnei Mariana ROIBU
 domnului Gheorghe SOLTAN
 doamnei Irina TARTACUŢA
 domnului Vitalie URECHEAN;

secretar II – domnului Corneliu BOBEICĂ
 domnului Vasile CHITII
 domnului Vladimir CUC
 domnului Emil DEDIU
 doamnei Camelia GRAUR
 domnului Iulian GROZA
 domnului Victor LĂPUŞNEANU
 domnului Victor MARTIN
 doamnei Cristina MARTÎNIUC
 domnului Vasile MIRCOS
 doamnei Tatiana MOLCEAN
 domnului Igor MOLDOVAN
 doamnei Daniela MORARI
 domnului Vilen MURZAC
 domnului Oleg NICA
 domnului Anatolie PATRAŞCU
 domnului Dmitrian ROTĂRAŞ
 doamnei Veronica UNGUREANU;

secretar III – doamnei Carina BLANOVSCHI
 doamnei Tatiana BORTĂ
 doamnei Corina CĂLUGĂRU
 doamnei Corina COJOCARU
 doamnei Mihaela COJOCARU
 doamnei Nicoleta CROITORU-BANTEA

523

D E C R E T
privind conferirea medaliei „Meritul Civic”
doamnei Maria TANASOVICI

În temeiul art. 88 lit. a) din Constituţia Republicii Moldova
şi al Legii cu privire la distincţiile de stat ale Republicii
Moldova,

Preşedintele Republicii Moldova d e c r e t e a z ă:
Articol unic. – Pentru muncă îndelungată şi prodigioasă

în domeniul învăţămîntului, contribuţie la pregătirea specia-
liştilor de înaltă calificare şi activitate metodico-didactică şi
organizatorică intensă, doamnei Maria TANASOVICI, director
al Colegiului Pedagogic „Mihail Ceachir” din Comrat, i se
conferă medalia „Meritul Civic”.

PREŞEDINTELE INTERIMAR
AL REPUBLICII MOLDOVA Marian LUPU

Nr. 322-VI. Chişinău, 14 octombrie 2011.

521

D E C R E T
privind acordarea rangului diplomatic de ambasador
doamnei Natalia GHERMAN

În temeiul art. 88 lit. g) din Constituţia Republicii Moldova
şi al art. 12 alin. (3) din Legea cu privire la serviciul diplo-
matic,

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

Articol unic. – Doamnei Natalia GHERMAN, viceministru
al afacerilor externe şi integrării europene, i se acordă
rangul diplomatic de ambasador.

PREŞEDINTELE INTERIMAR
AL REPUBLICII MOLDOVA Marian LUPU

Nr. 323-VI. Chişinău, 14 octombrie 2011.

522

Nr. 176-181 (3972-3977) 21 octombrie 2011

28

 doamnei Maria FILIMON
 doamnei Olga GHERASIM
 doamnei Cezara GHEŢU
 doamnei Daria GONCEAROVA
 doamnei Liliana GUŢAN
 domnului Victor HARUŢA
 domnului Alexei IAŢCO
 domnului Octavian IONESIE
 doamnei Cristina MAHU
 doamnei Ala MÎRZA
 doamnei Tatiana MUNTEANU
 domnului Sergiu ODAINIC
 doamnei Diana PASCARU
 domnului Andrian POPESCU
 doamnei Carolina POPOVICI
 domnului Oleg RAILEAN
 domnului Sergiu RUSSU
 domnului Vladimir SACAGIU
 domnului Iurie TABUNCIC
 doamnei Lilia ŢÎCU
 domnului Tudor ULIANOVSCHI
 domnului Tudor VASILICA;

ataşat – doamnei Violeta AGRICI
 domnului Ivan BABIN
 doamnei Oxana BORTA
 domnului Ştefan BUCIUŞCANU
 doamnei Cristina BURIAN
 domnului Alexandru CHETRARU
 doamnei Victoria CHITII
 doamnei Cristina COGÎLNICEANU
 domnului Andrei COSTIN
 domnului Ion COŞER
 doamnei Vladilena COTELEA
 doamnei Daniela DIMA

 doamnei Veronica DRAGNEV
 doamnei Cristina GHERGHI
 doamnei Corina GURIN
 doamnei Diana HÎNCU
 doamnei Lilia ILIEŞ
 domnului Sergiu LUCA
 domnului Anton LUNGU
 domnului Valeriu MANEA
 doamnei Elena MÎNĂSCURTĂ
 domnului Mihail MÎŢU
 domnului Alexandru MOCANU
 doamnei Angelica MUNTEANU
 domnului Valentin MUNTEANU
 domnului Victor ONUFREI
 doamnei Anastasia ORLEANSCAIA
 domnului Ion PANFIL
 doamnei Ina PĂDURARU
 domnului Andrei PĂLĂDUŢA
 doamnei Carolina PODOROGHIN
 domnului Nicolae POPA
 doamnei Olesea POPA
 domnului Dorin POPUŞOI
 doamnei Corina PRIGORSCHI
 domnului Igor RABII
 doamnei Olga ROTARU
 doamnei Aliona RUSU
 domnului Eugeniu RUSU
 domnului Andrei SAVA
 doamnei Mariana TATARU
 doamnei Natalia TRIFAN
 doamnei Liliana VERLAN
 domnului Andrei VRABIE
 domnului Igor ZAHARCIUC
 domnului Vadim ZMEU.

PREŞEDINTELE INTERIMAR
AL REPUBLICII MOLDOVA Marian LUPU

Nr. 324-VI. Chişinău, 14 octombrie 2011.

D E C R E T
privind conferirea „Ordinului Republicii”
domnului Vitalie RUSU

În temeiul art. 88 lit. a) din Constituţia Republicii Moldova
şi al Legii cu privire la distincţiile de stat ale Republicii
Moldova,

Preşedintele Republicii Moldova d e c r e t e a z ă:
Articol unic. – În semn de înaltă apreciere a meritelor

deosebite în dezvoltarea şi propagarea artei teatrale,
contribuţie substanţială la afirmarea valorilor culturale şi
înaltă măiestrie artistică, domnului Vitalie RUSU, Artist al
Poporului, i se conferă „Ordinul Republicii”.

PREŞEDINTELE INTERIMAR
AL REPUBLICII MOLDOVA Marian LUPU

Nr. 325-VI. Chişinău, 16 octombrie 2011.

524

Nr. 176-181 (3972-3977)21 octombrie 2011

29

Acte ale Curţii Constituţionale a Republicii Moldova

H O T Ă R Î R E
cu privire la validarea unui mandat de deputat
în Parlamentul Republicii Moldova
(Sesizarea nr. 31e/2011)

În numele Republicii Moldova,
Curtea Constituţională în componenţa:

Dl Alexandru TĂNASE, preşedinte
Dna Valeria ŞTERBEŢ, judecător-raportor
Dl Victor PUŞCAŞ,
Dl Petru RAILEAN,
Dna Elena SAFALERU, judecători
cu participarea dnei Dina Musteaţă, grefier,
Avînd în vedere sesizarea depusă la 10 octombrie 2011,

înregistrată la aceeaşi dată,
Examinînd sesizarea la 18 octombrie 2011 în şedinţă

plenară publică,
Avînd în vedere actele şi lucrările dosarului,
Pronunţă următoarea hotărîre:

PROCEDURA
1. La originea cauzei se află sesizarea Comisiei Electorale

Centrale privind validarea unui mandat de deputat în Parla-
mentul Republicii Moldova, depusă la Curtea Constituţională
la 10 octombrie 2011, în temeiul prevederilor art.62, art.69
alin.(1), art.135 alin.(1) lit.e) din Constituţie art.4 alin.(1) lit.e)
din Legea cu privire la Curtea Constituţională, art.4 alin.(1)
lit.e), art.16 alin.(1) şi art.38 alin.(4) din Codul jurisdicţiei
constituţionale.

2. Prin decizia Curţii Constituţionale din 11 octombrie
2011 sesizarea a fost admisă pentru examinare.

3. La şedinţa plenară publică a Curţii au participat:
Preşedintele Comisiei Electorale Centrale dl Iurie Ciocan;

candidatul supleant pe lista Partidului Liberal Democrat din
Moldova dl Toma Iurie.

LEGISLAŢIA PERTINENTĂ
4. Prevederile relevante ale Constituţiei (M.O. nr.1/1,

1994) sînt următoarele:
Articolul 62

Validarea mandatului de deputat
«Curtea Constituţională, la propunerea Comisiei Electorale Centrale,

hotărăşte validarea mandatului de deputat sau nevalidarea lui în cazul
încălcării legislaţiei electorale».

Articolul 69
Mandatul deputaţilor

«(1) Deputaţii intră în exerciţiul mandatului sub condiţia validării».
5. Prevederile relevante ale Codului electoral nr.

1381-XIII din 21 noiembrie (M.O. nr.81/667 din 18.12.1997)
sînt următoarele:

Articolul 88
«(2) Candidaţii incluşi în listele concurenţilor electorali care au

trecut pragul de reprezentare stabilit la art.86, dar nu au fost aleşi,
sînt declaraţi supleanţi. Candidatul supleant va fi declarat ales de către
Curtea Constituţională, la adresarea Comisiei Electorale Centrale, dacă,
din anumite motive, un mandat de deputat aparţinînd partidului, altei
organizaţii social politice sau blocului electoral pe care îl reprezintă va
deveni vacant.»

Articolul 89
«(2)...Curtea Constituţională... confirmă listele candidaţilor

supleanţi.»
ÎN DREPT

6. Prin Hotărîrea nr.194 din 30 septembrie 2011 Parla-
mentul Republicii Moldova a declarat vacant un mandat de
deputat pe lista Partidului Liberal Democrat din Moldova,
ca urmare a demisiei deputatului Cobzac Grigore, ales din
partea acestui partid.

7. Comisia Electorală Centrală, prin Hotărîrea nr. 882

din 7 octombrie 2011, a luat act de vacanţa unui mandat de
deputat atribuit Partidului Liberal Democrat din Moldova şi
a înaintat Curţii Constituţionale propunerea de a-l declara
ales în calitate de deputat în Parlamentul Republicii Moldova,
cu validarea mandatului, pe candidatul supleant Toma Iurie,
prezentînd materialele respective.

8. Conform prevederilor art.62 din Constituţie, Curtea
Constituţională, la propunerea Comisiei Electorale Centrale,
hotărăşte validarea mandatului de deputat sau nevalidarea
lui în cazul încălcării legislaţiei electorale.

9. Potrivit art.69 alin.(1) din Constituţie, deputaţii intră în
exerciţiul mandatului sub condiţia validării. În conformitate
cu art.88 alin.(2) din Codul electoral, candidaţii incluşi în
listele concurenţilor electorali care au trecut pragul de
reprezentare stabilit la art.86, dar nu au fost aleşi, sînt
declaraţi supleanţi. Candidatul supleant va fi declarat ales
de către Curtea Constituţională, la adresarea Comisiei
Electorale Centrale, dacă, din anumite motive, un mandat
de deputat aparţinînd partidului, altei organizaţii social-po-
litice sau blocului electoral pe care îl reprezintă va deveni
vacant.

10. Din materialele Comisiei Electorale Centrale rezultă
că Partidul Liberal Democrat din Moldova dispune de un
mandat vacant de deputat în Parlament.

11. La 24 decembrie 2010, prin Avizul nr.5 şi Hotărîrea
nr.31, Curtea Constituţională a confirmat legalitatea alegerii
Parlamentului de legislatura a XIX-a în cadrul scrutinului
din 28 noiembrie 2010 şi listele candidaţilor supleanţi la
funcţia de deputat în Parlamentul Republicii Moldova de
legislatura a XIX-a.

12. Prin hotărîrile nr.4 din 17 februarie 2011 şi nr.9 din
10 mai 2011 Curtea Constituţională i-a declarat aleşi în
calitate de deputaţi în Parlamentul Republicii Moldova, cu
validarea mandatelor, pe Frumosu Elena, Apostolachi Iurie,
Grişciuc Simion, Bodiu Victor, Nasu Maria, Chiorescu Iurie
şi Lilian Zaporojan, candidaţi supleanţi pe lista Partidului
Liberal Democrat din Moldova.

13. Următorul candidat supleant pe lista Partidului Liberal
Democrat din Moldova este Toma Iurie.

14. Candidatul supleant Toma Iurie a prezentat Comisiei
Electorale Centrale declaraţia, prin care a acceptat
mandatul de deputat în Parlamentul Republicii Moldova,
asumîndu-şi obligaţia de a înlătura incompatibilităţile în
termenele prevăzute de lege.

15. În şedinţa plenară nu au fost stabilite circumstanţe
de natură să împiedice validarea mandatului de deputat în
Parlament atribuit de Comisia Electorală Centrală domnului
Toma Iurie, a.n. 1971, domiciliat în or. Ungheni, pedagog,
preşedintele raionului Ungheni, candidat supleant pe lista
Partidului Liberal Democrat din Moldova.

Pentru considerentele expuse, în conformitate cu preve-
derile art.140 alin.(2) din Constituţie, art.26 din Legea cu
privire la Curtea Constituţională, art.4 alin.(1) lit.e) şi art.62
lit.d) din Codul jurisdicţiei constituţionale,

Curtea Constituţională
H O T Ă R Ă Ş T E :

1. Se declară ales în calitate de deputat în Parlamentul
Republicii Moldova, cu validarea mandatului, dl Toma Iurie,
pe lista Partidului Liberal Democrat din Moldova.

2. Prezenta hotărîre este definitivă, nu poate fi supusă
nici unei căi de atac, intră în vigoare la data adoptării şi se
publică în Monitorul Oficial al Republicii Moldova.

PREŞEDINTELE CURŢII CONSTITUŢIONALE Alexandru TĂNASE

Nr. 20. Chişinău, 18 octombrie 2011.

27

Nr. 176-181 (3972-3977) 21 octombrie 2011

30

Acte ale Curţii de Conturi a Republicii Moldova

1 M.O., 2008, nr.237-240, art.864.
2 Hotărîrea Curţii de Conturi nr.74 din 30.12.2010 „Privind aprobarea Programului activităţii de audit a Curţii de Conturi pe anul 2011”.
3 Standardele de audit al tehnologiilor informaţionale, aprobate prin Hotărîrea Curţii de Conturi nr.54 din 22.12.2009.

H O T Ă R Î R E
privind Raportul auditului Sistemului informaţional
automatizat “Cadastrul bunurilor imobile”
al Întreprinderii de Stat „Cadastru”

47

Curtea de Conturi, în prezenţa vicedirectorului general al
Agenţiei Relaţii Funciare şi Cadastru, preşedintele Consiliului
de Administrare al Î.S. „Cadastru” dl Şt.Crigan, directorului
Î.S. „Cadastru” dna A.Matcov, directorului Departamentului
monitorizare tehnică şi standardizare dl V.Diaur, şefului
Direcţiei elaborare a sistemelor informaţionale dl A.Sîrbu,
călăuzindu-se de art.2 alin.(1) şi art.4 alin.(1) lit.a) din Legea
Curţii de Conturi nr.261-XVI din 05.12.20081, a examinat
Raportul auditului Sistemului informaţional automatizat
,,Cadastrul bunurilor imobile” al Întreprinderii de Stat
„Cadastru”.

Misiunea de audit s-a realizat în temeiul prevederilor
art.28 şi art.31 din Legea nr.261-XVI din 05.12.2008 şi în
conformitate cu Programul activităţii de audit a Curţii de
Conturi pe anul 20112, avînd ca scop obţinerea probelor
de audit fiabile şi adecvate, întru susţinerea constatărilor
şi concluziilor formulate în Raportul de audit.

Auditul a fost planificat şi s-a desfăşurat în conformitate
cu Standardele de audit ale Curţii de Conturi3, ca ghid
servind Manualul de audit al tehnologiilor informaţionale,
elaborat de Curtea de Conturi în baza Standardelor Inter-
naţionale de Audit.

La efectuarea auditului, domeniul de aplicare a fost
evaluarea controalelor generale ale tehnologiilor informaţi-
onale (în continuare – TI) din cadrul Î.S. „Cadastru” şi celor
ale aplicaţiei, pentru sistemele informaţionale componente
ale Sistemului informaţional automatizat “Cadastrul bunurilor
imobile” (în continuare – SIA CBI).

Examinînd rezultatele auditului, audiind raportul prezentat
şi explicaţiile persoanelor cu funcţii de răspundere prezente
în şedinţă, Curtea de Conturi,

a constatat:
Î.S. „Cadastru” gestionează date extrem de impor-

tante pentru economia ţării, informaţia utilizîndu-se de
alte sisteme informaţionale, inclusiv de cel al Inspec-
toratului Fiscal Principal de Stat, pentru acumulări de
venituri. Stoparea funcţionării sau eventualele erori
din cadrul sistemelor informaţionale ale întreprinderii
pot avea urmări negative considerabile.

Controalele TI din cadrul Î.S. „Cadastru” sînt suficiente
şi se dezvoltă continuu. Totodată, necesităţile de dezvoltare
şi modernizare pun în pericol eficienţa lor.

Sistemele informaţionale existente nu fac faţă unor
exigenţe şi cerinţe de securitate abordate, sau care se vor
implementa pe viitor. Nu există o asigurare că sistemele
informaţionale existente vor face faţă necesităţilor instituţiei
în viitorul apropiat sau de perspectivă. Aceasta se datorează
faptului că sistemele informaţionale nu posedă suficientă
flexibilitate, nu sînt integrate pe deplin şi necesită elaborări
suplimentare complicate pentru a fi ajustate la numeroasele
cerinţe de securitate şi funcţionalitate şi, drept urmare, nu
pot asigura implementarea oricăror modificări importante.

Controalele aplicaţiei, deşi sînt configurate şi aplicate
eficient, în unele cazuri nu pot fi aplicate sau aplicarea
lor necesită eforturi şi cheltuieli considerabile, din cauza
dependenţei sistemelor informaţionale de resurse şi date
externe. În afară de aceasta, nu este posibilă asocierea unor
evenimente din cadrul sistemelor cu persoane concrete,
datorită modului de interacţiune dintre componentele siste-

melor. Aceasta duce la diminuarea eficienţei controalelor
şi a efectului utilizării lor.

Î.S. „Cadastru” întreţine şi dezvoltă mai multe tehnologii
învechite. Majoritatea sistemelor şi aplicaţiilor nu mai pot
face faţă necesităţilor crescînde de modernizare, cerinţelor
funcţionale, precum şi de securitate, fiabilitate, flexibilitate,
continuitate şi disponibilitate. Necesităţile de modificare şi
modernizare se datorează atît tendinţelor conducerii de a
îmbunătăţi situaţia, cît şi cerinţelor crescînde din exterior
(schimbul de date, cerinţe ale Guvernului etc.). Astfel,
situaţia creată nu permite abordarea de perspectivă, care ar
schimba temeinic dezvoltarea pe o cale calitativ superioară,
bazată pe o viziune strategică clară.

Se remarcă că Guvernul, în scopul îmbunătăţirii calităţii
actului de guvernare, prin aplicarea intensă a TI, a creat, la
19.05.2010, Centrul de Guvernare Electronică (E-Government),
care trebuie să contribuie la crearea arhitecturii guvernării
electronice; proiectarea, implementarea şi administrarea
infrastructurii informaţionale şi de comunicaţii unice a
guvernării electronice; elaborarea standardelor şi regle-
mentărilor tehnice în domeniul guvernării electronice şi
implementarea acestora; acordarea asistenţei autorităţilor
publice centrale privind dezvoltarea proiectelor în domeniul
guvernării electronice etc. Pe lîngă Centrul respectiv, la
01.04.2011, a fost creat Consiliul coordonatorilor pentru
e-Transformare, care coordonează implementarea eficientă
a tehnologiei informaţiei şi comunicaţiilor, pentru oferirea
serviciilor publice de calitate şi creşterea performanţei
sectorului public. Deşi după crearea acestor structuri,
situaţia în domeniul TI urma să se îmbunătăţească la
nivel de ţară, auditele efectuate la 5 entităţi importante în
formarea şi gestionarea bugetului public naţional (Compania
Naţională de Asigurări în Medicină, Casa Naţională de
Asigurări Sociale, Ministerul Finanţelor, Serviciul Vamal, Î.S.
„Cadastru”) denotă că se simte lipsa unei ghidări centra-
lizate (la nivel de stat), care ar coordona activităţile şi ar
oferi recomandări fiabile, ce ar ajuta la gestionarea activelor
informaţionale şi ar crea premise pentru formarea unui
spaţiu unic şi integru informaţional la nivel de ţară. Deciziile
manageriale deseori sînt supuse riscului de a fi ineficiente
şi a permite investiţii considerabile, care nu ar garanta
posibilitatea integrării sau interacţiunii cu alte infrastructuri
de stat şi comerciale. În aşa mod, unul din beneficiile
principale ale automatizării business-proceselor deseori
nu poate fi obţinut sau necesită investiţii suplimentare şi
aduce la pierderi considerabile în eficienţă, funcţionalitate
şi securitate. În condiţiile respective, obiectivul de bază
al utilizării TI nu poate fi atins şi acest lucru stagnează
considerabil automatizarea proceselor atît la nivel intern,
cît şi la nivel de stat. În condiţiile insuficienţei unor regle-
mentări fiabile şi ghidării strategice slabe în gestionarea
TI la nivel de stat, cheltuielile aferente sînt ineficiente şi
nu permit utilizarea lor pentru domenii critice. Astfel, în
majoritatea instituţiilor şi întreprinderilor de stat nu este
asigurat nivelul minim de securitate, fiabilitate, integritate şi
disponibilitate a informaţiei, lucru ce împiedică dezvoltarea
TI per ansamblu. În condiţiile documentării interne slabe,
acestea devin dependente de persoane-cheie, iar fluctuaţia
cadrelor creează impedimente considerabile în asigurarea

Nr. 176-181 (3972-3977)21 octombrie 2011

31

continuităţii în dezvoltarea domeniului.
Reieşind din cele expuse, în temeiul art.7 alin.(1) lit.a),

art.15 alin.(2) şi alin.(4), art.16 lit.c), art.34 alin.(3) din
Legea Curţii de Conturi nr.261-XVI din 05.12.2008, Curtea
de Conturi

hotărăşte:
1. Se aprobă Raportul auditului Sistemului informaţional

automatizat “Cadastrul bunurilor imobile” al Întreprinderii de
Stat “Cadastru”, care este parte componentă a prezentei
Hotărîri, şi se remite:

1.1. Î.S. „Cadastru”, pentru întreprinderea măsurilor
necesare în vederea lichidării deficienţelor identificate de
auditul respectiv, precum şi a implementării recomandărilor
expuse în Raport şi în prezenta Hotărîre;

1.2. Agenţiei Relaţii Funciare şi Cadastru, pentru
informare şi monitorizarea modului de implementare a
recomandărilor înaintate, precum şi pentru întreprinderea
unor acţiuni concrete întru susţinerea perspectivelor de
dezvoltare.

2. Prezenta Hotărîre se remite Guvernului Republicii
Moldova, pentru informare şi se recomandă să solicite:

2.1. Centrului de Guvernare Electronică:
2.1.1 întreprinderea măsurilor necesare întru urgentarea

interconectării într-un spaţiu informaţional unic a sistemelor
informaţionale ce automatizează procesele de formare şi

gestionare a bugetului public naţional sau furnizează date
către acestea;

2.1.2 prioritizarea acţiunilor necesare formării unui cadru
normativ fiabil pentru gestionarea şi dezvoltarea tehnolo-
giilor informaţionale în cadrul instituţiilor şi întreprinderilor
de stat;

2.1.3 includerea prioritară în planurile de dezvoltare a
TI la nivel de stat a necesităţilor de reformare a sistemelor
informaţionale din cadrul Î.S. „Cadastru”.

2.2. Consiliului coordonatorilor pentru e-Trans-
formare monitorizarea modului de implementare eficientă
a tehnologiei informaţiei şi comunicaţiilor în instituţiile
statale, asigurarea transparenţei procesului decizional,
prin informarea operativă a tuturor responsabililor de TI
din cadrul acestora.

3. Prezenta Hotărîre se remite Comisiei economie,
buget şi finanţe a Parlamentului Republicii Moldova,
pentru informare şi o posibilă luare de atitudine.

4. Despre măsurile întreprinse pentru executarea pct.
1 din prezenta Hotărîre se va informa Curtea de Conturi în
termen de 6 luni.

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

PREŞEDINTELE CURŢII DE CONTURI Serafim URECHEAN

Nr. 47. Chişinău, 2 septembrie 2011.

Raportul auditului
Sistemului informaţional automatizat

“Cadastrul bunurilor imobile”
al Întreprinderii de Stat „Cadastru”

ABREVIERI

Active Directory Este o ierarhie de cîteva obiecte, în
care obiectele se împart în trei categorii:
resurse (ex: imprimantă), servicii (ex:
poşta electronică), resurse umane (ex:
utilizatori, grupe de utilizatori). Scopul
tehnologiei “Active Directory” este de
a pune la dispoziţie informaţii despre
aceste obiecte, organizarea obiectelor,
controlul accesului, setarea securităţii.

BD Bază de date

ARFC Agenţia Relaţii Funciare şi Cadastru

CD/DVD ROM Dispozitiv de citire/înregistrare a discu-
rilor CD şi DVD

CoBIT Control Objectives for Information and
Related Technology (Obiectivele de
Control în domeniul TI)

COSO Committee of Sponsoring Organiza-
tions of the Treadway Commission

IFAC International Federation of Accountants
(Federaţia Internaţională a Contabililor)

IIA The Institute of Internal Auditors (Insti-
tutul Auditorilor Interni)

ISACA Information Systems Audit and Control
Association (Asociaţia de Control şi
Audit a Sistemelor Informaţionale)

ISACF The Information Systems Audit and
Control Foundation (Fundaţia de Control
şi Audit al Sistemelor Informaţionale)

ISO International Organization for Standar-
dization (Organizaţia Internaţională de
Standardizare)

LAN Local Area Network (reţea locală de
calcul)

Loguri Jurnale de activitate – înregistrări
automate şi tipizate ale unor evenimente
în cadrul unei aplicaţii sau SI

OC Oficiu central

OCT Oficiu Cadastral Teritorial

SI Sistem Informaţional

SIA CBI Sistemul informaţional automatizat
„Cadastrul bunurilor imobile”

SO Sistem de operare

TI Tehnologii Informaţionale

VPN Virtual Privat Network (reţea virtuală
privată)

WAN Wide Area Network (reţea de calcul
extinsă – cuprinde mai multe reţele LAN
aflate în locuri geografice diferite)

WEB World Wide Web – un sistem de
documente şi informaţii de tip hipertext
legate ele între ele care pot fi accesate
prin reţeaua mondială de Internet

PREFAŢĂ
Auditul tehnologiilor informaţionale este un domeniu

important pentru orice organizaţie, instituţie şi întreprindere,
care are scopul să ajute managementului acesteia să
depisteze şi să conştientizeze posibilităţile de optimizare
şi eficientizare a investiţiilor în domeniul TI, întru atingerea
scopurilor de afacere şi să prezinte recomandări pentru
dezvoltarea şi modernizarea acestora. Gestiunea TI repre-
zintă o parte indispensabilă importantă, care, de rînd cu
alte activităţi, influenţează în mod direct calitatea serviciilor
acordate, securitatea informaţională şi financiară. Institu-

Nr. 176-181 (3972-3977) 21 octombrie 2011

32

1 ISO 9001:2008 – Quality management systems/Requirements (sisteme de management al calităţii/cerinţe).
2 Hotărîrea Guvernului nr.1123 din 14.12.2010 “Privind aprobarea Cerinţelor faţă de asigurarea securităţii datelor cu caracter personal la prelucrarea acestora în

cadrul sistemelor informaţionale de date cu caracter personal” (în continuare – HG nr.1123 din 14.12.2010).
3 ISO/IEC 27001:2005 – Information technology /Security techniques/Information security management systems/ Requirements (tehnologii informaţionale/tehnici

de securitate/sisteme de management al securităţii informaţionale/cerinţe).
4 ISO/IEC 17799:2005 – Information technology/Security techniques/Code of practice for information security management (tehnologii informaţionale/tehnici de

securitate/cod de practici pentru managementul securităţii informaţionale).

ţiile şi întreprinderile încearcă să automatizeze activitatea
sa pentru a micşora timpul utilizat, cheltuielile indirecte
şi influenţa factorului uman. În cazul în care instituţiile au
responsabilitate să gestioneze activităţi aferente formării sau
utilizării mijloacelor bugetare, prin calitatea managementului
intern pot afecta în mod direct securitatea economică,
informaţională sau chiar politică a statului.

SUMARUL REZULTATELOR
Curtea de Conturi a iniţiat auditul TI la Î.S. „Cadastru”

pentru evaluarea modului de gestiune, precum şi pentru
identificarea acţiunilor necesare eficientizării tehnologiilor
informaţionale. Au fost identificate mai multe domenii ce
necesită îmbunătăţire. O sinteză a evaluării efectuate poate
fi prezentată astfel:
Deşi Î.S. „Cadastru” gestionează TI la un nivel înalt şi

conducerea de vîrf manifestă o implicare clară în sporirea
calităţii şi eficienţei ramurii respective, totuşi nu există o
corelare clară a direcţiei de dezvoltare a instituţiei şi a tehno-
logiilor informaţionale. Nu există o planificare strategică
a dezvoltării TI ca parte a acţiunilor necesare pentru
dezvoltarea instituţiei şi ramurii respective. La momentul
actual, de către întreprindere sînt puse sarcini complicate
faţă de gestionarea TI: a) conformarea gestionării cu
standardul de calitate ISO 9001:20081; b) implementarea
prescripţiilor Hotărîrii Guvernului nr.1123 din 14.12.20102;
c) implementarea cerinţelor standardelor informaţionale
ISO/IEC 27001:20053 şi ISO/IEC 17799:20054. Din cauza
lipsei unei analize complexe a perspectivelor şi posibili-
tăţilor de dezvoltare, implementarea completă a standar-
delor menţionate nu poate fi realizată pe infrastructura
existentă, impunînd necesitatea de reformare a sistemelor
informaţionale existente şi, drept urmare, a infrastructurii
tehnologice.
 Pînă în prezent se depune un efort considerabil

pentru descrierea business-proceselor şi documentarea
proceselor interne, cu toate acestea nu există o politică
internă privind formarea, gestionarea, păstrarea şi actua-
lizarea documentaţiei TI. Actualmente mai sînt domenii
importante ce trebuie documentate. Unele documente
interne importante par să nu fie cunoscute de utilizatori,
deci, aplicarea lor nu poate fi asigurată. Documentarea
soluţiilor TI existente urmează să aibă un efect benefic
asupra standardizării relaţiilor dintre personalul specializat şi
celelalte subdiviziuni, însă în cazul trecerii la versiuni noi de
aplicaţii şi schimbării infrastructurii tehnologice (fapt ce pare
inevitabil şi nu s-a luat în consideraţie) toate documentele
interne vor necesita modificări esenţiale sau ajustări.
Gestionînd un spectru larg de sisteme informaţionale,

comunicaţii periferice şi acordînd servicii ce se bazează pe
tehnologii informaţionale în 41 de locaţii diferite, entitatea
nu are o persoană responsabilă de evaluarea funcţionării
ramurii TI. Deşi în a.2009 a fost contractată o companie
pentru evaluarea sistemului de management al securităţii
informaţionale, nu există o persoană abilitată să efectueze
auditul tehnologiilor informaţionale, pentru a prezenta
conducerii recomandări, date veridice şi actualizate despre
domeniu.
 Î.S. „Cadastru” utilizează o structură tehnologică

decentralizată în care datele din sistemele informaţionale
se acumulează şi se prelucrează pe servere separate,
aflate în OCT. Serverele OCT efectuează continuu schimb
de date cu serverele din OC. Pentru anumite operaţiuni
sînt transmise pachete ce conţin integral bazele de date şi

aplicaţiile. Schimbul de date se efectuează utilizînd canale
VPN, gestionate integru de S.A. „Moldtelecom”. Întreprin-
derea nu controlează nici un segment din procesul de
circulaţie a datelor, astfel datele putînd fi interceptate de
furnizor fără impedimente şi fără a lăsa urme.
Deşi se utilizează o soluţie software universală de

monitorizare a echipamentului, nu se efectuează o analiză
a performanţelor echipamentului şi pentru planificarea
îmbunătăţirii acestora, reieşind din planurile de dezvoltare.
Mai mult, logurile nu sînt analizate şi utilizate ca instrument
de depistare şi prevenire a evenimentelor nedorite.
În condiţiile în care există mai multe sisteme informa-

ţionale, care funcţionează pe echipamente separate şi care
se modifică şi dezvoltă continuu, interdependenţa acestora
dictează necesitatea gestionării adecvate a modificărilor
şi conformarea lor cu tendinţele generale de dezvoltare,
perspectivele şi planurile strategice. În cadrul entităţii nu
există documente care ar reglementa oficial gestionarea
şi managementul schimbărilor, astfel încît acestea să se
încadreze în planurile de dezvoltare a întreprinderii şi să
fie asigurată compatibilitatea şi eficienţa lor la etapele
ulterioare de dezvoltare.
Fiind utilizată o gamă largă de soluţii TI interdepen-

dente, procedura de recuperare a funcţionalităţii devine
o sarcină dificilă şi de durată. Cu toate acestea, Î.S.
„Cadastru” nu are elaborate şi implementate BCP, DRP, iar
copiile de rezervă nu sînt testate corespunzător.
Controalele aplicaţiei sînt bine gîndite şi aplicate pe

scară largă, însă eficienţa utilizării lor este diminuată consi-
derabil de modul de interacţiune dintre sistemele informaţi-
onale şi între nivelurile de arhitectură ale acestora.
 Deşi se cunoaşte doar un caz cînd funcţionarea

tuturor sistemelor informaţionale a fost stopată accidental,
reieşind din evaluările efectuate, TI din cadrul entităţii
sînt supuse multor riscuri. Cu toate acestea, nu există
documente care ar reglementa şi impune gestionarea
riscurilor.

Raportul prezentat denotă că au fost depistate unele
neajunsuri şi deficienţe. Totodată, Î.S. „Cadastru” a dat
dovadă de profesionalism în gestionarea TI. Despre majori-
tatea neajunsurilor se cunoaşte, iar neînlăturarea acestora
poate fi explicată prin lipsa mijloacelor băneşti necesare,
precum şi a documentelor oficiale elaborate la nivel naţional
care ar ghida şi standardiza domeniul TI.

Raportul ţine să prezinte recomandări ce vor contribui
la îmbunătăţirea şi eficientizarea gestionării TI în cadrul Î.S.
„Cadastru”.

INFORMAŢIE GENERALĂ DESPRE ENTITATE
ŞI SISTEMUL INFORMAŢIONAL

Agenţia Relaţii Funciare şi Cadastru este organul
administraţiei publice centrale, care realizează politica
statului în domeniul relaţiilor funciare, cadastrului, geodeziei,
cartografiei, geoinformaticii şi este subordonată Guver-
nului.

Deoarece Cadastrul serveşte ca bază pentru crearea
Infrastructurii Naţionale de Date Spaţiale, actualmente
Agenţia este preocupată de elaborarea Sistemului Infor-
maţional Geografic Naţional.

Cadastrul este un sistem unitar si obligatoriu de evidenţă
şi inventariere sistematică a tuturor bunurilor imobile de
pe teritoriul ţării din punct de vedere cantitativ, calitativ si
juridic, indiferent în posesia cui se află bunurile, precum
şi de reprezentare a acestora pe planurile cadastrale şi în

Nr. 176-181 (3972-3977)21 octombrie 2011

33

documentele cadastrale.
Importanţa Cadastrului constă în faptul că acesta furni-

zează date reale privind bunurile imobile (poziţie, mărime,
folosinţă, proprietar), necesare în toate ramurile economiei
naţionale. În zilele noastre, cînd bunurile imobile sînt
utilizate activ în funcţie de catalizator al relaţiilor de piaţă
între diferiţi agenţi economici, Cadastrului îi revine sarcina
unui instrument deosebit de important pentru economia de
piaţă, pentru că furnizează documentele care dau siguranţă
tranzacţiilor care au loc pe piaţa bunurilor imobile.

De asemenea, importanţa lucrărilor de Cadastru este
de prim-ordin pentru întocmirea sistemelor informaţionale
ale teritoriului, capabile să furnizeze rapid date reale tuturor
organismelor de gestionare şi planificare a bunurilor imobile
din diverse sectoare ale economiei naţionale.

În Republica Moldova aceste sarcini îi revin Întreprin-
derii de Stat „Cadastru”, a cărei fondator este Agenţia
Relaţii Funciare şi Cadastru, creată prin fuzionarea oficiilor
cadastrale teritoriale la 01.04.2006, în scopul creării şi ţinerii
Cadastrului bunurilor imobile, altor sisteme informaţi-
onale şi registre de domeniu, executării lucrărilor cadas-
trale şi celor de evaluare a bunurilor imobile, precum şi
administrării băncii centrale de date a Cadastrului bunurilor
imobile. În prezent, întreprinderea dispune de o reţea de
39 de filiale, amplasate în majoritatea localităţilor urbane
ale ţării.

Prin intermediul filialelor sale, întreprinderea prestează
o gamă largă de servicii de înregistrare a bunurilor imobile
(terenuri, clădiri şi construcţii, apartamente, alte încăperi
izolate, porţiuni de subsol, obiecte acvatice separate),
drepturilor de creanţă, faptelor sau rapoartelor juridice
aferente. Concomitent cu înregistrarea drepturilor asupra
proprietăţilor imobiliare, întreprinderea, prin intermediul
filialelor sale, furnizează din „Cadastrul persoanelor fizice
şi juridice” informaţie despre bunurile imobile şi drepturile
asupra lor. Întreprinderea prestează servicii de evaluare
individuală şi masivă, utilizînd metode de evaluare stabilite
de legislaţia naţională şi de standardele internaţionale de
evaluare. Totodată, întreprinderea realizează Programul de
stat de evaluare a tuturor tipurilor de bunuri imobile în scopul
impozitării şi reevaluării periodice. Rezultatele evaluării
masive pot fi utilizate nu numai în scopuri fiscale, ci şi drept
informaţie pentru ipotecare sau alt tip de tranzacţii.

În conformitate cu prevederile Legii cadastrului bunurilor
imobile nr.1543-XIII din 25 februarie 1998 şi în scopul
executării punctului 2 al Hotărîrii Guvernului nr.1298 din
28.10.2003 “Cu privire la crearea Sistemului Informaţional
Geografic Naţional”, prin Ordinul directorului ARFC5 nr.20
din 11.02.2008, s-a decis:

- Aprobarea Concepţiei sistemului informaţional automa-
tizat “Cadastrul bunurilor imobile”.

- Asigurarea realizării de către Î.S. “Cadastru” a preve-
derilor Concepţiei sistemului informaţional automatizat
“Cadastrul bunurilor imobile” (în continuare – SIA CBI).

Conform Concepţiei, SIA CBI trebuie să asigure îndepli-
nirea funcţiilor de bază ale unui sistem informaţional tipic,
aşa cum aceste funcţii sînt definite în Concepţia sistemului
informaţional unificat al autorităţilor publice, precum şi
executarea funcţiilor specifice stabilite conform destinaţiei
sistemului.

La momentul actual, principalele business-procese sînt
automatizate prin utilizarea unui set de sisteme informaţi-
onale şi aplicaţii. Dintre acestea, principalele sînt:

1. LegalCad: înregistrarea obiectelor de imobil, dreptu-
rilor şi grevărilor.

2. ValueCad: evaluarea obiectelor de imobil cu scopul
impozitării.

3. FisCad: subsistem informaţional pentru prezentarea
informaţiei despre valoarea bunurilor imobile către IFPS,
cu scopul impozitării.

4. Cadastru 2009, destinat asigurării evidenţei
efectuării lucrărilor către clienţi: evaluarea obiectelor de
imobil cu scopul impozitării; automatizarea proceselor, de
la formarea solicitării clientului, calcularea şi recalcularea
costului serviciilor, evidenţa şi analiza gradului de realizare
a comenzii, pînă la prezentarea rezultatelor către client.

5. Portalul Î.S. „Cadastru” permite accesul autorizat
persoanelor terţe către informaţia textuală şi grafică privind
Cadastrul bunurilor imobile ş.a.

SIA CBI (componentele acestuia) automatizează şi
sînt responsabile de activităţile de bază ale Î.S. „Cadastru”,
gestionează date de importanţă statală, care se utilizează
în operaţiuni financiare, stau la baza recepţionării de plăţi şi
furnizează date către alte sisteme. Componentele SIA CBI
sînt utilizate în 41 de locaţii diferite şi pot fi utilizate şi de la
distanţă (din teren), astfel există peste 500 de utilizatori
activi. Acestea suferă modificări mai mult de 5 ori pe an,
fiind extrem de vulnerabile asupra riscului unui colaps. Cu
toate acestea, nu există un plan de continuitate în afaceri,
cu un plan de recuperare în caz de dezastru.

SFERA DE ABORDARE A AUDITULUI
Activitatea oricăror instituţii şi întreprinderi de stat are

într-o oarecare măsură tangenţă cu utilizarea TI, iar tendinţa
de automatizare este în creştere, astfel încît unele procese
sînt efectuate numai în mediul computerizat. În felul acesta,
creşte esenţial dependenţa entităţilor de TI moderne, care
creează premise şi oportunităţi de dezvoltare continuă, dar
necesită investiţii financiare şi umane gestionate în mod
chibzuit. Orice beneficii aparente ale utilizării TI se pot
transforma în riscuri majore, dacă nu sînt bazate pe nişte
principii rigide. Experienţa statelor dezvoltate reprezintă o
sursă sigură de înţelepciune şi inspiraţie pentru o gestiune
bună a TI.

La evaluarea gestionării TI în cadrul Î.S. „Cadastru” au
fost consultate standardele şi bunele practici acceptate
internaţional, în conformitate cu care sînt înaintate recoman-
dările. Misiunea de audit are scopul să prezinte o opinie
independentă asupra modului de gestiune a TI şi metodelor
de îmbunătăţire, riscurilor existente şi posibilităţilor de
preîntîmpinare, precum şi o viziune asupra perspectivelor
de dezvoltare în conformitate cu cele mai bune practici
internaţionale.

Obiectivul auditului urmează să dea răspuns la
următoarele întrebări: „Sînt oare controalele TI din
cadrul Î.S. „Cadastru” suficiente pentru a asigura
exactitatea, integritatea şi acurateţea datelor, precum
şi securitatea, veridicitatea şi disponibilitatea datelor
şi va putea oare face faţă întreprinderea necesită-
ţilor de dezvoltare şi de modernizare în condiţiile
existente?”

Controalele TI din cadrul Î.S. „Cadastru” par a fi
suficiente şi se dezvoltă continuu. Necesităţile de dezvoltare
şi modernizare pun sub pericol eficienţa controalelor.
Sistemele informaţionale existente nu fac faţă unor exigenţe
şi cerinţe de securitate abordate sau care se vor imple-
menta pe viitor. Nu există o asigurare că sistemele infor-
maţionale existente vor face faţă necesităţilor instituţiei în
viitorul apropiat sau de perspectivă. Aceasta se datorează
faptului că sistemele informaţionale nu posedă suficientă
flexibilitate, nu sînt integrate pe deplin şi necesită elaborări
suplimentare complicate pentru a fi ajustate la numeroasele
cerinţe de securitate şi funcţionalitate şi, drept urmare, nu
pot asigura implementarea oricăror modificări importante.

Controalele aplicaţiei, deşi sînt configurate şi aplicate

5 Ordinul nr.20 din 11.02.2008 “Despre aprobarea Concepţiei sistemului informaţional automatizat “Cadastrul bunurilor imobile”.

Nr. 176-181 (3972-3977) 21 octombrie 2011

34

destul de eficient, utilizarea lor necesită eforturi şi cheltuieli
considerabile, acestea, în unele cazuri, nu pot fi aplicate.
Faptul respectiv este cauzat de dependenţa sistemelor
informaţionale de resurse şi de date externe. În afară de
aceasta, nu este posibilă asocierea unor evenimente din
cadrul sistemelor cu persoane concrete. Aceasta duce la
diminuarea eficienţei controalelor şi a efectului utilizării lor.

Din motivul existenţei unui număr destul de impunător
de SI (23 de sisteme), aplicaţii şi personal specializat, o
abordare a performanţei gestiunii TI este inevitabilă. Astfel,
Î.S. „Cadastru” este nevoită să întreţină şi să dezvolte mai
multe tehnologii învechite. Majoritatea SI şi aplicaţiilor nu
mai pot face faţă necesităţilor crescînde de modernizare,
cerinţelor funcţionale, precum şi de securitate, fiabilitate,
flexibilitate, continuitate şi disponibilitate. Necesităţile de
modificare şi modernizare se datorează atît tendinţelor
conducerii de a îmbunătăţi situaţia, cît şi cerinţelor crescînde
din exterior (schimbul de date, cerinţe ale Guvernului etc.).
Astfel, situaţia creată nu permite abordarea de perspectivă,
care ar schimba temeinic dezvoltarea pe o cale calitativ
superioară, bazată pe o viziune strategică clară.

CONSTATĂRI GENERALE
Programul de stat de creare a cadastrului bunurilor

imobile, aprobat prin Hotărîrea Guvernului nr.1030 din
12 octombrie 1998 „Despre unele măsuri privind crearea
cadastrului bunurilor imobile”, stabileşte că sistemul unificat
de înregistrare a bunurilor imobile şi a drepturilor asupra
acestora se implementează în Republica Moldova începînd
cu anul 1999. Acest sistem funcţionează în cadrul Î.S.
„Cadastru”.

La momentul actual, ca rezultat al aprobării unui întreg
set de acte normative în domeniul informatizării şi al dezvol-
tării tehnologiilor informaţionale, a fost adusă în discuţie
necesitatea reproiectării acestui sistem, pe baza experi-
enţei acumulate şi în conformitate cu principiile cu privire
la integrarea resurselor informaţionale de stat.

Versiunea existentă a sistemului automatizat al cadas-
trului are drept scop înregistrarea primara a unor tipuri de
bunuri imobile: parcele de teren, clădiri si încăperi izolate
etc. Dezvoltarea pieţei imobiliare presupune înregistrarea
tuturor categoriilor de bunuri imobile si înregistrarea flexibilă
şi completă a tranzacţiilor cu aceste bunuri care se reali-
zează pe piaţa imobiliară secundară.

Obiectul sistemului constă în realizarea unei înregis-
trări cadastrale integrate şi unificate a bunurilor imobile, a
drepturilor de proprietate, a grevărilor, a tranzacţiilor şi a
altor operaţiuni imobiliare efectuate legal. Această înregis-
trare este realizată de organul împuternicit în mod legal în
numele statului. Printre consecinţele juridice se numără, în
primul rînd, constituirea drepturilor la momentul înregistră-
rilor şi garantarea acestora de către stat.

Registrele cu privire la subiecţii drepturilor (Registrul
de Stat al Populaţiei si Registrul de Stat al Unităţilor
Juridice) şi alte registre pe domenii tematice (utilizate
pentru formarea obiectului drepturilor) îi asigură cadastrului
bunurilor imobile date-cheie cu privire la bunurile formate,
inclusiv un identificator unic şi date care pot fi utilizate
direct pentru înregistrare şi evaluare, precum şi pentru
localizarea spaţială (poziţia şi configuraţia originală) pentru
obiectul drepturilor. De menţionat că interacţiunea între
sistemele informaţionale ale Î.S. „Cadastru” cu cel al
Centrului Resurselor Informaţionale de Stat „Registru”
nu este realizată la un nivel tehnologic suficient, astfel
existînd impedimente în identificarea completă a
persoanelor fizice, iar schimbul de date cu Serviciul
Fiscal de Stat este realizat ineficient şi necesită
lucrări considerabile efectuate repetat. Astfel, pentru
schimbul de date cu Serviciul Fiscal de Stat a fost realizat
şi este întreţinut un sistem informaţional separat. Conform

afirmaţiilor responsabililor întreprinderii, au existat solicitări
de recepţionare a unui spectru complet de date, care ar
permite identificarea deplină a persoanelor, însă acestea
nu au fost satisfăcute din motive tehnologice.

Evaluarea economică a bunurilor imobile, inclusiv a
componentelor acestora, se realizează în conformitate
cu regulamentele oficiale utilizate în scopul impozitării.
Evaluarea cadastrală a bunurilor imobile în scopul impozitării
este prerogativa exclusivă a sistemului cadastral.

Impozitarea în sine, politica fiscală, obligaţiile fiscale si
alte aspecte se regăsesc sub responsabilitatea respectivelor
autorităţi şi ale sistemelor informaţionale ale acestora.

La momentul actual, există un set de sisteme
informaţionale şi aplicaţii, care nu corespunde în
totalitate cerinţelor Concepţiei sistemului informaţional
automatizat “Cadastrul bunurilor imobile”. Integrarea
părţilor componente este realizată doar la nivel de
schimb şi utilizare reciprocă de date.

În cadrul Î.S. „Cadastru” există documente ce abordează
dezvoltarea strategică a TI în ansamblu şi a unor sisteme
informaţionale în particular, însă, preponderent, din lipsa
de finanţare, acestea nu au fost aprobate şi, respectiv, nu
sînt implementate, astfel existînd riscul ca dezvoltarea să fie
spontană şi ineficientă, cu abateri de la obiectivele instituţiei,
iar documentele elaborate să-şi piardă valabilitatea.

Conform concepţiei, scopul creării SIA CBI este:
1) îmbunătăţirea calităţii, accelerarea şi simplificarea

serviciilor de furnizare a informaţiilor de stat către persoane
fizice si juridice;

2) recunoaşterea de către public şi protejarea drepturilor
reale asupra bunului imobil;

3) crearea resurselor informaţionale de bază;
4) asigurarea autorităţilor publice cu informaţii analitice

şi statistice veridice cu privire la componenţa cantitativă şi
calitativă a bunurilor imobile necesare pentru a lua decizii
manageriale.

Actualmente, arhitectura interacţiunii sistemelor infor-
maţionale din cadrul Î.S. „Cadastru” este următoarea:

Figura nr. 1. Componenţa şi interacţiunea sistemelor

informaţionale ale Î.S. „Cadastru”

În perioada anilor 1996-1997, în Republica Moldova, în
cadrul primului proiect-pilot de cadastru a fost analizată
starea lucrurilor ce ţin de înregistrarea bunurilor imobile
şi a drepturilor asupra lor. În calitate de rezultat, acest
studiu urma să prezinte propuneri asupra direcţiilor creării
şi dezvoltării acestui sistem. Firmele ILIS (Olanda) şi UMA
Geomatics (Canada) au participat în calitate de consul-
tanţi.

„

Î

Nr. 176-181 (3972-3977)21 octombrie 2011

35

Una dintre direcţiile studiului din cadrul acestui proiect
constă în elaborarea tehnologiei de înregistrare electronică
a bunurilor imobile şi a drepturilor asupra lor. A fost formată
o echipă de specialişti locali în domeniul tehnologiilor infor-
maţionale. În colaborare strînsă cu consultanţii internaţionali
şi cu participarea lor directă a fost modelată structura bazei
de date, au fost selectate produsele de program pentru:
mediul de elaborare (PowerBuilder), gestiunea bazei de
date (SyBase şi ORACLE) şi prelucrarea informaţiei grafice
(MapInfo). Ca urmare a colaborării, a fost scris codul de
program, care a primit denumirea de SIA „LegalCad 1.0”,
destinat pentru înregistrarea electronică a bunurilor imobile
şi a drepturilor asupra lor.

În anul 1998 a fost elaborată a doua versiune a SIA
„LegalCad”, care funcţionează în sistemul de înregistrare a
bunurilor imobile din Republica Moldova pînă în prezent.

SIA „LegalCad” în a doua sa versiune, fiind o aplicaţie
destinată pentru prelucrarea datelor textuale juridice, urma
să soluţioneze următoarele probleme:

- înregistrarea primară masivă şi selectivă;
- înregistrarea curentă;
- înregistrarea restricţiilor şi interdicţiilor;
- eliberarea informaţiei privind bunul imobil.
Pe parcursul exploatării versiunii 2 a SIA „LegalCad”,

au fost perfecţionate structura BD, codurile de program şi
interfaţa, precum şi au fost adăugate module noi.

În anii următori au fost elaborate şi alte sisteme,
integrate cu SIA „LegalCad”, cum ar fi: sistemul de evaluare
a bunurilor imobile cu scopul impozitării (ValueCad) şi
sistemul pentru transmiterea datelor către Serviciul Fiscal
de Stat. Începînd cu anul 2004, funcţionează Portalul
cadastrului bunurilor imobile.

Deşi obiectivul implementării TI este integrarea şi gestio-
narea unificată a resurselor informaţionale, din cauza creării
şi dezvoltării separate a acestora în cadrul întreprinderii,
gestionarea lor presupune şi o abordare separată pentru
fiecare componentă. Autentificarea este separată pentru
fiecare sistem informaţional sau aplicaţie, iar acestea nu
sînt integrate în autentificarea la Active Directory. În aşa
condiţii, pentru asocierea unor acţiuni în cadrul infrastruc-
turii unei persoane concrete se presupune analiza unui
număr exagerat de loguri. Impactul este amplificat de
imposibilitatea păstrării logurilor pentru unele aplicaţii, iar
pentru altele, din insuficienţa spaţiului de stocare, logurile
se păstrează foarte puţin timp.

Interacţiunea sistemelor informaţionale cu BD Oracle
se efectuează la nivel de autentificare cu conturi generice.
Chiar şi în cazul accesării directe a bazelor de date, perso-
nalul de specialitate utilizează conturi generice, cum ar fi
„admin” „supervizor” etc. În condiţiile lipsei unei politici şi
a unor proceduri predefinite de analiză a logurilor, eveni-
mentele nedorite de securitate nu pot fi preîntîmpinate sau
anumite acţiuni nu pot fi asociate cu persoane concrete
pentru a întreprinde acţiuni de remediere.

Toate aplicaţiile presupun o procedură de autentificare a
utilizatorilor, dar nu există o politică a parolelor şi nici instru-
mente încorporate, care ar solicita modificarea regulată a
parolelor, lungimea şi complexitatea acestora. Utilizatorii
nu cunosc despre necesitatea respectării unor măsuri de
securitate în folosirea conturilor de acces. Utilizatorii lasă
deseori după autentificare aplicaţia lansată, iar aceasta
nu efectuează finalizarea sesiunii de lucru în mod automat
după o perioadă stabilită de timp.

Pentru schimbul de date între OC şi OCT, Î.S.
„Cadastru” închiriază canale VPN de la compania
„Moldtelecom”, care prezintă un produs finit. În astfel
de condiţii, Î.S. „Cadastru” nu are parte în procesul
de criptare, transmitere, decriptare a datelor, deci,
nu poate controla calitatea serviciilor şi securitatea

datelor. Drept urmare, persistă riscul că persoane
cointeresate din angajaţii furnizorului să poată inter-
cepta sau chiar modifica datele. Instrumentele de auten-
tificare şi securitate nu sînt integrate şi nu permit asigurarea
unui nivel acceptabil de fiabilitate şi siguranţă.

Fiecare OCT posedă Active Directory separat, care nu
este integrat cu cel din OC. Acest fapt nu permite aplicarea
corectă a politicilor de securitate, micşorează considerabil
posibilităţile de monitorizare a acţiunilor utilizatorilor şi
evenimentelor de securitate şi implică utilizarea iraţională
de resurse pentru gestiune.

La staţiile de lucru utilizatorii au pînă în prezent drepturi
depline, fapt care nu-i poate limita pe aceştia de la acţiuni
premeditate sau întîmplătoare, care ar putea pune în pericol
securitatea reţelelor locale şi a reţelei corporative. Cu toate
acestea, pentru minimalizarea riscurilor asociate cu securi-
tatea informaţională, majoritatea utilizatorilor din OCT sînt
restricţionaţi în folosirea resurselor internet şi în utilizarea
purtătorilor externi de informaţie.

O abordare de dezvoltare strategică a instituţiei
în ansamblu, care va fi corelată cu posibilităţile şi
necesităţile tehnologice, ar putea aduce plus valoare
în perspectivă şi ar asigura o gestiune sigură a
activelor informaţionale, datelor cu caracter personal
şi a celor ce prezintă secret de stat sau comercial.
Au fost depuse eforturi interne de abordare complexă a
situaţiei, însă decizii în acest sens nu au fost luate.

În condiţiile în care întreţinerea infrastructurii TI necesită
din ce în ce mai multe resurse şi dependenţă de persoa-
ne-cheie, care au tendinţa de migrare, eficienţa investi-
ţiilor scade treptat, iar atingerea obiectivelor neputînd fi
garantată, trebuie analizată posibilitatea trecerii la o soluţie
complexă, scalabilă şi integră pentru automatizarea business-
proceselor de bază.

Înlocuirea soluţiei tehnologice implică investiţii consi-
derabile, care ar trebui să se răscumpere în perioada de
exploatare prin micşorarea considerabilă a cheltuielilor de
întreţinere, de comunicare şi îmbunătăţirea considerabilă
a calităţii serviciilor şi nivelului de integrare cu alte resurse
informaţionale de ramură şi de stat. Alte beneficii care
trebuie să fie obţinute sînt: a) posibilitatea asigurării unui
nivel ridicat al acurateţei, integrităţii, securităţii, veridici-
tăţii şi disponibilităţii datelor; b) flexibilitatea sistemului, în
perspectiva dezvoltării sau modernizării; c) scalabilitatea
sistemului, care va permite dezvoltarea, completarea
acestuia cu funcţii şi module noi, care se vor integra în
ansamblul funcţional existent, moştenind toate beneficiile
sistemului şi fără a pune în pericol funcţionarea celor
existente; d) asigurarea continuităţii funcţionării în condiţii
de accidente sau calamităţi; e) simplitatea în exploatare.

În prezent, gestiunea TI şi a sistemelor informaţionale
specializate în cadrul Î.S. „Cadastru” este efectuată la un
nivel înalt. Datorită implicării conducerii şi competenţei
personalului specializat, întreprinderea îmbunătăţeşte
continuu calitatea TI şi a serviciilor acordate. Cu toate
acestea, obiectivele înalte asumate au scos în evidenţă
vulnerabilitatea sistemului la eventuale schimbări conside-
rabile şi necesitatea implementării unor tehnologii noi pe
scară largă.

În contextul celor expuse şi întru lichidarea deficienţelor
constatate, se recomandă conducerii Î.S. „Cadastru”:

Recomandarea nr._1: Să efectueze un studiu de
fezabilitate, cu implicarea unei companii de specialitate sau
prin crearea unei comisii interdepartamentale, cu partici-
parea nemijlocită a ARFC, pentru desemnarea unei direcţii
strategice de dezvoltare TI. În baza obiectivelor strategice
stabilite de ARFC, Î.S. „Cadastru” să determine o soluţie
tehnologică fiabilă de perspectivă, care să satisfacă toate
exigenţele de securitate, productivitate şi economicitate.

Nr. 176-181 (3972-3977) 21 octombrie 2011

36

Recomandarea nr. 2: În baza rezultatelor studiului de
fezabilitate, să elaboreze şi să aprobe revizuirea direcţiilor
de dezvoltare strategică instituţională, cu întocmirea unui
plan detaliat de acţiuni.

Recomandarea nr. 3: Să efectueze o analiză econo-
mico-financiară şi tehnologică amplă asupra soluţiei
selectate, a necesităţilor de reformare strategică, care să
fie înaintate Consiliului de Administraţie, pentru identifi-
carea surselor de finanţare, termenelor de realizare şi a
eventualelor iniţiative legislative, cu prezentarea acestora
pentru aprobare ARFC.

Următoarele recomandări din prezentul Raport
urmează să fie implementate în funcţie de modul de
realizare a Recomandărilor nr. 1-3.

PREZENTAREA CONTROALELOR TI
Pentru evaluarea sistemelor informaţionale există o

varietate de ghiduri, instrucţiuni, standarde şi bune practici
(Anexa nr.1). Ele nu poartă un caracter obligatoriu, însă
au principii similare şi în caz că la nivel naţional nu sînt
aprobate unele din ele, acestea pot fi utilizate conform
corespunderii lor necesităţilor. Astfel, există instrucţiuni,
standarde şi alte publicaţii ale INTOSAI (în particular ale
Comitetului Permanent pentru Auditul TI) şi ale grupurilor
de lucru regionale. Standardele de audit INTOSAI nu au o
formă obligatorie, ele reflectă o selecţie de bune practici.

Evaluarea controalelor generale
Controale organizaţionale şi de management

(politici şi standarde)
Riscurile asociate cu controale inadecvate
Politicile, procedurile, standardele şi structurile organi-

zaţionale sînt menite să ne prezinte siguranţă că obiectivele
şi sarcinile business-proceselor vor fi atinse şi, totodată,
că oricare evenimente nedorite vor fi prevenite, corectate
sau înlăturate. Revederea controalelor generale prezintă
un interes deosebit, deoarece existenţa şi calitatea lor
afectează în mod direct toate activele aflate în gestiune.

SIA CBI are un nivel ridicat al criticismului, vulnerabilităţii
şi sensibilităţii datelor, impactul la care poate duce stoparea
funcţionării, accentuînd importanţa gestionării lui conforme6.
Din aceste motive, este strict necesar de a asigura continu-
itatea funcţionării, securitatea, integritatea, disponibilitatea
şi corectitudinea datelor. O gestionare coerentă a unui SI
de o aşa importanţă implică în mod obligatoriu existenţa şi
utilizarea adecvată a unui set complex de politici, standarde
şi documente de reglementare.

Strategia TI şi implicarea conducerii de vîrf
Strategia TI este, de fapt, punctul de plecare pentru

orice investiţii în TI, deoarece aici se identifică schimbările
ulterioare care trebuie să fie finanţate.

În cadrul Î.S. „Cadastru” sînt elaborate cîteva documente
cu caracter strategic, însă acestea nu sînt corelate cu o
viziune strategică de dezvoltare a instituţiei în ansamblu,
precum şi între ele. În anul 2009 a fost elaborat un document
care descrie business-procesele interne, interdependenţa
lor, etapele şi paşii acestora. Documentul respectiv ar putea
sluji drept punct de pornire pentru înţelegerea analitică a
proceselor tehnologice şi construirea unui eventual nou
schelet tehnologic.

Prin Ordinul directorului Î.S. „Cadastru” nr.214 din
27.10.20107, a fost iniţiată procedura de implementare a
Sistemului de Management al Calităţii, prin care s-au stabilit:
a) responsabilii de executarea proceselor de management
al calităţii; b) planul de instruire, implementare şi audit
privind implementarea standardului respectiv; c) planul
de elaborare şi documentare a proceselor operaţionale şi
procedurilor-standard de operare pentru prestarea servi-
ciilor; d) responsabilii de monitorizare, control şi comunicare.

În acest an, Î.S. „Cadastru” a obţinut aviz pozitiv la obiectul
corespunderii cerinţelor standardului ISO 9001:2001, fapt
confirmat prin conferirea certificatului respectiv.

După cum s-a menţionat, nu există o direcţie strategică
de dezvoltare a instituţiei, care ar include drept parte
componentă direcţiile, obiectivele, resursele, termenele de
realizare şi cheltuielile necesare aspectelor ce ţin de TI. În
acest scop, nu au fost efectuate un studiu de fezabilitate
sau o analiză amplă a oportunităţilor, nivelului optimal al
investiţiilor, o argumentare tehnico-financiară şi stabilirea
domeniilor de risc. Documentele existente nu sînt parte
a unui proces integru de dezvoltare aprobat, cu un plan
detaliat de acţiuni. Deşi unele acţiuni se întreprind, acestea
nu corespund aspiraţiilor iniţiale, iar documentele nu se
revăd şi nu se actualizează. Aceasta poate duce la eforturi
sau investiţii ineficiente, în direcţii care la un moment nu se
vor încadra cu necesităţile reale sau cu direcţiile strategice
selectate. Reieşind din criticismul sistemului şi din faptul
că tehnologiile informaţionale sînt parte indispensabilă a
activităţii entităţii, orice abordare sau acţiune de dezvoltare
trebuie să fie corelată şi să corespundă direcţiei şi perspec-
tivelor de dezvoltare a instituţiei în ansamblu.

Recomandarea nr._4: În conformitate cu realizarea
Recomandărilor nr. 1-3, toate documentele aferente
dezvoltării tehnologiilor informaţionale să fie conformate
cu direcţia de dezvoltare selectată, investiţiile să fie
efectuate reieşind din perspectivele de integrare ulterioară
în eventuala infrastructură tehnologică nouă.

Politicile pentru personal şi instruire
Fiecare persoană activează în baza fişei postului. Lucrul

subdiviziunilor Î.S. „Cadastru” este organizat în conformitate
cu regulamentele acestora.

Principalele direcţii de gestiune a TI sînt reprezentate
prin subdiviziuni structurale separate. La momentul actual,
subdiviziunile implicate în gestionarea şi dezvoltarea TI se
află în proces de reorganizare.

Deşi personalul disponibil pare a fi competent, angajaţii
atestă necesitatea unor instruiri suplementare în domeni-
ile-cheie.

Politicile de documentare şi de păstrare a documen-
telor

Politica privind documentarea ar trebui să stabilească
că toată documentaţia cu privire la sistem trebuie actua-
lizată la zi şi că doar cele mai recente versiuni ar trebui să
fie utilizate. În conformitate cu standardele internaţionale,
ar trebui să existe politici privind producerea, aprobarea
şi emiterea documentelor, precum şi privind controlul
modificărilor la documentele existente. În cazul sistemelor
elaborate şi în cazul cînd entitatea are acces şi necesitate
de a modifica operări în codul programelor, este obligatorie
descrierea funcţională detaliată a modulelor, procedurilor,
bibliotecilor şi funcţiilor utilizate, a modului de prelucrare
şi cerinţelor faţă de date, iar deseori este necesară imple-
mentarea unui standard de alcătuire a codului.

Setul minim de documente ar trebui să includă: ghidurile
administratorului; ghidurile utilizatorului; documentaţia
tehnică a aplicaţiilor; documentaţia tehnică a infrastructurii;
cerinţele tehnice; documentarea posibilităţilor şi compa-
tibilităţii cu alte produse sau echipament; documentarea
modificărilor operate; documentaţia soluţiei integre,
documentarea componentelor bazelor de date, codului-
sursă şi a rezultatelor testelor de funcţionalitate.

Din motivul elaborării independente a tuturor aplicaţiilor,
dezvoltării şi ajustării permanente a acestora, documen-
tarea completă şi adecvată este unica soluţie pentru
asigurarea:

1. continuităţii funcţionării;

6 Chestionarul nr.1 din 08.04.2011: Evaluarea gradului de risc al SI „Cadastrul bunurilor imobile”.
7 Ordinul Î.S. „Cadastru” nr.214 din 27.10.2010 “Cu privire la implementarea Sistemului de Management al Calităţii ISO 9001:2008”.

Nr. 176-181 (3972-3977)21 octombrie 2011

37

2. unui nivel acceptabil de compatibilitate cu alte
componente;

3. unui nivel acceptabil de securitate a mediului de
producţie;

4. excluderii dependenţei de unii programatori la ajustări
sau modificări ale aplicaţiilor;

5. minimizării dependenţei de persoane-cheie;
6. minimizării cheltuielilor de întreţinere şi dezvoltare;
7. posibilităţii de investigare şi depistare operativă a

erorilor şi cazurilor de accident;
8. corelării proceselor tehnologice cu business-pro-

cesele instituţiei.
Procesul de documentare este parte indispensabilă

a activităţii subdiviziunilor TI. În cadrul Î.S. „Cadastru”
importanţa reglementării stricte şi documentării coerente
a proceselor tehnologice este conştientizată pe deplin,
pînă în prezent se lucrează la optimizarea procesului în
cauză. Etapa următoare este aprobarea unei politici de
documentare şi introducerea unui registru electronic (sau
bazei de date) a documentaţiei tehnice şi altor documente
aferente TI.

Cu toate acestea, dezvoltarea părţilor componente ale
sistemelor informaţionale şi ale infrastructurii, de obicei, nu
se reflectă în documentaţia tehnică existentă, în ghiduri şi
instrucţiuni. Chiar dacă, aparent, acest fapt nu influenţează
direct procesele tehnologice, există o interdependenţă
sigură, care trebuie luată în consideraţie.

Utilizatorii sistemului, de obicei, nu cunosc despre
existenţa unor ghiduri sau instrucţiuni de utilizare, iar cei
ce cunosc acest lucru, nu au acces la ele.

Recomandarea nr._5: Să fie finalizate toate procesele
de documentare a TI, proces urmat de analiza completitu-
dinii acestora şi suficienţei lor pentru asigurarea cerinţelor
menţionate (1-8).

Recomandarea nr._6: Să fie implementată o politică
de documentare şi gestiune a documentaţiei, care ar
asigura o gestiune sistematizată, disponibilitatea datelor la
orice nivel şi ar reglementa modul de revizuire şi actualizare
a acesteia.

Politica de externalizare a serviciilor
Politica de externalizare reglementează principiile

generale de construire a relaţiilor contractual-financiare
cu furnizorii de bunuri sau servicii, astfel încît să fie
asigurată:

1. respectarea tuturor reglementărilor interne ce au
tangenţă cu activităţile vizate;

2. să fie prevăzute instrumente de monitorizare,
documentare şi preîntîmpinare a situaţiilor critice sau
accidentale;

3. respectarea confidenţialităţii şi securităţii datelor
(politica de securitate, politica de parole etc.);

4. compatibilitatea şi continuitatea dezvoltării.
Majoritatea proceselor aferente TI, cu excepţia teleco-

municaţiilor şi deservirii unor echipamente, sînt asigurate
de specialiştii Î.S. „Cadastru”. Cu toate acestea, în funcţie
de modul în care se vor dezvolta sistemele informaţionale,
necesitatea existenţei unei politici de externalizare va fi
amplificată.

Actualmente comunicaţiile cu subdiviziunile teritoriale
sînt organizate prin contractarea serviciilor de la Compania
„Moldtelecom”, care oferă canale VPN pentru organizarea
schimbului de date. Utilizarea exclusivă a serviciilor acestei
companii a fost posibilă din cauza că întreprinderea nu a
evaluat riscurile asociate cu abordarea respectivă şi fiindcă
nu există o politică de externalizare a serviciilor. Dependenţa
directă de unii furnizori sporeşte considerabil necesitatea
elaborării acesteia. În plus, întreprinderea nu controlează
procesul de transmitere şi securizare a datelor. Pentru

depăşirea situaţiei existente, Î.S. „Cadastru” ar trebui să
implementeze chei (instrumente) proprii de criptare, înainte
ca masivele de date să nimerească în circuitul de date
organizat de furnizor.

Recomandarea nr._7: Să fie elaborată, aprobată şi
implementată politica de externalizare a serviciilor TI cu
procedurile de rigoare. Contractele de externalizare a
serviciilor să fie conformate cerinţelor de securitate.

Recomandarea nr._8: Să fie revăzute serviciile
incluse în contractele de externalizare a serviciilor, astfel
încît acestea să corespundă cerinţelor de securitate infor-
maţională şi să excludă orice posibilitate de interceptare
nesancţionată a datelor. Serviciile şi activităţile externalizate
să fie divizate în aşa mod, încît să fie exclus accesul la date
către persoane neautorizate.

Implicarea auditului intern
Managementul are responsabilitatea finală pentru

asigurarea implementării unui sistem adecvat de controale
interne, implementează politici şi proceduri şi primeşte
asigurarea că controalele sînt funcţionale şi în mod cores-
punzător reduc riscurile identificate, bazîndu-se pe activi-
tatea de examinare efectuată de către auditorii interni.

În cadrul Î.S. „Cadastru” există o secţie de audit intern,
dar aceasta nu are atribuţii aferente auditării tehnologiilor
informaţionale şi activităţilor asociate. Pentru obţinerea
unei analize complexe şi fiabile despre corespunderea
securităţii informaţionale din cadrul întreprinderii cu
standardele internaţionale şi pentru luarea deciziilor
de ameliorare, au fost contractate servicii din exterior.
Astfel, la 14.09.2009, cu o companie de consulting locală
a fost semnat un contract de prestare a serviciilor de
audit8 privind: a) evaluarea sistemului de management al
securităţii informaţionale, cu elaborarea recomandărilor
privind administrarea riscurilor identificate; b) elaborarea
politicii de securitate a informaţiei; c) elaborarea normelor
de securitate a informaţiei în cadrul Î.S. „Cadastru”; d)
suportul consultativ la elaborarea Planului de acţiuni
tehnico-organizatorice întru ridicarea eficienţei sistemului
de management al securităţii Sistemelor informaţionale
automatizate ale Î.S. „Cadastru”. Serviciile prestate au avut
la bază standardele internaţionale ISO/IEC 27001:2005 şi
ISO/IEC 17799:2005. Misiunea de audit a fot finalizată în
circa 2 luni, cu prezentarea documentelor prevăzute de
contract.

Drept urmare a rezultatelor obţinute, de către Î.S.
„Cadastru” a fost aprobat un plan de acţiuni privind imple-
mentarea recomandărilor de audit, care, conform afirma-
ţiilor reprezentanţilor instituţiei, din motivul termenelor prea
restrînse adoptate, nu a fost realizat integral. În prezent,
se lucrează la realizarea obiectivelor acestuia, la care
s-au adăugat prevederile Hotărîrii Guvernului nr.1123 din
14.12.2010 privind protecţia datelor cu caracter personal.
Periodic se efectuează analiza nivelului de implementare
a recomandărilor.

Realizarea tuturor recomandărilor, potrivit evaluării
sistemului de management al securităţii sistemelor informa-
ţionale ale Î.S. „Cadastru” în conformitate cu standardele
internaţionale, ar fi un pas enorm spre atingerea unor
obiective înalte în managementul TI per ansamblu, însă,
în condiţiile existente (infrastructura tehnologică şi sistemele
informaţionale curente), acest lucru pare a fi irealizabil.
Situaţia curentă a TI per ansamblu este depăşită în multe
privinţe din punct de vedere tehnologic şi structural pentru
a corespunde unor exigenţe moderne, iar implementarea
unor cerinţe aparent simple necesită mult mai mult efort şi
cheltuieli, fără a garanta calitatea şi rezultatul final.

Recomandarea nr._9: Să fie revizuite termenele de
realizare pentru fiecare recomandare conform evaluării

8 Contractul de prestare a serviciilor de audit nr. 143-AA/PS din 14.09.2009 cu Compania „Credinfo” S.R.L.

Nr. 176-181 (3972-3977) 21 octombrie 2011

38

sistemului de management al securităţii SIA ale Î.S.
„Cadastru”.

Recomandarea nr._10: Să fie efectuată o analiză a
oportunităţii selectării altor soluţii tehnologice decît cele
existente, inclusiv a posibilităţii trecerii la o soluţie integrală
nouă, pentru realizarea sarcinilor principale reieşind şi din
principiile de economicitate, eficacitate şi eficienţă.

Recomandarea nr._11: Să examineze oportunitatea
instituirii funcţiei de auditor al tehnologiilor informaţionale
în scopul prezentării către conducere a metodelor de
îmbunătăţire a gestionării TI la întreprindere.

Politica de securitate TI
Este important ca instituţia să stabilească o politică

de securitate TI, care prevede în mod clar poziţia organi-
zaţiei. Controalele detaliate la un nivel mai inferior ar trebui
să se bazeze pe politica de securitate TI. De exemplu,
controalele detaliate asupra parolelor ar trebui să se bazeze
pe secţiunea privind accesul logic din cadrul politicii de
securitate TI.

Figura nr. 2. Modelul interacţiunii Politicii de Securitate TI şi manage-
mentului TI în cadrul instituţiei

În cadrul Î.S. „Cadastru” activează o comisie respon-
sabilă de asigurarea securităţii informaţiei, alcătuită
din reprezentanţi ai diferitor subdiviziuni structurale. La
25.02.2010, conform Ordinului directorului Î.S. „Cadastru”
nr.329, a fost aprobată Politica de Securitate a Informaţiei
şi Normele de Securitate a Informaţiei ale Î.S. „Cadastru”.
La baza acestora au stat documentele livrate de compania
de consulting menţionată. Deşi Politica de Securitate şi
Normele de Securitate sînt bine structurate şi definesc
clar domeniile de aplicare, acestea nu sînt corelate cu
infrastructura tehnologică existentă, personalul existent
şi legislaţia în vigoare. Totodată, nu este efectuată trimi-
terea la alte documente interne care reglementează
domeniul, inclusiv din motivul inexistenţei setului complet
de documente aferente managementului TI (ex: politica
şi procedura de efectuare a copiilor de rezervă, politica
parolelor, BCP, DRP etc.). În aşa mod este imposibil de a
asigura realizarea prevederilor acesteia. Majoritatea utili-
zatorilor nu cunosc despre existenţa documentelor care ar
reglementa domeniul securităţii informaţionale sau nu pot
indica despre care document este vorba.

Recomandarea nr._12: Să fie revizuită Politica de
Securitate şi Procedurile de Securitate TI, astfel încît
acestea să fie corelate cu infrastructura şi cu personalul
existent. Să fie elaborate toate procedurile aferente asigu-
rării securităţii informaţionale, reieşind din situaţia reală a
TI în cadrul întreprinderii. Toţi utilizatorii instituţiei să fie
instruiţi întru aplicarea prevederilor Politicii respective şi

să posede acces la aceasta.
Segregarea sarcinilor
Segregarea (separarea) sarcinilor este o modalitate

dovedită de a asigura că tranzacţiile sînt autorizate, înregis-
trate în mod corespunzător şi că activele sînt protejate.
Separarea sarcinilor se produce atunci cînd o persoană
efectuează un control asupra activităţilor altei persoane.
De asemenea, aceasta este utilizată pentru a împiedica
o persoană să desfăşoare o activitate de la început pînă
la sfîrşit, fără implicarea unei alte persoane. Segregarea
sarcinilor reduce riscul de fraudă, deoarece pentru a ocoli
controlul ar fi necesare înţelegeri secrete.

În cadrul Î.S. „Cadastru” segregarea adecvată sarcinilor
este favorizată de divizarea procesului de gestiune a TI pe
etape tehnologice şi documentarea lor. La momentul actual
sînt elaborate proceduri operaţionale pentru majoritatea
business- proceselor, unele urmează să mai fie elaborate
sau aprobate.

Elaborarea procedurilor operaţionale este un proces de
durată, care necesită implicarea principalilor specialişti şi
sustragerea acestora de la activitatea de bază. Procedurile
operaţionale sînt alcătuite în conformitate cu TI existente
şi au nevoie de un ciclu complet de utilizare pentru a fi
testate şi ajustate (la necesitate). În condiţiile dezvoltării/
modificării continue a sistemelor informaţionale şi infras-
tructurii tehnologice, este necesară revizuirea şi ajustarea
periodică a procedurilor operaţionale.

Totuşi, există domenii-cheie care sînt dependente
în mod considerabil de persoanele-cheie şi nu există
o politică privind segregarea sarcinilor, astfel între-
prinderea fiind supusă riscului de a nu putea asigura
continuitatea gestionării TI.

Recomandarea nr._13: Pentru atenuarea efectului
dependenţei de anumite persoane, să fie elaborată politica
de segregare a sarcinilor şi elaborate/aprobate toate
procedurile operaţionale aferente gestionării TI. Procedurile
operaţionale să fie revizuite periodic, pentru adaptarea la
schimbările în sistemele informaţionale sau infrastructura
tehnologică.

Controale operaţionale (controlul
operaţiunilor TI)

Controalele operaţionale trebuie să ofere asigurare că
rolurile şi sarcinile operaţiunilor TI sînt executate calitativ
şi la timp şi că acestea corespund aşteptărilor manage-
mentului.

Monitorizarea inadecvată a performanţelor şi lipsa unei
analize a capacităţilor necesare pentru implementarea
unor soluţii noi, adăugarea de componente, operarea de
modificări duc la situaţii de suprasolicitare a sistemului
(software si hardware).

Planificarea capacităţilor şi monitorizarea performan-
ţelor

Planificarea reprezintă asigurarea faptului că sistemele
computerizate vor continua să ofere un nivel satisfăcător
de performanţă pe termen mai lung. Acest lucru va implica
personalul operativ TI să facă estimări ale cerinţelor viitoare
de resurse, capacităţi, parametri, comunicaţii etc.

Se efectuează analize asupra depăşirii plafonului
admisibil de solicitare a resurselor, necesităţii măririi
capacităţilor echipamentului sau necesităţilor de achizi-
ţionare de echipament nou. Monitorizarea capacităţilor
serverelor se efectuează numai pentru componentele
importante, iar ale echipamentului – la nivel de stare funcţi-
onală. Pentru monitorizare se utilizează o soluţie gratuită,
recunoscută prin flexibilitatea şi scalabilitatea sa. Această
soluţie permite monitorizarea în regim real a principalilor
indicatori de performanţă a componentelor sistemului, cu
excepţia aplicaţiilor şi bazelor de date. Pentru bazele de date

Interac iunea Politicii de Securitate TI i managementul TI per ansamblu

Planul strategic de dezvoltare
a TI

Planul de
ac iuni TI

Dezvoltarea
aplica iilor

Planificarea
de proiect

Planificarea
capacit ilor

Planificarea
urgen elor

Politica de Securitate TI

Organizarea
Standardele
Procedurile
Analiza riscurilor
Calitatea serviciilor
Problemele de personal
Con tientizare, informare i instruire
Gestionarea incidentelor
Cadrul legal i normativ
Auditarea

Ajut la realizarea

Define te

Impacturi
Sistemele
de operare

Planul startegic de dezvoltare
a institu iei

9 Ordinul nr. 32 din 25.02.2010 “Cu privire la aprobarea Politicii de Securitate a Informaţiei şi Normelor de Securitate a Informaţiei ale Î.S. „Cadastru”.

Nr. 176-181 (3972-3977)21 octombrie 2011

39

Oracle se utilizează instrumente separate de monitorizare
a performanţelor. Cu toate acestea, monitorizarea are
un caracter de depistare a problemelor, dar nu şi de
analiză complexă.

Toate analizele capacităţilor şi nivelului de solicitare se
efectuează la necesitate şi nu au o abordare strategică sau
a costeficienţei şi perspectivelor de dezvoltare. Majoritatea
situaţiilor critice parvenite s-au datorat lipsei unei planificări
a capacităţilor şi corelării cu necesităţile de modificare.
Anumite proceduri operaţionale sînt limitate din cauza
capacităţilor şi performanţelor echipamentului. Această
situaţie este şi o consecinţă a lipsei unei monitorizări
strategice a performanţelor, urmată de analiza soluţiilor şi
planificarea capacităţilor.

Nu există instrumente şi proceduri bine definite şi
acceptate de monitorizare a performanţelor, ale căror
rezultate să fie analizate periodic şi utilizate pentru luare de
decizii privind gestionarea şi dezvoltarea sistemului.

Schimbările operate în infrastructura tehnologică nu sînt
analizate sub aspectul necesităţilor de creştere a perfor-
manţelor, precum şi nu sînt utilizate pentru a argumenta
majorarea/planificarea capacităţilor.

Recomandarea nr._14: Să fie efectuată o planificare/
prioritizare strategică a capacităţilor, în conformitate cu
Strategia de dezvoltare TI şi în corelare cu analiza cost-
eficienţei. La planificarea capacităţilor să fie luate în consi-
deraţie scalabilitatea sistemului, compatibilitatea cu alte
componente, precum şi problemele de întreţinere.

Recomandarea nr._15: Să fie elaborate, aprobate
şi implementate proceduri de monitorizare şi analiză a
performanţelor. Rezultatele analizelor să fie raportate în
mod regulat managementului şi utilizate pentru determi-
narea şi planificarea necesităţilor şi modului de dezvoltare
a componentelor SIA CBI.

Planificarea realizării sarcinilor
Planificarea realizării sarcinilor este bine pusă la punct.

Majoritatea operaţiunilor de întreţinere a sistemelor infor-
maţionale şi echipamentului se efectuează în afara orelor
de lucru. Astfel, conform unui grafic stabilit, se efectuează
actualizarea clasificatoarelor, versiunilor aplicaţiilor, a siste-
melor de operare, precum şi copierea de rezervă.

Din motivul structurii decentralizate a SIA CBI şi lipsei
unei integrări a instrumentelor de gestiune în acest sens,
procesul de efectuare a lucrărilor de mentenanţă este
anevoios şi cere multe resurse. În aşa condiţii, este dificilă
monitorizarea proceselor respective, asigurarea calităţii
acestora şi intervenirea promptă, în caz de necesitate.
Reieşind din volumul mare de operaţiuni necesare, este
implicat un număr sporit de persoane, fapt ce amplifică
considerabil riscurile asociate.

Este cunoscut doar un caz de indisponibilitate
îndelungată a sistemelor informaţionale, datorat răspîndirii
unui virus, care a afectat funcţionarea tuturor sistemelor
informaţionale şi a echipamentului.

Recomandarea nr._16: Să fie prevăzută posibilitatea
centralizării definitive a gestiunii sarcinilor critice de mente-
nanţă, pentru excluderea factorilor de risc şi eficientizarea
utilizării resurselor.

Centrul de asistenţă (help desk) şi managementul
problemelor

În cadrul Î.S. „Cadastru” este organizată şi funcţionează
o subdiviziune structurală responsabilă de managementul
problemelor şi incidentelor. Utilizatorii şi specialiştii în
domeniu pot adresa întrebările privind impedimentele şi
incidentele în utilizarea sistemelor informaţionale. Adresările
pot fi efectuate atît la telefon, cît şi în regim online prin

interfaţă WEB. Conform documentaţiei existente, serviciul
„ServiceDesk” se integrează organizatoric în sistemul de
management al incidentelor.

Utilizatorii de obicei nu cunosc despre existenţa servi-
ciului „ServiceDesk”. Problemele şi întrebările sînt adresate
specialiştilor responsabili de gestionarea TI în sectorul
respectiv sau persoanelor din OC. Acest lucru împiedică
gestionarea problemelor şi incidentelor, din motiv că ele
nu ajung la serviciul respectiv sau dacă ajung nu se cunosc
toate detaliile necesare.

Recomandarea nr._17: Să fie revizuit modul de
activitate a serviciului „ServiceDesk”, astfel încît toate
problemele şi incidentele să treacă iniţial prin acesta. Să
fie informaţi toţi utilizatorii despre existenţa serviciului,
modul de contactare şi importanţa utilizării serviciilor
acestuia. Toate adresările către serviciul „ServiceDesk”
să fie analizate în vederea determinării necesităţilor de
modificare şi ajustare a sistemelor informaţionale sau pentru
depistarea neajunsurilor şi vulnerabilităţilor acestora. Să fie
determinate metode predefinite de raportare către serviciu
şi de la serviciu către conducere şi alte subdiviziuni TI.

Întreţinerea (hardware şi software)
Întreţinerea echipamentului se efectuează în mare

măsură cu forţe proprii, sînt externalizare doar cazurile de
reparaţii mai complicate. Pentru majoritatea echipamentului
este expirată perioada de garanţie.

Din cauza că majoritatea echipamentului este învechit,
acesta are nevoie de mentenanţă şi reparaţii frecvente.
Astfel, o mare parte a specialiştilor din Secţia „Administrare
a Sistemelor Informaţionale” este antrenată practic în
permanenţă în deservirea tehnicii. Procurarea unor piese de
schimb de obicei durează mult timp, din cauza organizării
procedurilor de procurare repetate, astfel tărăgănîndu-se
întoarcerea în utilizare a echipamentului. Unul din motivele
acestei situaţii este varietatea mare de tehnică de calcul
aflată în gestiune.

Recomandarea nr. 18: Contractele de deservire a
echipamentului să fie întocmite reieşind din criticismul
componentelor. La planificarea achiziţiilor prioritatea să
o constituie procurarea strategică de echipament nou,
astfel încît componentele critice să fie la garanţie pe toată
perioada de exploatare. La achiziţionare să fie luată în
consideraţie posibilitatea internă de deservire, costurile de
întreţinere şi cele postgaranţie.

Recomandarea nr._19: Să fie efectuată o analiză
completă a componentelor SIA CBI (hardware, software şi
comunicaţii), cu identificarea celora care vor fi necesare
de modificat sau înlocuit în cel mai apropiat timp.

Monitorizarea şi administrarea reţelei
Topologia reţelei este destul de complicată şi include

cîteva niveluri de delimitare. Reţeaua locală a oficiului
teritorial este divizată în cîteva subreţele delimitate la
nivel logic, astfel echipamentul responsabil de comuni-
cările externe este plasat într-o zonă DMZ10. Comuni-
carea cu OCT se efectuează prin intermediul canalelor
VPN oferite de Compania “Moldtelecom”. Fiecare OCT
are reţeaua locală proprie şi servere proprii. În prezent
se efectuează lucrări de divizare a resurselor în zone
funcţionale, pentru asigurarea unui nivel ridicat de
securitate.

Nu există o descriere detaliată a reţelelor din cadrul
OCT. La momentul actual este în faza de realizare un
proiect de modernizare a reţelelor LAN în OCT.

În majoritatea cazurilor tehnologiile utilizate în OCT nu
permit păstrarea registrelor de activitate (logurilor) în reţea
şi asocierea acestora cu evenimente concrete. Registrele

10 DeMilitarized Zone – Tehnologie de asigurare a securităţii unui perimetru de reţea, în care serverele şi echipamentul activ responsabil de comunicarea cu reţele
externe sînt plasate într-un segment separat (numit DMZ) şi sînt limitate în accesul la segmentele de bază ale reţelei prin intermediul unui paravan de protecţie, cu scopul
minimizării daunelor în cazul atacurilor asupra componentelor aflate în interiorul DMZ.

Nr. 176-181 (3972-3977) 21 octombrie 2011

40

jurnalelor de activitate în reţea nu sînt utilizate pentru o
analiză a activităţii, depistare a problemelor şi pericolelor
şi monitorizare a performanţelor.

Recomandarea nr._20: Să fie elaborate, aprobate
şi implementate proceduri de analiză a logurilor de reţea,
pentru depistarea şi înlăturarea problemelor şi erorilor,
asigurarea securităţii, monitorizarea performanţelor şi
prevenirea accidentelor.

Încărcarea (instalarea) iniţială a programelor
Include instalarea sistemelor de operare la staţiile de

lucru şi a setului de programe-standard, necesare exercitării
atribuţiilor de serviciu.

În cadrul întreprinderii este reglementat pentru fiecare
tip de utilizator setul- standard de aplicaţii care trebuie
instalat. Drepturile utilizatorilor în cadrul Active Directory
şi, respectiv, în cadrul reţelei au fost delimitate corespun-
zător.

La nivel de sistem de operare utilizatorii au drepturi
privilegiate. Cu toate că nu au fost desemnate cazuri de
utilizare abuzivă a acestora, faptul respectiv reprezintă o
vulnerabilitate considerabilă în securitate.

Recomandarea nr._21: Să fie limitate drepturile privi-
legiate ale utilizatorilor la nivel de sistem de operare, pentru
excluderea riscurilor de securitate.

Managementul media
Include controlul discurilor şi dischetelor, CD/DVD

ROM-urilor, stick-urilor de memorie, dispozitivelor externe
de transportare a informaţiei (purtători de informaţie).

Restricţionarea utilizării purtătorilor externi de date este
efectuată la nivelul corespunzător. Majoritatea utilizatorilor
nu au posibilitatea să utilizeze la staţiile de lucru dispozitive
externe de transport a informaţiei.

Astfel, în fiecare birou, doar o persoană are posibilitate
să conecteze la staţia de lucru purtători de informaţie. Cu
toate acestea, nu este impusă procedura de verificare a
acestor purtători la viruşi, ceea ce poate duce la pătrun-
derea viruşilor pe staţia de lucru şi în reţeaua locală.

Recomandarea nr._22: Să fie implementată procedura
de verificare obligatorie la viruşi a purtătorilor de infor-
maţie prin configurarea corespunzătoare a programului de
protecţie contra viruşilor sau prin obligarea utilizatorilor să
efectueze acest lucru.

Analiza şi gestionarea riscurilor
Managementul riscului este responsabilitatea condu-

cerii de vîrf. Acesta presupune procesul de identificare a
riscului, evaluarea riscului şi întreprinderea unor măsuri
pentru reducerea riscului la un nivel acceptabil, analizînd
atît probabilitatea, cît şi impactul producerii riscului. Deciziile
manageriale trebuie să ia în consideraţie analiza riscurilor
asociate înainte de luarea deciziilor. De altfel, analiza riscu-
rilor permite determinarea corectă a direcţiilor strategice
de dezvoltare.

La momentul actual nu există proceduri aprobate şi
metode de evaluare a riscurilor asociate TI. Astfel nu este
posibilă determinarea criticismului evenimentelor, impor-
tanţei, termenelor şi metodelor de soluţionare ale acestora.
Evaluarea inadecvată a riscurilor nu numai că împiedică
preîntîmpinarea apariţiei acestora şi înlăturarea incidentelor
produse, dar şi împiedică determinarea direcţiilor adecvate
de dezvoltare. În condiţiile existenţei unui spectru atît de
larg de TI, este binevenită desemnarea unei persoane
separate pentru gestionarea riscurilor, analiza periodică a
impactului acestora şi pentru determinarea metodelor de
prevenire sau înlăturare.

Recomandarea nr._23: Să fie desemnate persoane
responsabile de evaluarea şi gestionarea riscurilor, care
să identifice toate riscurile asociate gestionării TI şi să
le revizuiască periodic. În baza acestor riscuri, să fie
efectuate analize periodice, prezentate conducerii împreună

cu recomandări oportune. Să fie determinate şi revizuite
periodic metodele de prevenire, înlăturare a riscurilor şi de
acţiune în cazurile cu risc sporit.

Controale fizice şi de mediu
Conform datelor Asociaţiei de Control şi Audit al Siste-

melor Informatice (ISACA), a doua cauză generatoare de
erori o reprezintă dezastrele naturale (prima fiind eroarea
de utilizator, a treia fiind frauda, iar a patra – defecţiunea
hardware).

Sediul şi camera de servere ale OC posedă un nivel
suficient de protecţie fizică. Cu toate acestea, există
deficienţe importante care urmează a fi înlăturate:

- asigurarea securităţii fizice şi delimitarea accesului la
serverele OCT;

- excluderea comunicaţiilor cu apă din perimetrul
camerei de servere a OC şi asigurarea protecţiei echipa-
mentului în caz de inundaţie;

- asigurarea unei linii suplimentare şi separate de
alimentare cu energie electrică sau instalarea unui
generator de energie electrică care va deservi tot echipa-
mentul critic.

Monitorizarea senzorilor şi detectorilor existenţi se
efectuează doar periodic şi nu există un sistem unic de
monitorizare şi înştiinţare. Astfel, nu există detectori de
umiditate, substanţe chimice, cutremur şi inundaţie. Camera
de servere nu este dotată cu podea falsă.

Recomandarea nr._24: Să fie înlăturate neajunsurile
protecţiei fizice şi de mediu a echipamentelor. Să fie imple-
mentată o soluţie complexă şi independentă de monitorizare
şi înştiinţare pentru protecţia de mediu.

Aspectele ce ţin de asigurarea securităţii TI în cadrul
Î.S. „Cadastru” au fost evaluate în cadrul misiunii de audit
al sistemului de management al securităţii informaţionale.
Recomandările sînt în curs de realizare şi o referire retros-
pectivă asupra lucrărilor îndeplinite sau ce se planifică a fi
efectuate nu este rezonabilă. În continuare vor fi accentuate
aspectele mai importante, realizarea cărora poate influenţa
direcţia de dezvoltare ulterioară.

Controale de acces logic
Controalele de acces logic pot fi definite ca un sistem

de măsuri şi proceduri, atît în cadrul unei organizaţii, cît şi
în programele informatice, care vizează protejarea resur-
selor informatice (date, programe şi terminale) împotriva
tentativelor de acces neautorizat.

Există trei elemente de bază pentru securitatea accesului
logic:

 Identificarea utilizatorului
 Autentificarea utilizatorului (politica de parole)
 Protecţia resurselor.
Insuficienţa controalelor de acces logic sau aplicarea

lor neadecvată fac sistemele informaţionale vulnerabile la
atacurile de hackeri sau la posibilele acţiuni frauduloase din
partea persoanelor din exterior sau a foştilor angajaţi.

Identificarea şi autentificarea utilizatorilor se efectuează
separat, în funcţie de resursele informaţionale accesate.
Instrumentele de autentificare nu sînt interconectate şi nu
sînt integrate în instrumentele de identificare ale Active
Directory. Astfel, gestiunea conturilor, modificarea dreptu-
rilor şi restricţiilor se efectuează, de asemenea, separat şi
necesită eforturi suplimentare. Mai mult, sistemele informa-
ţionale de profil (vezi descrierea din Capitolul Prezentarea
controalelor TI) nu posedă instrumente care ar impune
modificarea parolelor, lungimea acestora sau conţinutul
alfanumeric. Accesul la aplicaţie nu este suspendat sau
blocat după un număr de încercări greşite. Sesiunea
începută în aplicaţie nu este finalizată automat după un
timp predefinit de inactivitate. Sistemele de operare, de
asemenea, nu solicită autentificarea după o perioadă de
inactivitate, lucru care poate duce la utilizarea întîmplătoare

Nr. 176-181 (3972-3977)21 octombrie 2011

41

sau premeditată a sistemelor informaţionale deja lansate
de către alte persoane decît cele identificate.

Recomandarea nr._25: Să fie elaborată, aprobată şi
implementată o politică fiabilă de parole, care ar corespunde
practicilor internaţionale şi cerinţelor de securitate.

Recomandarea nr._26: Să fie implementată identi-
ficarea şi autentificarea repetată în cazul inactivităţii pe o
perioadă predefinită pentru toate aplicaţiile şi sistemele
de operare.

Alte controale de acces logic
Datorită modului de interacţiune a aplicaţiilor cu

DBMS11 la nivel de conturi generice, este imposibilă
atribuirea la unele evenimente concrete a unor identificări
exacte ale sursei acestora. Identificarea utilizatorilor
se efectuează la nivel de aplicaţie, iar aplicaţia
comunică cu DBMS cu un nume de utilizator generic,
altul decît cel al utilizatorului. Astfel, cînd utilizatorul
face modificări în baza de date, acţiunile sale nu pot fi
contrapuse unui nume de identificare, deci, nici unei
persoane. Accesul la BD Oracle de către persoanele
specializate tot nu utilizează metode care ar asigura
identificarea evenimentelor.

Totodată, nu există instrumente aprobate, puse în
aplicare pentru analiza regulată a jurnalelor de activitate şi
a evenimentelor în cadrul infrastructurii tehnologice. Astfel,
nu poate fi asigurată prevenirea şi identificarea motivelor
incidentelor, problemelor sau erorilor.

Recomandarea nr. 27: Să fie elaborate şi imple-
mentate proceduri de analiză regulată a jurnalelor de reţea,
a sistemelor de operare, precum şi pentru toate compo-
nentele SIA CBI, care să fie utilizate pentru identificarea
riscurilor, erorilor, neajunsurilor, incidentelor de securitate.
Să fie aplicate metode de asociere a evenimentelor cu
responsabili concreţi.

Protecţia de viruşi la posturile de lucru
Pentru protecţia de viruşi la staţiile de lucru, precum şi

la servere se utilizează o soluţie corporativă a Companiei
Kaspersky Lab. Schimbarea parametrilor aplicaţiei şi
stoparea activităţii acesteia este restricţionată prin parolă.
Suplimentar este efectuată actualizarea regulată a siste-
melor de operare.

Unii utilizatori nu cunosc despre soluţia antivirus instalată,
despre modul şi necesitatea de utilizare şi despre necesi-
tatea raportării incidentelor asociate. Deşi există instrucţiune
scrisă prin care se solicită respectarea regulilor necesare la
instalarea actualizărilor pe staţiile de lucru, nu toţi utilizatorii
le cunosc. Acest lucru are loc din cauza informării şi şcola-
rizării insuficiente a utilizatorilor în domeniul metodelor de
precauţie, pentru prevenirea infectării şi răspîndirii viruşilor,
ceea ce poate duce la pătrunderea de viruşi în calculatorul
utilizatorului şi apoi în întreaga reţea.

Recomandarea nr._28: Să fie informaţi toţi utilizatorii
despre necesitatea respectării metodelor de protecţie
contra viruşilor şi altor programe dăunătoare.

Planul de Continuitate în Afaceri, Planul de
Recuperare în caz de Dezastru şi Copiile de Rezervă

Scopul elaborării şi implementării Planului de Continu-
itate în Afaceri (Business Continuity Plan – BCP) şi Planului
de Recuperare în caz de Dezastru (Disaster Recovery
Plan – DRP) şi controalelor aferente este de a asigura că
organizaţia îşi va putea realiza misiunile şi nu-şi va pierde
capacităţile de procesare, recepţionare şi protecţie a
datelor chiar şi în cazul de stopare bruscă sau provocată
de un dezastru (calamitate, factor necontrolat) care va
aduce la pierderea temporară sau totală a funcţionalităţii
infrastructurii TI.

Absenţa unui BCP şi a unui DRP bine definite şi testate ar
putea reprezenta următoarele ameninţări majore la adresa
existenţei înseşi a organizaţiei, exprimate prin capacitatea
acesteia:

• de a îndeplini misiunea după reluarea (repornirea)

11 DataBase Management System – sistem de management al bazelor de date.

funcţionalităţii;
• de a prelua şi proteja informaţia deţinută;
• de a menţine intacte toate activele organizaţiei după

dezastru;
• de a începe operaţiunile în proporţii depline cît mai

curînd posibil, de a minimaliza pierderile de resurse finan-
ciare, umane şi active.

BCP şi DRP trebuie să fie documentate adecvat, testate
periodic şi actualizate în mod regulat. Pentru a determina
dacă planurile vor funcţiona aşa cum este prevăzut, ele ar
trebui să fie testate periodic prin exerciţii de simulare a
cazurilor de dezastru.

Importanţa unei documentaţii corespunzătoare este
majoră în caz de dependenţă semnificativă de unele
persoane-cheie. Pierderea persoanelor-cheie poate afecta
capacitatea unei organizaţii de a relua operaţiunile într-un
interval de timp rezonabil.

Copiile de rezervă (Back-up) ale SI, ale aplicaţiilor şi ale
tuturor datelor importante trebuie efectuate în mod regulat.
Acestea trebuie să aibă un caracter ciclic bine determinat,
utilizînd o combinaţie a periodicităţii de efectuare. Copiile
Back-up trebuie păstrate împreună cu DRP şi cu documen-
taţia de sistem într-un loc bine protejat în afara sediului.

În condiţiile existenţei unui număr mare de sisteme infor-
maţionale şi efectuării frecvente de modificări în acestea,
asigurarea unui nivel acceptabil de risc în vederea stopă-
rilor accidentale ale funcţionării componentelor sistemelor
informaţionale sau în caz de calamităţi este o sarcină dificilă
de realizat.

În cadrul Î.S. „Cadastru” sînt aprobate cîteva proceduri
operaţionale ce vizează gestiunea situaţiilor critice sau
de dezastru, însă nu există un Plan de Continuitate în
Afaceri şi un Plan de Recuperare în caz de Dezastru.
Copiile de rezervă sînt efectuate cu regularitate, însă nu
sînt testate adecvat şi nu există documente aprobate care
ar reglementa efectuarea acestora, precum şi nu există
instrucţiuni tehnice în acest sens.

Recomandarea nr._29: Să fie elaborate, aprobate şi
implementate BCP şi DRP cu procedurile şi documentaţia
aferente. Să se efectueze simularea periodică a situaţiilor
de calamităţi şi testarea documentelor respective.

Recomandarea nr._30: Să fie identificate resursele
informaţionale critice, în baza acestei analize, în termene
optime, să fie identificată posibilitatea formării unui Data
Centru separat, menit pentru preluarea activităţilor afectate
de oricare incidente sau de dezastru în termene optime.

Recomandarea nr._31: Să fie efectuată testarea
periodică a copiilor de rezervă, a metodelor de recuperare
a datelor şi funcţionalităţii sistemelor. Fiecare copie să fie
însoţită de o descriere complexă a întregului proces. Să se
asigure păstrarea lor, împreună cu documentaţia şi proce-
durile de recuperare, într-un loc separat şi sigur.

Controlul schimbărilor
Controlul schimbărilor este necesar pentru a obţine

o asigurare că sistemele continuă să facă ceea ce ar
trebui să facă şi controalele continuă să funcţioneze aşa
cum au fost prevăzute, indiferent de schimbările sau
ajustările efectuate, pe parcursul întregului ciclu de viaţă.
Se analizează schimbări referitoare atît la hardware, cît şi
la software.

Controlul schimbărilor este conceput pentru a asigura că
toate modificările operate asupra sistemelor sînt autorizate,
testate, documentate, dirijate şi că sistemele funcţionează
aşa cum a fost preconizat, precum şi că există o pistă de
audit adecvată a modificărilor.

Componentele SIA CBI se modifică continuu. Frecvent
se integrează module şi funcţii noi. De cîteva ori aplicaţiile
au trecut la platformă de versiune mai nouă. Periodic se
modifică şi infrastructura tehnologică. Reieşind din acestea,
este foarte importantă exercitarea unui control şi menţinerea
unei evidenţe adecvate a schimbărilor, asigurînd o abordare

Nr. 176-181 (3972-3977) 21 octombrie 2011

42

strategică a efectuării lor. Analiza schimbărilor permite, de
altfel, o planificare mai eficientă a resurselor financiare şi
umane şi trebuie să rezulte în indicaţii sau recomandări
pentru determinarea direcţiilor strategice de dezvoltare.

Lipsa procedurilor organizaţiei privind controlul schim-
bării şi a unui document strategic de management şi plani-
ficare a schimbărilor (conformat cu strategia de dezvoltare
TI) poate duce la: schimbări neautorizate, probleme de
implementare, procesare sau raportare eronată, nemul-
ţumirea utilizatorilor, dificultăţi în întreţinere, utilizarea de
hardware şi software neautorizat, precum şi la probleme
cu modificările de urgenţă.

După cum s-a menţionat, TI în cadrul Î.S. „Cadastru” sînt
supuse unui proces continuu de schimbare. Sînt prevăzute
proceduri-standard de documentare a schimbărilor şi
acestea se operează în conformitate cu regulamentele
interne. Modificările sînt testate adecvat. Există trei medii
de operare: de elaborare, de testare şi de producţie.

Cu toate acestea, nu putem afirma că modificările
operate au o abordare strategică, că ele nu vor afecta
funcţionalitatea altor componente şi că ele vor putea fi
adaptate sau integrate în versiuni noi ale componentelor.
De altfel, metodele corective în acest sens sînt foarte
anevoioase şi puţin eficiente. Astfel, este necesară existenţa
unui document care ar reglementa modul de gestiune a
schimbărilor, principiile efectuării acestora şi cerinţele de
compatibilitate şi documentare.

Deşi tehnologic pare a fi uşor de realizat, trecerea
la versiunea precedentă nu a fost testată şi nu poate fi
asigurată posibilitatea preluării unei versiuni „stabile” în
orice moment.

Modificările nu sînt operate cu o abordare strategică
şi există riscul că în orice moment schimbările necesare
de efectuat nu vor fi compatibile cu cele operate anterior
sau vor necesita investiţii neplanificate. În astfel de condiţii
persistă riscul că la o anumită etapă va apărea necesi-
tatea de înlocuire a întregii infrastructuri sau a unei părţi
considerabile, pentru a putea face faţă necesităţilor de
schimbare.

Recomandarea nr._32: Să fie elaborate, aprobate şi
implementate procedurile de management al schimbărilor.
Să fie implementată şi testată procedura de trecere la
versiunea precedentă.

Evaluarea controalelor aplicaţiei
Obiectivele principale ale controalelor aplicaţiei se

consideră realizate dacă există proceduri de efectuare a
controlului plenitudinii şi acurateţei, şi anume:

 intrarea datelor în sistem, ce presupune examinarea
procedurilor şi controalelor care asigură autorizarea, pleni-
tudinea, nedublarea, acurateţea şi oportunitatea (timpul
util) intrării datelor;

procesarea datelor introduse, ce înseamnă
controalele care asigură utilizarea aplicaţiei şi fişierelor de

date corecte, procesarea tuturor datelor, conformitatea
înregistrărilor cu codurile conturilor contabile corecte şi
actualizarea fişierelor adecvate; şi

ieşirea din sistem: controalele care asigură produ-
cerea corespunzătoare a tuturor ieşirilor, plenitudinea şi
expedierea acestora la destinaţia corectă, în timp util.

Deşi componentele SIA CBI funcţionează pe principiul
operării în timp real (on-line data processing), nu toate
datele nimeresc imediat într-un mediu de operare unic.
Datele procesate pe serverele OCT nimeresc în baza
centrală de date o dată pe zi.

Din motivul neintegrării componentelor SIA CBI
(LegalCad, ValueCad, Cadastru), fiecare din acestea are
instrumente proprii de autentificare, meniuri, forme de
intrare-ieşire separate şi metode de procesare separate.
În aşa condiţii ar trebui să fie evaluate controalele aplicaţiei
pentru fiecare componentă în mod distinct. Astfel, efectul
pozitiv al controalelor este diminuat de sumarea neajunsu-
rilor controalelor fiecărei componente.

După cum e relevat în capitolul Constatări Generale şi
ilustrat în Figura nr.1, componentele SIA CBI utilizează/
oferă resurse către alte sisteme şi foloseşte servicii externe.
Drept urmare, sînt dependente de elementele din exterior
cu care interacţionează, astfel controalele aplicaţiei, chiar
fiind configurate şi aplicate corect, nu pot fi considerate
suficiente pentru asigurarea obiectivelor sale. Astfel, cînd
controlul asupra datelor nu este limitat doar la o aplicaţie,
aceasta nu poate asigura că tranzacţiile în sistem sînt iniţiate,
autorizate, procesate şi înregistrate corespunzător.

Conform afirmaţiilor utilizatorilor, au existat cazuri cînd
în urma operării de modificări în una din componente,
apăreau dificultăţi în utilizarea datelor (unele cîmpuri nu erau
completate). Au fost semnalate cazuri cînd pentru proce-
sarea datelor, generarea raportului şi imprimarea acestuia
sînt necesare circa 30 de minute pentru fiecare etapă. În
acest timp aplicaţia nu poate fi utilizată în alte scopuri. Astfel,
la apariţia unor erori la una din etape, procesul trebuie reluat
de la început. Aceasta duce la utilizarea ineficientă a timpului
de către utilizatori şi la eventuale întîrzieri în acordarea
serviciilor.

La momentul actual, menţinerea unui grad înalt de credi-
bilitate a controalelor aplicaţiilor poate fi asigurată doar prin
utilizarea în regim monopol a datelor de către fiecare aplicaţie
sau prin integrarea tuturor componentelor şi datelor într-un
sistem unic de intrare, gestiune, prelucrare şi raportare a
datelor.

Recomandarea nr._33: Reieşind din modul de realizare
a Recomandărilor nr. 1-3, să fie luată decizia privind
modul de asigurare a eficienţei controalelor aplicaţiei. În
baza acestei decizii, să fie testate, evaluate şi revizuite
controalele aplicaţiei de intrare, procesare şi ieşire, astfel
încît să fie asigurată atingerea obiectivelor acestora.

Controlor superior de stat, auditor public G. Antoci

Anexa nr.1
Documente relevante utilizate la efectuarea auditului:

Hotărîrea Guvernului nr.1123 din 14.12.2010 “Privind
aprobarea Cerinţelor faţă de asigurarea securităţii datelor
cu caracter personal la prelucrarea acestora în cadrul siste-
melor informaţionale de date cu caracter personal”

Standardele de audit TI şi Cadrul CoBIT ISACA
Rapoartele IIA
Standardele elaborate de organizaţii de specialitate,

cum ar fi ISACF sau IFAC, COSO
Standarde internaţionale ISO – pentru ramuri separate

ale TI
Ordinul nr.94 din 17.09.2009 al Ministerului Tehnolo-

giilor Informaţionale şi Comunicaţiilor12

Standardele de audit al tehnologiilor informaţionale,

aprobate prin Hotărîrea Curţii de Conturi nr.54 din 22.12.2009
 ISO/IEC 27001:2005 – Information technology /

Security techniques/Information security management
systems/ Requirements (tehnologii informaţionale/tehnici
de securitate/sisteme de management al securităţii infor-
maţionale/cerinţe)

 ISO/IEC 17799:2005 – Information technology/
Security techniques/Code of practice for information
security management (tehnologii informaţionale/tehnici de
securitate/cod de practici pentru managementul securităţii
informaţionale)

Manualul de audit al tehnologiilor informaţionale al
Curţii de Conturi

12 Ordinul nr.94 din 17.09.2009 al Ministerul Tehnologiei Informaţiei şi Comunicaţiilor “Cu privire la aprobarea unor reglementări tehnice”.

Nr. 176-181 (3972-3977)21 octombrie 2011

43

1 M.O., 2008, nr.237-240, art.864.
2 Hotărîrea Curţii de Conturi nr.74 din 30.12.2010,, Privind aprobarea Programului activităţii de audit a Curţii de Conturi pe anul 2011”.
3 Hotărîrea Curţii de Conturi nr.58 din 28.12.2009 „Despre aprobarea Standardelor generale de audit şi Standardelor auditului regularităţii”.
4 Legea învăţămîntului nr.547-XIII din 21.07.1995 (cu modificările ulterioare).
5 Hotărîrea Guvernului nr.653 din 06.11.2009 „Cu privire la aprobarea Regulamentului, structurii şi efectivului-limită ale aparatului central al Ministerului Educaţiei”.

H O T Ă R Î R E
cu privire la Raportul auditului regularităţii pe exerciţiul
bugetar 2010 la Ministerul Educaţiei şi unele instituţii
din subordine şi Raportul auditului regularităţii încasării
şi utilizării mijloacelor Fondului special pentru manuale
în anul 2010

48

Curtea de Conturi, în prezenţa ministrului educaţiei dl
M.Şleahtiţchi, şefului Direcţiei finanţele în învăţămînt, cultură
şi ştiinţă a Ministerului Finanţelor dna S.Borţoi, consultan-
tului Comisiei permanente a Parlamentului cultură, educaţie,
cercetare, tineret, sport şi mass-media dl S.Corneţchi,
şefului Direcţiei politică economică, patrimoniu şi finanţe a
Ministerului Educaţiei dl I.Sobari, şefului adjunct al Direcţiei
politică economică, patrimoniu şi finanţe a Ministerului
Educaţiei, contabilul-şef dna Z.Musteaţă, directorului
Fondului special pentru manuale dl Gh.Gîrneţ, directorului
Întreprinderii de Stat de Producţie şi Comerţ „Didactica”
dna A.Larionov, directorului Întreprinderii de Stat Hotelul
„Zarea” dl I.Moldovanu, precum şi a altor persoane cu
funcţii de răspundere, călăuzindu-se de art.2 alin.(1) şi
art.4 alin.(1) lit.a) din Legea Curţii de Conturi nr.261-XVI
din 05.12.20081, a examinat Raportul auditului regularităţii
pe exerciţiul bugetar 2010 la Ministerul Educaţiei şi unele
instituţii din subordine şi Raportul auditului regularităţii
încasării şi utilizării mijloacelor Fondului special pentru
manuale în anul 2010.

Misiunea de audit s-a desfăşurat în conformitate cu
Programul activităţii de audit a Curţii de Conturi pe anul
20112. Scopul auditului a constat în oferirea unei asigurări
rezonabile referitor la faptul că rapoartele financiare ale
instituţiilor supuse auditării pe anul 2010, în toate aspectele
semnificative, prezintă o imagine reală şi fidelă asupra
situaţiilor financiare şi patrimoniale ale acestora, iar utili-
zarea mijloacelor alocate de la bugetul de stat, precum şi
operaţiunile financiare efectuate sînt corecte şi conforme
prevederilor legale.

Auditul s-a efectuat în conformitate cu Standardele de
audit ale Curţii de Conturi3. În vederea susţinerii consta-
tărilor, formulării concluziilor şi recomandărilor, precum
şi exprimării opiniilor de audit, probele de audit au fost
obţinute în urma aplicării procedurilor de evaluare a riscului
şi procedurilor de audit ulterioare, precum şi efectuării
testelor de fond, cu folosirea diferitelor tehnici şi metode:
examinări, observări, confirmări, recalculări, intervievări
etc.

Examinînd rezultatele auditului, audiind raportul prezentat
şi explicaţiile persoanelor cu funcţii de răspundere prezente
în şedinţă, Curtea de Conturi

a c o n s t a t a t:
Potrivit prevederilor Legii învăţămîntului4, Regulamentului

aprobat prin Hotărîrea Guvernului nr.653 din 06.11.20095,
precum şi altor acte normative, Ministerul Educaţiei (în
continuare - ME, sau ministerul) este obligat să asigure
utilizarea eficientă a mijloacelor bugetului de stat, mijloa-
celor speciale, fondurilor speciale pentru funcţionarea
regulamentară a aparatului ministerului, instituţiilor din
subordine, precum şi să administreze raţional patrimoniul
de stat aflat în gestiune. Pe parcursul perioadei supuse
auditului au fost întreprinse măsuri pentru îndeplinirea
obligaţiunilor. Astfel, majoritatea alocaţiilor s-au executat în
limita planurilor aprobate. Atît la minister, cît şi la instituţiile
din subordine auditate se ţine evidenţa mijloacelor finan-
ciare şi a patrimoniului de stat. Totodată, auditul a relevat

neregularităţi, erori, precum şi unele probleme, dificultăţi ce
ţin de managementul economico-financiar, cadrul juridic
în domeniu, care se exprimă prin următoarele:
Bilanţul executării bugetului autorităţilor/instituţiilor

publice la 31.12.2010, generalizat pe ME, este denaturat
cu 55,2 mil.lei, inclusiv: cu 48,9 mil.lei - valoarea inves-
tiţiilor capitale executate din contul mijloacelor speciale,
nereflectată la contul „Fondul pentru dezvoltarea instituţiei”;
cu 4,9 mil.lei - costul utilajului şi al lucrărilor de proiectare
a Sistemului informaţional automatizat „Registrul de Stat al
Educaţiei”, necontabilizat conform facturilor şi actelor de
primire-predare; cu suma de 812,4 mii lei (inclusiv 690,9
mii lei - valoarea mijloacelor fixe, şi 121,4 mii lei – valoarea
inventarului de mică valoare), primită şi neînregistrată
regulamentar de către aparatul central al ministerului în
cadrul unor proiecte; cu suma uzurii mijloacelor fixe de
303,6 mii lei, precum şi cu suma de 598,3 mii lei (echiva-
lentă cu 50,0 mii dolari SUA) – activul nematerial (Sistemul
automatizat de prelucrare a datelor), transmis în cadrul unui
proiect şi neînregistrat regulamentar de către Agenţia de
Evaluare şi Examinare. Raportul privind circulaţia mijloacelor
fixe la 31.12.2010 este denaturat cu suma de 11,9 mil.lei.
Lipsa unei monitorizări conforme şi controlul intern

neadecvat asupra formării şi utilizării regulamentare a
mijloacelor speciale au condiţionat neîncasarea veniturilor
în sumă de 38,0 mil.lei şi, respectiv, formarea datoriilor
debitoare în sumă de 80,2 mil.lei (70,1 mii lei - cu termenul
de achitare expirat).
 Cheltuielile de casă şi cele efective, faţă de cele

aprobate, la componenta mijloace speciale s-au executat cu
52,7 mil.lei şi, respectiv, cu 18,2 mil.lei mai puţin. Mijloacele
preconizate pentru alocaţiile centralizate în sumă totală de
2,5 mil.lei n-au fost valorificate în limitele aprobate, fapt ce
denotă o planificare nerelevantă a cheltuielilor.
 Au fost admise cheltuieli cu depăşirea limitelor

precizate în sumă de 1,1 mil.lei şi s-au format datorii
debitoare şi creditoare cu termenul de prescripţie expirat
la capitolul cheltuieli în sume, respectiv, de 371,5 mii lei
şi 29,5 mii lei.
 Datorită neîncasării integrale a veniturilor planificate

şi utilizării neregulamentare a mijloacelor din sold, în anul
2010 soldul mijloacelor speciale neutilizate de către institu-
ţiile de învăţămînt s-a diminuat cu 49,2 mil.lei, comparativ
cu perioada precedentă de gestiune.
Managementul achiziţiilor publice în cadrul ME este

afectat de nereguli, care au impact negativ asupra efectuării
unor procurări de bunuri în condiţii de economicitate.
 Entităţile nu au asigurat delimitarea, evaluarea

şi înregistrarea regulamentară a bunurilor imobile şi a
drepturilor asupra lor la organele cadastrale teritoriale şi în
evidenţa contabilă, nefiind raportate situaţiile patrimoniale
reale, ceea ce poate condiţiona riscul neasigurării gestio-
nării conforme şi integrităţii acestuia.
Bilanţurile contabile ale instituţiilor de învăţămînt nu

exprimă situaţia reală a activelor, datorită faptului că Comisia
de casare a ministerului a tergiversat examinarea proce-
selor-verbale şi a actelor de casare a utilajelor uzate şi nu

Nr. 176-181 (3972-3977) 21 octombrie 2011

44

a respectat prescripţiile regulamentare privind efectuarea
controlului după primirea autorizaţiei de casare, în aspectul
trecerii la bilanţul instituţiilor a pieselor, agregatelor, materi-
alelor demontate etc., valorificate în rezultatul casării.
Ministerul, în comun cu autorităţile publice locale, nu

au întocmit actele de primire-predare pe obiectele nefina-
lizate, aflate la balanţa ministerului, a căror construcţie urma
să continue din mijloacele bugetelor locale (51,4 mil.lei).
Comisia ministerului pentru organizarea, monitori-

zarea şi controlul pregătirii pentru sezonul rece al anului
nu a respectat prevederile actelor normative referitor la
instituirea unui control riguros asupra consumului de resurse
energetice, în vederea asigurării economisirii mijloacelor
financiare publice.
Nerespectînd prevederile Hotărîrii Guvernului nr.1019

din 13.09.20076, ministerul timp de 3 ani şi 5 luni nu a
reorganizat Întreprinderea de Stat Centrul Ştiinţific, Metodic
şi Editorial „Univers Pedagogic” prin absorbţia Întreprinderii
de Stat de Producţie şi Comerţ „Didactica”.
Nu a fost asigurată activitatea Agenţiei de Asigurare

a Calităţii, responsabilă de calitatea educaţiei, de realizarea
politicii statului privind evaluarea externă a sistemului de
învăţămînt, de atestarea angajaţilor din sistem şi de acredi-
tarea instituţiilor de învăţămînt.
Consiliile de administraţie ale întreprinderilor fondate

de Ministerul Educaţiei nu au aprobat un program de
perspectivă şi de dezvoltare a întreprinderilor fondate de
minister, iar administratorii acestora n-au înaintat Consiliilor
de administraţie propuneri privind efectuarea auditului
activităţii economico-financiare a întreprinderilor.
Fondul special pentru manuale nu a asigurat execu-

tarea a 3 contracte în sumă de 2,2 mil.lei şi, respectiv, nu
a încasat plăţi de garanţie pentru executarea contractelor,
prevăzute de documentele de licitaţie, în sumă de 108,9 mii
lei, sau 5% din suma contractelor neexecutate, fapt care
a creat riscuri în procesele de valorificare a mijloacelor
Fondului, de asigurare cu manuale a învăţămîntului gimnazial
şi liceal, precum şi de încasare a veniturilor din taxele de
închiriere a manualelor.
 Lipsa reglementărilor privind crearea rezervei de

stoc a manualelor; editarea unor manuale aprobate de
către Ministerul Educaţiei cu avizul „Bun de tipar”, ulterior
excluse din Schema de închiriere; majorarea nejustificată a
stocurilor de către unele Direcţii învăţămînt , precum şi alte
circumstanţe au dus la formarea unor stocuri semnificative
de manuale.
Managementul financiar şi controlul intern al Fondului

nu asigură ţinerea evidenţei contabile a datoriilor debitoare
şi creditoare aferente veniturilor calculate şi neîncasate din
taxa de chirie a manualelor.
Sistemul de control intern la ME necesită îmbunătăţiri,

care ar asigura o bună guvernare, întru atingerea obiecti-
velor ministerului.

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

 hotărăşte:
1. Se aprobă Raportul auditului regularităţii pe exerciţiul

bugetar 2010 la Ministerul Educaţiei şi unele instituţii din
subordine şi Raportul auditului regularităţii încasării şi utili-
zării mijloacelor Fondului special pentru manuale în anul
2010, care se anexează la prezenta Hotărîre (Anexele nr.1
şi nr.2).

2. Hotărîrea şi Rapoartele de audit anexate se remit:
2.1. Ministerului Educaţiei şi Fondului special pentru

manuale şi se cere:

2.1.1. Să întreprindă măsuri pentru implementarea
recomandărilor auditului, indicate în Rapoartele de audit; să
intensifice controlul asupra respectării legislaţiei la utilizarea
mijloacelor financiare, fondurilor speciale şi patrimoniului
public; să asigure includerea unităţii de auditor intern în
structura organizaţională, întru implementarea unui sistem
de management financiar şi control complex, viabil;

2.1.2. Să elaboreze un plan de măsuri privind lichi-
darea neregulilor constatate în Rapoartele de audit şi să
examineze gradul de responsabilitate a persoanelor care
au admis neregularităţi, erori şi abuzuri ce ţin de manage-
mentul economico-financiar defectuos, de neexercitarea
atribuţiilor de serviciu, de neimplementarea recomandărilor
şi neexecutarea cerinţelor din Hotărîrile precedente ale
Curţii de Conturi;

2.1.3. Să examineze oportunitatea descentralizării insti-
tuţiilor din subordine în aspectele planificării, executării şi
raportării bugetelor proprii; să elaboreze metode de stabilire
a taxelor de studii în învăţămîntul public;

2.1.4. Ministerul Educaţiei să înainteze Guvernului, în
modul stabilit, propuneri privind: oportunitatea menţinerii
clauzelor prevăzute în pct.3.3 lit.e) din Contractul-tip,
aprobat prin Hotărîrea Guvernului nr.923 din 04.09.2001;
reglementarea modului de aprobare, modificare şi realizare
a normei didactice în învăţămîntul mediu de specialitate
(colegiu), cu referire la cazurile de absenţe motivate;
situaţia funcţionalităţii Agenţiei de Asigurare a Calităţii,
constituită prin Hotărîrea Guvernului nr.1469 din 25.12.2006;
reglementarea noţiunii de cămin pentru studenţi şi elevi;
reglementarea rezervei de stoc a manualelor;

2.1.5. Ministerul Educaţiei, în comun cu administraţiile
autorităţilor publice locale, să perfecteze actele de primire-
predare pe obiectele nefinalizate în sumă de 51,4 mil.lei,
aflate la balanţa ministerului, a căror construcţie urma să
continue din mijloacele bugetelor locale;

2.2. Ministerului Finanţelor, pentru documentare şi luare
de atitudine, conform competenţelor.

3. Se ia act că, pe parcursul auditului:
3.1. În evidenţa contabilă a aparatului central al minis-

terului au fost înregistrate bunuri materiale necontabilizate
în baza documentelor justificative în valoare de 812,4 mii
lei, inclusiv 690,9 mii lei – mijloace fixe, şi 121,4 mii lei -
obiecte de mică valoare şi scurtă durată;

3.2. Ministerul Educaţiei a evaluat şi a transmis de la
bilanţul său, conform actului din 29.04.2011, la bilanţul
Centrului Tehnologii Informaţionale şi Comunicaţionale
în Educaţie din cadrul Contabilităţii Centralizate a ME 4
notebook-uri Samsung R-45 cu valoarea reziduală de
66,0 mii lei, depistate în cadrul auditului fără documente
de provenienţă şi care se utilizau în scopuri personale de
către unii colaboratori ai Centrului;

3.3. Aparatul central al Ministerului Educaţiei a corectat
datoria creditoare faţă de un operator economic, reflectată
eronat în bilanţul contabil pe aparatul central al ministerului
în sumă de 989,2 mii lei, şi a fost restabilită în evidenţa
contabilă datoria creditoare în sumă de 624,4 mii lei, neînre-
gistrată regulamentar conform facturilor fiscale;

3.4. Oficiul de executare Buiucani, la 11.07.2011, a
restituit parţial Ministerului Educaţiei suma de 19,6 mii lei,
achitată neregulamentar conform titlului executoriu.

4. Prezenta Hotărîre şi Raportul auditului regulari-
tăţii pe exerciţiul bugetar 2010 la Ministerul Educaţiei şi
unele instituţii din subordine se remit, pentru examinare
după competenţă, Centrului pentru Combaterea Crimelor
Economice şi Corupţiei.

5. Prezenta Hotărîre şi Rapoartele anexate se remit,
pentru informare, Guvernului şi se propune să identifice

6 Hotărîrea Guvernului nr.1019 din 13.09.2007 “Privind reorganizarea Întreprinderii de Stat Centrul Ştiinţific, Metodic şi Editorial "Univers Pedagogic" prin absorbţia
Întreprinderii de Stat de Producţie şi Comerţ "Didactica"”.

Nr. 176-181 (3972-3977)21 octombrie 2011

45

măsuri privind nefuncţionalitatea Agenţiei de Asigurare
a Calităţii, creată prin Hotărîrea Guvernului nr.1469 din
25.12.2006, care a dus la nereacreditarea unor specialităţi;
îmbunătățirea procesului de achiziție a resurselor energetice
cu adaos comercial limitat, în vederea eficientizării utilizării
mijloacelor publice destinate instituțiilor de învățămînt.

6. Prezenta Hotărîre şi Rapoartele de audit anexate se
remit, pentru informare, Parlamentului.

7. Despre implementarea recomandărilor auditului,
precum şi despre executarea cerinţelor pct.2 din prezenta
Hotărîre se va informa Curtea de Conturi în termen de 6
luni.

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

PREŞEDINTELE CURŢII DE CONTURI Serafim URECHEAN

Nr. 53. Chişinău, 13 septembrie 2011.

1 Legea Curţii de Conturi nr.261-XVI din 05.12.2008 (cu modificările ulterioare).
2 Hotărîrea Curţii de Conturi nr.74 din 30.12.2010 ,,Privind aprobarea Programului activităţii de audit a Curţii de Conturi pe anul 2011’’.
3 Hotărîrea Curţii de Conturi nr.58 din 28.12.2009 „Despre aprobarea Standardelor generale de audit şi Standardelor auditului regularităţii”.
4 Legea învăţămîntului nr.547-XIII din 21.07.1995 (cu modificările ulterioare; în continuare - Legea nr.547-XIII din 21.07.1995).
5 Hotărîrea Guvernului nr.653 din 06.11.2009 „Cu privire la aprobarea Regulamentului, structurii şi efectivului-limită ale aparatului central al Ministerului Educaţiei” .

 Anexa nr.1
la Hotărîrea Curţii de Conturi
nr. 53 din 13 septembrie 2011

RAPORTUL
auditului regularităţii pe exerciţiul bugetar 2010 la Ministerul Educaţiei

şi unele instituţii din subordine

I. Introducere
Auditul regularităţii pe exerciţiul bugetar 2010 la Minis-

terul Educaţiei şi unele instituţii din subordine a fost efectuat
în temeiul art.28 şi art.31 din Legea Curţii de Conturi
nr.261-XVI din 05.12.20081 şi în conformitate cu Programul
activităţii de audit a Curţii de Conturi pe anul 20112.

Scopul auditului a constat în oferirea unei asigurări
rezonabile referitor la faptul că raportul financiar consolidat
al Ministerului Educaţiei (în continuare - ME, sau ministerul,
după caz) pe anul 2010, în toate aspectele semnificative,
prezintă o imagine reală şi fidelă asupra situaţiei financiare
şi celei patrimoniale ale ME, iar utilizarea mijloacelor alocate
de la bugetul de stat, precum şi operaţiunile financiare
efectuate sînt corecte şi conforme prevederilor legale.

Responsabilitatea conducerii ME ţine de întocmirea
şi prezentarea rapoartelor financiare în conformitate cu
cadrul legal de raportare financiară, respectarea prevede-
rilor legale în activitatea economico-financiară, elaborarea
şi implementarea unui sistem de management financiar şi
control eficient, avînd şi obligaţia de a asigura prevenirea
şi descoperirea erorilor şi fraudelor.

Responsabilitatea echipei de audit a constat în
obţinerea probelor de audit suficiente şi adecvate pentru
susţinerea concluziilor şi opiniilor de audit privind raportul
financiar consolidat pe anul 2010, precum şi privind regula-
ritatea gestionării mijloacelor publice şi a patrimoniului de
stat. Totodată, auditorii nu sînt responsabili de prevenirea
fraudelor şi erorilor.

Metodologia de audit. Auditul a fost efectuat în confor-
mitate cu Standardele de audit ale Curţii de Conturi3. La
exercitarea auditului s-au aplicat proceduri de fond, fiind
folosite diferite tehnici şi metode cum ar fi: verificarea
înregistrărilor contabile, analiza pe perioadele auditate
a datelor din Bilanţul executării bugetului autorităţilor/
instituţiilor publice, Raportul privind executarea bugetului
instituţiei publice din contul cheltuielilor de bază, Raportul
privind încasarea şi utilizarea mijloacelor speciale, precum
şi din alte rapoarte şi documente relevante, concomitent
fiind verificată şi exactitatea înregistrărilor contabile în
documentele primare şi în registrele contabile.

II. Prezentare generală
Ministerul Educaţiei este organul central de specialitate

al administraţiei publice în domeniul învăţămîntului, a cărui
activitate este reglementată prin Legea învăţămîntului
nr.547-XIII din 21.07.19954, Regulamentul aprobat prin
Hotărîrea Guvernului nr.653 din 06.11.20095, precum şi
prin alte acte normative.

Competenţele principale ale ME sînt: exercitarea
funcţiilor de control asupra respectării legislaţiei învăţămîn-
tului; elaborarea strategiei în sfera învăţămîntului; elabo-
rarea strategiei planurilor de dezvoltare continuă a bazei
tehnico-materiale a tuturor tipurilor de instituţii de instruire
şi educaţie din subordine; elaborarea standardelor educa-
ţionale; evaluarea şi acreditarea instituţiilor de învăţămînt
şi a cadrelor didactice; stabilirea, în condiţiile legii şi de
comun acord cu alte ministere, a cotelor de admitere pe
specializări în colegii şi în învăţămîntul universitar; elabo-
rarea, împreună cu Ministerul Finanţelor, a normativelor şi
modului de finanţare de către stat a sistemului de învăţămînt;
coordonarea activităţii financiare a instituţiilor de învăţămînt
din subordine, precum şi administrarea, conform actelor
normative în vigoare, a proprietăţii de stat aflate în gestiune
etc.

III. Rezumat
 Bilanţul executării bugetului autorităţilor/

instituţiilor publice la 31.12.2010, generalizat pe
ME, şi Raportul privind circulaţia mijloacelor fixe
la 31.12.2010 sînt denaturate cu 55,2 mil. lei şi,
respectiv, cu 11,9 mil. lei.
 În anul 2010 cheltuielile de casă şi cele

efective, faţă de cele aprobate, la componenta
mijloace speciale, s-au executat cu 52,7 mil. lei şi,
respectiv, 18,2 mil.lei mai puţin. Mijloacele preco-
nizate pentru alocaţiile centralizate în sumă totală de
2,5 mil.lei n-au fost valorificate în limitele aprobate,
fapt ce denotă o planificare nerelevantă a cheltuie-
lilor.
Au fost admise cheltuieli cu depăşirea limitelor

precizate în sumă de 1,1 mil.lei şi s-au format datorii
debitoare şi creditoare cu termenul de achitare expirat
la capitolul cheltuieli în sume, respectiv, de 371,5 mii
lei şi 29,5 mii lei.
 Lipsa unei monitorizări conforme şi controlul

intern neadecvat asupra formării şi utilizării regula-
mentare a mijloacelor speciale au condiţionat neînca-
sarea veniturilor în sumă de 38,0 mil. lei şi, respectiv,
formarea datoriilor debitoare în sumă de 80,2 mil.lei
(70,1 mii lei – cu termenul de achitare expirat).
Datorită neîncasării integrale a veniturilor plani-

ficate şi utilizării neregulamentare a mijloacelor din
sold, în anul 2010 soldul mijloacelor speciale neuti-
lizate de către instituţiile de învăţămînt s-a diminuat
cu 49,2 mil.lei, comparativ cu perioada precedentă
de gestiune.

Nr. 176-181 (3972-3977) 21 octombrie 2011

46

Urmare destituirii neregulamentare din funcţie
a unor angajaţi ai ministerului, cheltuielile pentru
achitarea titlurilor executorii din contul bugetului de
stat s-au majorat de circa 1,3 ori, constituind suma
de 911,6 mii lei, inclusiv 433,1 mii s-au cheltuit pentru
achitarea titlurilor executorii pe aparatul central al
ME.
 Managementul achiziţiilor publice în cadrul

ME este afectat de nereguli, care au impact negativ
asupra efectuării unor procurări de bunuri în condiţii
de economicitate. Grupul de lucru pentru achiziţii n-a
asigurat în măsură deplină iniţierea şi desfăşurarea
procedurilor de achiziţii publice în corespundere cu
cadrul legal.
Autoritatea contractantă, neexecutînd preve-

derile Hotărîrii Guvernului nr.1424 din 22.12.20046

şi Hotărîrii Guvernului nr.270 din 13.03.20077, ce
ţin de implementarea tehnologiilor informaţionale şi
comunicaţionale în sistemul de învăţămînt, a tergi-
versat cu 655 de zile executarea contractului privind
achiziţionarea Sistemului informaţional automatizat
„Registrul de Stat al Educaţiei” în condiţiile stabilite în
documentele de licitaţie şi nu a valorificat mijloacele
în sumă de 5,0 mil.lei, alocate din bugetul de stat
pentru procurarea softului.
Entitatea nu a asigurat delimitarea, evaluarea

şi înregistrarea regulamentară a bunurilor imobile şi
drepturilor asupra lor la organele cadastrale terito-
riale şi în evidenţa contabilă. În lista bunurilor imobile
proprietate a statului nu au fost incluse terenuri cu
suprafaţa totală de 405,0 ha, transmise în folosinţă
pentru 35 de instituţii de învăţămînt auditate, şi unele
clădiri în valoare de 1,8 mil.lei. În aceste circumstanţe,
persistă riscul de neasigurare a integrităţii patrimo-
niului de stat.
 ME nu a prezentat darea de seamă privind

bunurile imobile proprietate a statului la Agenţia
Proprietăţii Publice şi a admis erori în lista bunurilor
imobile, aprobată prin Hotărîrea Guvernului
nr.351 din 23.03.20058.
Bilanţurile contabile ale instituţiilor de învăţămînt

nu exprimă situaţia reală a activelor, datorită faptului
că comisia de casare a tergiversat examinarea proce-
selor-verbale şi actelor de casare a utilajelor uzate
şi nu a respectat prescripţiile regulamentare privind
efectuarea controlului după primirea autorizaţiei de
casare, în aspectul trecerii la bilanţul instituţiilor a
pieselor, agregatelor, materialelor demontate etc.,
valorificate în rezultatul casării.
  Nerespectînd Hotăr îrea Guvernului

nr.875 din 27.09.19999, ministerul, în comun cu
autorităţile publice locale, nu a întocmit actele de
primire-predare pe 26 de obiecte nefinalizate în
valoare totală de 51,4 mil.lei, aflate la balanţa minis-
terului, a căror construcţie urma să continue din
mijloacele bugetelor locale.
Comisia ministerului pentru organizarea, monito-

rizarea şi controlul pregătirii pentru sezonul rece al
anului nu a respectat prevederile actelor normative
privind instituirea unui control riguros asupra consu-
mului de resurse energetice, în vederea asigurării
economisirii mijloacelor financiare publice, fapt care

le-a determinat pe patru instituţii de învăţămînt să
caseze cu 537,0 tone de cărbune (în valoare de 1,3
mil.lei) mai mult faţă de perioadele precedente de
gestiune.
Nerespectînd prevederile Hotărîrii Guvernului

nr.1019 din 13.09.200710, ministerul timp de 3 ani şi
5 luni nu a reorganizat Întreprinderea de Stat Centrul
Ştiinţific, Metodic şi Editorial „Univers Pedagogic”
prin absorbţia Întreprinderii de Stat de Producţie şi
Comerţ „Didactica”.
Cu toate că, potrivit Hotărîrii Guvernului nr.1469

din 25.12.200611, a fost creată Agenţia de Asigurare a
Calităţii, căreia i s-a stabilit statutul juridic, efectivul-
limită de 16 unităţi, precum şi alte elemente ce-i revin
unei persoane juridice, aceasta nu activează, fapt ce
poate periclita realizarea politicii statului în domeniu,
reieşind din competenţele atribuite instituţiei date
prin hotărîrea nominalizată. De asemenea, nu sînt
elaborate standardele de acreditare şi Registrul
electronic al acreditării în învăţămînt.
Sistemul de control intern la ME necesită anumite

îmbunătăţiri, care ar asigura o bună guvernare, pentru
atingerea obiectivelor ministerului.

IV. Constatări, concluzii şi recomandări
1. Cu privire la executarea cheltuielilor în sfera

învăţămîntului
Sursa principală de finanţare a sistemului de învăţămînt

de stat o constituie mijloacele bugetare. În conformitate cu
prevederile art.61 din Legea nr.547-XIII din 21.07.1995,
statul urma să garanteze alocarea anuală de mijloace
bugetare pentru învăţămînt în proporţie de cel puţin 7% din
Produsul Intern Brut (în continuare – PIB), inclusiv mijloace
valutare, şi asigurarea protecţiei articolelor de cheltuieli de
la buget.

Cu toate că în perioada anilor 2008-2010 s-a înregistrat
o creştere a mijloacelor alocate pentru învăţămînt,
ponderea lor în PIB, la 31.12.2010, a constituit 9,2%, sau
cu 2,2 puncte procentuale mai mare faţă de limita legală
de 7%, dar cu 0,2 puncte procentuale mai puţin faţă de
anul 2009. Evoluţia mijloacelor alocate pentru învăţămînt
şi a ponderii lor în PIB, la finele anilor 2008-2010, este
reflectată în Diagrama nr.1.

Diagrama nr.1

Sursă: Rapoartele privind executarea bugetului public naţional şi

informaţiile statistice

În conformitate cu Legea bugetului de stat pe anul 201012,
pentru finanţarea bugetului ME au fost alocate mijloace în
sumă totală de 1587,4 mil.lei, inclusiv la: componenta de
bază – 1055,5 mil.lei, componenta mijloace speciale – 455,5

6 Hotărîrea Guvernului nr.1424 din 22.12.2004 „Cu privire la realizarea Programului prezidenţial „SALT” (cu modificările ulterioare; în continuare - Hotărîrea Guver-
nului nr.1424 din 22.12.2004).

7 Hotărîrea Guvernului nr.270 din 13.03.2007 “Cu privire la aprobarea Concepţiei sistemului informaţional educaţional” (cu modificările ulterioare; în continuare -
Hotărîrea Guvernului nr.270 din 13.03.2007).

8 Hotărîrea Guvernului nr.351 din 23.03.2005 „Cu privire la aprobarea listelor bunurilor imobile proprietate publică a statului şi la transmiterea unor bunuri imobile”.
9 Hotărîrea Guvernului nr.875 din 27.09.1999 „Cu privire la obiectele de construcţie nefinalizate” (cu modificările ulterioare).
10 Hotărîrea Guvernului nr.1019 din 13.09.2007 „Privind reorganizarea Întreprinderii de Stat Centrul Ştiinţific, Metodic şi Editorial "Univers Pedagogic" prin absorbţia

Întreprinderii de Stat de Producţie şi Comerţ "Didactica"”.
11 Hotărîrea Guvernului nr.1469 din 25.12.2006 „Cu privire la crearea Agenţiei de Asigurare a Calităţii” (în continuare – Hotărîrea Guvernului nr.1469 din 25.12.2006).
12 Legea bugetului de stat pe anul 2010 nr.133-XVIII din 23.12.2009 (cu modificările şi completările ulterioare; în continuare – Legea nr.133-XVIII din 23.12.2009).

1
2
3
4
5
6
7
8

mil. lei

5

8

0
10000
20000
30000
40000
50000
60000
70000
80000

Evo

Mij
PIB
Pon

5178,3

62921,5

8,2%

2008

olu ia mijl

jloacele aloca
B (mil. lei)
nderea mijloa

56

5
9,4%

oacelor al
în PIB la

ate pentru înv

acelor alocate

666

60429,8

%

2009

ocate pent
finele anilo

v mînt (mil

e pentru înv

6574,7

9,2%

20

tru înv m
or 2008-20

l. lei)

mînt în PIB

7

71849,2

010

mînt i a p
10

B (%)

g

7,6
7,8
8,0
8,2
8,4
8,6
8,8
9,0
9,2
9,4
9,6

%

ponderii

Nr. 176-181 (3972-3977)21 octombrie 2011

47

mil.lei, fonduri speciale – 35,3 mil.lei, proiecte finanţate din
surse externe – 38,9 mil.lei, şi din fondul de rezervă – 2,2
mil.lei, care se reflectă în Diagrama nr.2.

Diagrama nr.2

Sursă: Legea bugetului de stat pe anul 2010

Potrivit Raportului privind executarea bugetului instituţiei
publice din contul cheltuielilor de bază la 31.12.2010, cheltu-
ielile de casă ale ME la componenta de bază a bugetului de
stat au constituit 1048,5 mil.lei, iar cele efective – 1045,7
mil.lei, sau 99,3% şi, respectiv, 99,1% faţă de mijloacele
alocate. La 31.12.2010, datoriile debitoare au constituit
8,5 mil.lei (din care 193,2 mii lei – cu termenul de achitare
expirat), iar datoriile creditoare – 36,2 mil.lei (28,9 mii
lei – cu termenul de achitare expirat). Cheltuielile de casă
executate în anul 2010 de către ME la componenta de bază,
comparativ cu plafoanele de cheltuieli de la bugetul de stat,
aprobate prin Hotărîrea Guvernului nr.756 din 02.07.200713,
au crescut cu 137,3 mil.lei.

La componenta mijloace speciale, veniturile aprobate au
constituit 391,7 mil.lei, real fiind încasate 353,7 mil.lei, sau
cu 38,0 mil.lei (10,3%) mai puţin decît s-a aprobat. Veniturile
efective au constituit 409,9 mil.lei, sau cu 18,2 mil. lei mai
mult decît cele aprobate. La 31.12.2010, datoriile debitoare
au alcătuit 80,2 mil. lei (70,1 mii lei - cu termenul de achitare
expirat), iar datoriile creditoare - 4,3 mil.lei.

Cheltuielile la această componentă au fost precizate în
sumă de 455,5 mil.lei, cheltuielile de casă alcătuind 402,8
mil.lei, sau cu 52,7 mil. lei mai puţin decît s-a aprobat, iar
cele efective – 408,3 mil.lei, sau cu 18,2 mil. lei mai puţin
faţă de cele aprobate. La 31.12.2010, datoriile debitoare au
constituit 4,5 mil. lei (178,3 mii lei – cu termenul de achitare
expirat), iar datoriile creditoare – 30,2 mil.lei.

La 31.12.2010, instituţiile de învăţămînt au înregistrat un
sold neutilizat de mijloace speciale în sumă de 95,4 mil.lei,
care, în comparaţie cu perioada precedentă de gestiune,
este în descreştere cu 49,2 mil.lei (144,6-95,4), datorită
neîncasării integrale a veniturilor planificate şi calculate
în anul 2010, ceea ce a condiţionat utilizarea mijloacelor
speciale din soldurile formate la 31.12.2009.

1.1. Cu privire la executarea cheltuielilor pentru
unele măsuri centralizate în sfera învăţămîntului

 În anul 2010, pentru unele măsuri centralizate în sfera
învăţămîntului (achiziţionarea manualelor şi serviciilor edito-
riale, procurarea combustibilului şi a mijloacelor fixe, finan-
ţarea investiţiilor capitale), ME i-au fost precizate mijloace
la componenta de bază în sumă totală de 48563,8 mii lei.
Cheltuielile de casă au constituit 46166,3 mii lei, iar cele
efective – 21479,9 mii lei, sau 95,0% şi, respectiv, 44,5%,
nefiind utilizate limitele de alocaţii aprobate în sumă totală de
2397,5 mii lei (inclusiv 1145,6 mii lei - la investiţii capitale, şi
1251,9 mii lei – la plata mărfurilor şi serviciilor). Ţinînd cont
de datoriile creditoare în sumă de 1384,1 mii lei, înregis-
trate la 01.01.2010, au fost admise cheltuieli cu depăşirea
limitelor precizate în sumă de 825,0 mii lei. La 31.12.2010,
datoriile creditoare au constituit 667,7 mii lei. Executarea

cheltuielilor de către ME privind alocaţiile centralizate în
anul 2010 se prezintă în Tabelul nr.1.

Tabelul nr.1
 (mii lei)

Indicii Precizat
pe an

Cheltuieli
de casă

Executat
faţă de
precizat

(%)

Cheltuieli
efective

Diferenţa
cheltuieli
efective
faţă de
precizate

(+/-)

Diferenţa
cheltuieli
de casă
faţă de
precizate

(+/-)

Cheltuieli generale
pe ME, inclusiv:

48563,8 46166,3 95,0 21479,9 -27083,9 -2397,5

Grupa 0603. Bugetul centralizat al instituţiilor de învăţămînt

Cheltuieli –
componenta
de bază, fără
investiţii capitale,
inclusiv:

43258,3 42752,3 98,8 18065,9 -25192,4 -506,0

 Plata mărfurilor
şi serviciilor
(art.113.00)

29830,7 29324,7 98,3 4638,3 -25192,4 -506,0

Manuale şi
materiale didactice
(art.113.05)

4910,4 4477,3 91,2 3550,5 -1359,9 -433,1

Servicii de
transport
(art.113.13)

150,0 150,0 100,0 150,0 0 0

Servicii editoriale
(art.113.22)

699,0 699,0 100,0 699,0 0 0

Combustibil
(art.113.26)

23822,1 23759,6 99,7 0 -23822,1 -62,5

Transferuri la
componenta
fonduri speciale
(art.133.22)

1505,6 1505,6 100,0 1505,6 0 0

 Procurarea
mijloacelor fixe
(art.242)

11922,0 11922,0 100,0 11922,0 0 0

Grupa 0607. Bugetul centralizat al instituţiilor din domeniul învăţămîntului

Plata mărfurilor
şi serviciilor
(art.113.00)

745,9 0 0 0 -745,9 -745,9

 Investiţii capitale
(art.241)

4559,6 3414,0 74,9 3414,0 -1145,6,0 -1145,6,0

Sursă: Rapoartele financiare ale Ministerului Educaţiei pe anul 2010

1.2. Cu privire la executarea veniturilor şi cheltuie-
lilor pentru întreţinerea aparatului central al ME

 În anul 2010, pentru întreţinerea aparatului central
al ME s-au alocat 6832,3 mii lei, inclusiv: 5087,0 mii lei
(98,8%) – din contul cheltuielilor de bază, şi 1745,3 mii lei
(0,9%) – din contul mijloacelor speciale. Cheltuielile de casă
la componenta de bază au constituit 5027,8 mii lei, iar cele
efective – 4964,7 mii lei, sau 98,9% şi, respectiv, 97,5%,
nefiind utilizate limitele de alocaţii aprobate în sumă de
59,2 mii lei. Ţinîndu-se cont de datoriile creditoare în sumă
de 362,0 mii lei, înregistrate la 01.01.2010, au fost admise
cheltuieli cu depăşirea limitelor precizate în sumă de 239,7
mii lei. La 31.12.2010, datoriile debitoare şi creditoare au
constituit 27,6 mii lei şi, respectiv, 316,0 mii lei.

La componenta mijloace speciale, aparatul central al ME
nu a încasat veniturile planificate de la prestarea serviciilor
cu plată în sumă de 482,2 mii lei, nefiind executate nici
cheltuielile planificate în sumă de 586,7 mii lei.

Concluzii: Neregularităţile constatate de audit la execu-
tarea de ansamblu a cheltuielilor la componenta de bază şi
componenta mijloace speciale relevă capacităţile limitate ale
managementului financiar şi ale sistemului de control intern.
Drept rezultat, nu s-a asigurat identitatea soldului efectiv al
mijloacelor speciale la începutul perioadei de gestiune cu
49,0 mil.lei; au fost admise cheltuieli cu depăşirea limitelor
precizate în sumă de 1,1 mil.lei; nu s-au încasat veniturile
provenite din mijloacele speciale în sumă de 38,0 mil.lei, iar
datoriile debitoare au alcătuit 80,2 mil.lei (70,1 mii lei – cu
termenul de achitare expirat); în rezultatul executării efective
a cheltuielilor s-au format datorii debitoare şi creditoare cu
termenul de prescripţie expirat în sume, respectiv, de 371,5
mii lei şi 29,5 mii lei.

Recomandări conducerii ME:
1. Să asigure efectuarea de cheltuieli în limitele

precizate prin Legea bugetului de stat, inclusiv în aspectul
clasificaţiei economice a cheltuielilor bugetare.

2. Să asigure estimarea argumentată din punct de
vedere economic a veniturilor proprii pasibile încasării şi
planificarea justificată a cheltuielilor în limitele necesarului
real al acestora.

455,5/28

Mijloacel

8,7%

38,9/2,5%

le alocate de

% 35,3/2,

e la bugetul

1055,5/6

,2%
2,2/0,1

de stat Min

66,5%

%

nisterului Ed

Componenta
de stat -1055

Componenta
455,5 mil.le

Proiecte fina
externe -38,9

Fonduri spe

Fondul de re

duca iei în a

a de baz a bu
5,5 mil.lei.

a mijloace spec
i.

an ate din surs
9 mil.lei.

ciale -35,3 mil

ezerv -2,2 mil.

nul 2010 (1

getului

ciale -

se

.lei.

. lei.

1587,4

13 Hotărîrea Guvernului nr.756 din 02.07.2007 „Cu privire la cadrul de cheltuieli pe termen mediu (2008-2010)”.

mil. lei, inclusiv 2,2 mil. lei din fondul de rezervă

Nr. 176-181 (3972-3977) 21 octombrie 2011

48

2. Cu privire la achiziţiile publice
În rezultatul desfăşurării procedurilor de achiziţii, în anul

2010, pentru necesităţile ME, din contul mijloacelor alocate
pentru aparatul central şi al alocaţiilor centralizate, au fost
încheiate 41 contracte de achiziţii în sumă de 44,8 mil.lei,
inclusiv 8 contracte (7,5%) de achiziţii dintr-o singură sursă
în sumă de 3,4 mil.lei.

Urmare verificărilor auditului asupra regularităţii
achiziţiilor publice efectuate, s-au constatat unele
nereguli şi nerespectarea normelor legale ce regle-
mentează acest domeniu14, după cum urmează:
Grupul de lucru pentru achiziţii (instituit prin ordinul

ME nr.32 din 26.01.2010, din 13 persoane) nu are stabilite
expres de către autoritatea contractantă funcţiile şi respon-
sabilităţile fiecărui membru, necesare pentru a fi exercitate
în cadrul procedurilor de achiziţii, normă prevăzută de pct.5
din Regulamentul aprobat prin Hotărîrea Guvernului nr.1380
din 10.12.2007.
 Autoritatea contractantă n-a elaborat planuri

trimestriale şi anuale de achiziţii şi n-a publicat anunţuri
de intenţie. Totodată, n-au fost prezentate regulamentar
auditului documente ce atestă fundamentarea şi justificarea
calculelor privind necesităţile şi priorităţile estimate pentru
solicitarea necesarului de alocaţii în aceste scopuri la elabo-
rarea proiectului bugetului de stat pe anul 2010.
Membrii grupului de lucru pentru achiziţii, în cadrul

desfăşurării procedurilor de achiziţie a mărfurilor, lucră-
rilor şi serviciilor, n-au realizat în toate cazurile, conform
prevederilor legale, comunicările cu operatorii economici
prin poştă, prin fax, pe cale electronică, prin telefon sau
prin combinarea acestor mijloace; n-au fost eliberate în
mod obligatoriu recipise operatorilor economici, în care să
se indice data şi ora recepţionării ofertei; nu s-au semnat
declaraţii de confidenţialitate şi imparţialitate şi nu au fost
întocmite în prezenţa ofertanţilor procesele-verbale de
deschidere a ofertelor.
Caracteristicile bunurilor, lucrărilor şi serviciilor

solicitate de autoritatea contractantă şi stabilite în
documentele de licitaţie nu reprezintă o descriere exactă
şi completă a obiectului achiziţiei, astfel încît fiecare cerinţă
şi criteriu, stabilite de autoritatea contractantă, să fie
îndeplinite etc.

În contextul neregulilor constatate, auditul se
referă la rezultatele verificării unor contracte de
achiziţii:

Achiziţionarea resurselor energetice. Auditul a
evaluat tranzacţiile cu resursele energetice utilizînd baza de
date a Agenţiei Achiziţii Publice şi a constatat că operatorii
economici, monopolizînd aceste mărfuri, încheie contracte
cu autorităţile contractante aplicînd adaosuri comerciale
exagerate, care variază de la 111% pînă la 265,9% şi sînt
achitate din mijloacele alocate de la bugetul de stat.

În acest sens, auditul constată că adaosurile comer-
ciale la resursele energetice procurate la licitaţia publică
nr.1006/10 din 09.08.2010 au constituit 7,7 mil.lei. Astfel, de
la un operator economic s-au procurat 810 tone de cărbune
marca J, cu conţinutul de substanţe volatile de 39,3% şi
umiditatea de 5,6%, la preţul de 1975,0 lei pentru o tonă,
fiind achitată suma de 1599,7 mii lei, iar adaosul comercial
la preţul de import liber de vamă constituind 165,9%, sau
998,3 mii lei. Concomitent, de la un alt operator economic
au fost procurate 2822 tone de cărbune marca AS, la preţul
de 2376,0 lei pentru o tonă, achitîndu-se suma de 6705,0
mii lei, iar adaosul comercial la preţul de import liber de

vamă a constituit 111%, sau 3534,3 mii lei.
Achiziţionarea lucrărilor de gazificare. Admiterea

de către grupul de lucru pentru achiziţii a unor erori în
documentele de licitaţie privind achiziţionarea lucrărilor de
gazificare a gimnaziului-internat din satul Văscăuţi, raionul
Floreşti, ce ţin de capacitatea cazanului de gaz, a condi-
ţionat tergiversarea timp de 5 luni a procesului de evaluare
a ofertelor, de adjudecare şi de încheiere a contractului
de gazificare, precum şi nevalorificarea alocaţiilor pentru
finanţarea investiţiilor capitale în sumă de 645,5 mii lei.
Înscrierile în procesul-verbal şi darea de seamă privind
deschiderea şi evaluarea ofertelor respective nu oferă o
imagine veridică, completă şi clară privind derularea proce-
durii de achiziţie publică, nu este indicat preţul ofertelor
prezentate la licitaţie etc.
Achiziţionarea serviciilor de transport şi alimen-

taţie. Autoritatea contractantă, nerespectînd pct.9 din
Regulamentul aprobat prin Hotărîrea Guvernului nr.245 din
04.03.200815, în două cazuri nu a publicat, nu a înregistrat
şi nu a înaintat invitaţiile de participare la procedurile de
achiziţie a serviciilor de transport şi alimentaţie în sumă
de 151,2 mii lei. Concomitent, 2 operatori economici (din
3 participanţi la concursul privind achiziţia serviciilor de
transport) au fost fondaţi de unele şi aceleaşi persoane
fizice, inclusiv de cel desemnat cîştigător, prin ce nu s-a
respectat principiul asigurării concurenţei şi combaterii
concurenţei neloiale în relaţiile de achiziţii publice, astfel
persistînd riscul de neasigurare obiectivă a procedurilor
de achiziţii. Serviciile de transport au fost prestate ministe-
rului la 13.08.2010, sau pînă la încheierea contractului din
20.08.2010 cu operatorul economic şi pînă la prezentarea
la 02.09.2010 la Agenţia Achiziţii Publice a dării de seamă
privind procedura de achiziţie a serviciilor de transport.
Achiziţionarea titlurilor de manuale pentru învăţă-

mîntul primar, gimnazial şi liceal prin licitaţie publică.
În scopul asigurării cu manuale a elevilor din învăţămîntul
gimnazial şi cel liceal, în anul de studii 2010-2011, grupul
de lucru pentru achiziţii al ME a organizat licitaţia publică din
10.02.2010, în rezultatul căreia s-au semnat 36 de contracte
în sumă totală de 19,1 mil.lei. Potrivit acestor contracte, au
fost achiziţionate 22 titluri de manuale în sumă de 18,5 mil.
lei, cu finanţare din Fondul special pentru manuale, şi 14
ghiduri ale profesorului în sumă de 0,6 mil.lei, cu finanţare
din alocaţiile centralizate ale ME.

Grupul de lucru pentru achiziţii, nerespectînd preve-
derile legale16, nu a evaluat titlurile de manuale prin metoda
de punctaj, potrivit cerinţelor pct.20 din documentele de
licitaţie. Astfel, conform punctajului calculat în temeiul
criteriului de evaluare la lotul nr.20 „Limba franceză” clasa
XII, Editura „Epigraf” S.R.L. a acumulat 90,08 puncte, iar
Editura „Prut Internaţional” S.R.L. – 78,77 puncte, ultima
fiind declarată drept cîştigătoare.

Deşi grupul de lucru pentru achiziţii al ME, la 30.04.2010,
a declarat drept cîştigătoare oferta S.R.L. „Vector V-N” şi
a încheiat contractul pentru editarea manualului „Limba şi
literatura rusă” (şcoala naţională) clasa IX, la 28.06.2010
şi-a revizuit decizia şi a declarat drept cîştigătoare oferta
Editurii „Epigraf” S.R.L., acordîndu-i contractul de achiziţie
pentru manualul „Limba franceză” clasa XII. După 4 luni (la
28.09.2010), Consiliul Naţional pentru Aprobarea Manua-
lelor, cu votul a 7 membri (inclusiv 5 sînt membri ai grupului
de lucru pentru achiziţii al ministerului), din 11 membri ai
Consiliului, a recomandat ME să nu aprobe avizul „Bun de
tipar” pentru titlurile de manuale „Limba şi literatura rusă”

14 Legea nr.96-XVI din 13.04.2007 „Privind achiziţiile publice” (cu modificările ulterioare; în continuare – Legea nr.96-XVI din 13.04.2007); Hotărirea Guvernului nr.148
din 14.02.2008, „Cu privire la aprobarea Regulamentului achiziţiilor publice de valoare mică” (cu modificările ulterioare); Hotărîrea Guvernului nr.1380 din 10.12.2007
„Privind aprobarea Regulamentului cu privire la activitatea grupului de lucru pentru achiziţii” (cu modificările ulterioare).

15 Hotărîrea Guvernului nr.245 din 04.03.2008 „Pentru aprobarea Regulamentului cu privire la achiziţia bunurilor şi serviciilor prin cererea ofertelor de preţuri” (cu
modificările ulterioare).

16 Art.44 alin.(4) din Legea nr.96-XVI din 13.04.2007.

Nr. 176-181 (3972-3977)21 octombrie 2011

49

(şcoala naţională) clasa IX şi „Limba franceză” clasa XII,
deşi, conform dărilor de seamă prezentate Agenţiei Achiziţii
Publice la 06.05.2010 şi 30.06.2010, erau declarate drept
cîştigătoare ofertele respective şi s-a informat despre
încheierea contractelor. Ca rezultat, la 31.12.2010, titlurile
de manuale menţionate nu au fost achiziţionate, iar cele
2 contracte de achiziţie în sumă de 1,1 mil.lei au rămas
neexecutate.

De menţionat că în anul 2010 directorul Fondului
special pentru manuale nu a asigurat încasarea plăţilor
de garanţie pentru executarea contractelor, prevăzute de
documentele de licitaţie, în sumă de 108,9 mii lei, sau 5%
din suma contractelor neexecutate, fapt care a creat riscuri
în procesele de valorificare a mijloacelor Fondului în sumă
de 2,2 mil. lei, de asigurare cu manuale a învăţămîntului
gimnazial şi liceal, precum şi de încasare a veniturilor din
taxele de închiriere a manualelor.

Auditul a constatat, în baza unor verificări ale corespon-
denţei ME şi altor informaţii, că după evaluarea ofertelor şi
declararea cîştigătorilor un şir de autori de manuale şi edituri
s-au adresat cu petiţii Aparatului Guvernului, ME şi presei,
considerînd procesul decizional de evaluare a ofertelor la
licitaţia publică nr.1439/09 din 10.02.2010 ca fiind netrans-
parent, datorită faptului că autoritatea contractantă nu a
respectat termenele de iniţiere a licitaţiei, nu a acordat
timp suficient pentru pregătirea de licitaţie, nu a informat
operatorii economici şi, respectiv, n-a pus la dispoziţia lor
noile curricule etc.
 Achiziţionarea titlurilor de manuale pentru

învăţămîntul primar, gimnazial şi liceal dintr-o singură
sursă. La 30.04.2010 şi 14.06.2010, ME a achiziţionat
26 de titluri de manuale dintr-o singură sursă, în baza a
35 de contracte de achiziţii în sumă totală de 16,6 mil.lei,
inclusiv 8 titluri de manuale pentru învăţămîntul primar în
sumă de 3,3 mil.lei, cu finanţare din alocaţiile centralizate
ale ministerului, şi 18 titluri de manuale pentru învăţămîntul
gimnazial şi liceal în sumă de 13,3 mil.lei, cu finanţare din
Fondul special pentru manuale.

La achiziţia a 18 titluri de manuale pentru învăţămîntul
gimnazial şi liceal în sumă de 13,3 mil.lei, directorul Fondului
special pentru manuale a efectuat o analiză comparativă
a preţurilor manualelor procurate în anul 2005 cu preţurile
propuse de edituri în anul 2010, acceptînd la toate titlurile
preţuri care variau de la 122% pînă la 153%, în funcţie
de titlul de carte achiziţionat. Cele mai mari preţuri s-au
contractat la procurarea a 2,2 mii de manuale de „Limba
ucraineană” clasele V, IX, fiind achitate 482,5 mii lei, sau de
la 200 lei pînă la 250 lei pentru un manual; la procurarea a
4,6 mii de manuale de „Limba găgăuză” clasele V, IX, fiind
achitate 848,8 mii lei, sau de la 170 lei pînă la 205 lei pentru
un manual; la procurarea a 2,0 mii de manuale de „Limba
bulgară” clasele V, IX, fiind achitate 408,0 mii lei, sau de la
178 lei pînă la 230 lei pentru un manual etc.

 La achiziţionarea titlurilor de manuale pentru învăţămîntul
primar, gimnazial şi liceal, au fost încheiate cu trei edituri 6
contracte în sumă totală de 2,4 mil.lei, privind procurarea a
5 titluri de manuale („Chimia” clasa IX, „Limba ucraineană”
clasele V, IX, „Limba şi literatura română” clasa XII) şi a
unui ghid, unul dintre coautorii cărora este şi membru al
grupului de lucru pentru achiziţii al ME, iar alţii activează
ca funcţionari publici în cadrul ministerului. În aşa situaţie,
auditul consideră că pot fi periclitate principiile generale de
tratare şi soluţionare a conflictului de interese, statuate prin
art.4 şi art.5 din Legea nr.16-XVI din 15.02.200817.
Achiziţionarea serviciilor de editare. Planul de

achiziţie a serviciilor de editare pe anul 2010, aprobat de
minister, a fost întocmit fără a se ţine cont de necesităţile

de servicii. Aceasta se explică prin faptul că, neluîndu-se în
consideraţie prevederile documentelor de licitaţie, care au
servit drept temei pentru desemnarea cîştigătorilor şi înche-
ierea contractelor, autoritatea contractantă, la finele anului,
a reexaminat planul de achiziţie a serviciilor de editare şi
a iniţiat procedura de încheiere a acordurilor adiţionale,
micşorînd valoarea a 3 contracte cu 295,2 mii lei (75,0%) şi
efectuînd achiziţii de 97,0 mii lei (25%), astfel nerespectînd
prevederile contractuale ce ţin de recepţionarea mărfii.
Cu privire la achiziţionarea Sistemului informa-

ţional automatizat „Registrul de Stat al Educaţiei” şi
executarea condiţiilor contractuale.

În rezultatul examinărilor efectuate la compartimentul
achiziţii publice, s-au constatat unele cazuri de nerespectare
a termenelor de executare a condiţiilor contractuale. Astfel,
întru executarea Hotărîrii Guvernului nr.1424 din 22.12.2004
şi Hotărîrii Guvernului nr.270 din 13.03.2007, fostul Minister
al Educaţiei şi Tineretului a organizat, la 14.04.2008, licitaţia
publică privind achiziţionarea Sistemului informaţional
automatizat „Registrul de Stat al Educaţiei”, avînd drept
scop modernizarea procesului didactic şi managementului
educaţional prin implementarea metodelor şi mijloacelor
de instruire care utilizează tehnologii informaţionale şi de
telecomunicaţii. Pînă la termenul-limită stabilit au prezentat
documentele de licitaţie 2 operatori economici cu ofertele
de 2,9 mil.lei şi, respectiv, 8,6 mil.lei. Grupul de lucru pentru
achiziţii a desemnat drept cîştigătoare oferta cu cel mai
mare preţ şi a încheiat, la 25.08.2008, contractul nr.47/08
cu un operator economic, termenul de elaborare şi imple-
mentare a Sistemului informaţional automatizat „Registrul
de Stat al Educaţiei” fiind de 255 de zile lucrătoare, inclusiv
cu acordarea serviciilor de însoţire în procesul de exploatare
industrială pe parcursul a 3 ani.

Auditul a constatat că procesele-verbale de deschidere
a ofertelor nu au fost întocmite regulamentar în prezenţa
ofertanţilor; s-a încălcat cu 4 luni termenul de înregistrare
la Agenţia Achiziţii Publice a contractului de achiziţie; timp
de 2 ani autoritatea contractantă nu a efectuat lucrările de
pregătire a încăperii pentru instalarea echipamentului tehnic
în valoare de 1,6 mil.lei, procurat din mijloacele bugetului de
stat şi transmis pentru păstrare la operatorul economic pînă
la 30.12.2011; din 5 componente principale ale Sistemului
informaţional automatizat „Registrul de Stat al Educaţiei”,
pînă la momentul auditului au fost transmise numai Nucleul
sistemului şi Registrul „Instituţii de învăţămînt”, celelalte 3
Registre: „Elevi/Studenţi”, „Cadre didactice”, „Materiale
didactice”, precum şi modulul „Raportare”, din cauza lipsei
persoanelor de la minister responsabile de implementarea
sistemului, nu au fost transmise, astfel depăşindu-se
termenele de executare a contractului cu 655 de zile.

Autoritatea contractantă, nerespectînd normele legale18,
prin acordul adiţional nr.1 din 28.05.2009, a modificat
elementele contractului încheiat şi a schimbat condiţiile
ofertei, fapt care a servit ca temei pentru selectarea
acesteia, prin achiziţionarea suplimentară a modulului
„Bacalaureat”, neprevăzut în documentele de licitaţie,
majorînd valoarea contractului cu 553,7 mii lei. Modulul
respectiv, din motive tehnice, timp de 2 ani nu este utilizat
de către Agenţia de Evaluare şi Examinare pentru colectarea
şi prelucrarea informaţiei vizînd examenele de bacalaureat
şi se află la Î.S. „Centrul de Telecomunicaţii Speciale”.

Deşi în anul 2009, pentru procurarea Sistemului infor-
maţional menţionat, au fost alocate din bugetul de stat
mijloace în sumă de 6,7 mil.lei, la 31.12.2009 era înregistrat
un sold neutilizat de 5,0 mil. lei, sau 74% din alocaţii. Drept
rezultat, la 31.12.2010, contractul nr.47/08 din 25.08.2008 a
rămas neexecutat, fiind valorificate 4,3 mil.lei din 9,2 mil.lei

17 Legea nr.16-XVI din 15.02.2008 „Cu privire la conflictul de interese”.
18 Art.69 alin.(2), alin.(3) din Legea nr.96-XVI din 13.04.2007.

Nr. 176-181 (3972-3977) 21 octombrie 2011

50

prevăzute de contract. Totodată, n-au fost reflectate regula-
mentar în evidenţa contabilă datoriile creditoare pentru
serviciile prestate, cu termenul de neachitare mai mare de
un an, în sumă de 624,4 mii lei. Concomitent, ministerul
n-a fost înregistrat regulamentar, la 31.12.2010, în Bilanţul
executării bugetului autorităţilor/instituţiilor publice al apara-
tului central, costul utilajului şi al lucrărilor de proiectare
transmise de operatorul economic, conform facturilor fiscale
şi actelor de primire-predare, în proprietatea ME, în sumă
totală de 4,9 mil. lei, fapt confirmat şi prin răspunsul Minis-
terului Finanţelor nr.05-02/7 din 12.09.2011, la demersul
Curţii de Conturi nr.03/1-811 din 25.08.2011.

S-a constatat că 4 acte de primire-predare a mărfurilor
în sumă de 1,5 mil. lei nu au fost semnate de conducerea
ministerului, cu toate că sumele înaintate spre plată conform
facturilor fiscale şi actelor de primire-predare s-au transferat
„Executorului”, acestea fiind semnate numai de consultantul
Direcţiei tehnologii informaţionale şi asigurare didactică.

 Ministerul, prin intermediul Proiectului Băncii Mondiale
„Educaţie de calitate în mediul rural din Moldova”, a încheiat
la 01.02.2008, cu un operator economic, un contract în
sumă de 50,0 mii dolari SUA (echivalent cu 598,3 mii lei),
potrivit căruia a fost procurat „Sistemul Automatizat de
Prelucrare a Datelor”, livrat la 31.10.2008 şi utilizat de
către Agenţia de Evaluare şi Examinare pentru colectarea
şi prelucrarea informaţiei vizînd examenele de absolvire
a gimnaziului şi examenele de bacalaureat. Prin urmare,
mijloacele publice în sumă de 553,7 mii lei s-au cheltuit
neraţional pentru achiziţionarea suplimentară a modulului
„Bacalaureat”.

Contabilitatea Agenţiei de Evaluare şi Examinare
n-a înregistrat regulamentar19, la 31.12.2010, în Bilanţul
executării bugetului autorităţilor/ instituţiilor publice, activul
nematerial, primit în cadrul proiectului nominalizat, în valoare
de 50,0 mii dolari SUA (echivalentul a 598,3 mii lei).

Alte constatări referitor la achiziţionare. Nu în toate
cazurile grupul de lucru pentru achiziţii a asigurat respec-
tarea prevederilor legale referitor la faptul ca operatorul
economic, concomitent cu oferta, să depună şi garanţia,
precum şi la restituirea imediată a garanţiilor depuse după
expirarea termenului de valabilitate. Astfel, unele garanţii
în sumă de 97,5 mii lei, depuse în anii 2007-2008 de 6
operatori economici, au fost restituite acestora de către
autoritatea contractantă în cadrul auditului (25.11.2010).

La semnarea contractelor de achiziţie a mărfurilor
şi lucrărilor n-au fost prezentate garanţiile pentru buna
execuţie (38 contracte în sumă de 32,8 mil.lei), deşi aceste
cerinţe erau prevăzute şi în documentele de licitaţie, astfel
nerespectîndu-se art.42 alin.(8) din Legea nr.96-XVI din
13.04.2007.

Dările de seamă semestriale privind încheierea a 16
contracte de achiziţii publice de valoare mică în sumă de
234,7 mii lei n-au fost prezentate la Agenţia Achiziţii Publice
şi nu s-a asigurat regulamentar întocmirea şi păstrarea
dosarelor achiziţiilor publice.

Conform prevederilor pct.6 din Regulamentul aprobat
prin Hotărîrea Guvernului nr.1380 din 10.12.2007, în cazul
în care unul din membrii grupului de lucru pentru achiziţii
absentează motivat, el este înlocuit (fără emiterea unui ordin
suplimentar) cu persoana care exercită funcţiile acestuia în
perioada de absenţă şi, respectiv, funcţiile pe care membrul
grupului de lucru absent le exercită din oficiu. Efectuarea
unei asemenea înlocuiri se consemnează în procesul-
verbal. Auditul a constatat că prevederile respective nu s-au
respectat la desfăşurarea a 4 licitaţii publice testate.

Concluzii: Managementul achiziţiilor publice în cadrul

ME este afectat de nereguli, care au impact negativ asupra
unor procurări de bunuri publice în condiţii de economicitate.
Persistă riscul conflictelor de interese prin favorizarea unor
ofertanţi cu atribuirea unor contracte de achiziţii publice,
neasigurarea nivelului maxim de transparenţă, obiectivitate
şi imparţialitate a procedurilor de achiziţii publice, datorită
faptului că membrii grupului de lucru pentru achiziţii n-au
semnat declaraţii de confidenţialitate şi imparţialitate. S-au
admis erori şi n-au fost evaluate ofertele conform cerin-
ţelor stipulate în documentele de licitaţie; nu s-au întocmit
procese-verbale de deschidere a ofertelor; contractele
încheiate nu au fost gestionate în condiţiile iniţial stabilite,
iar altele s-au întocmit şi s-au semnat în lipsa garanţiilor
pentru buna execuţie etc. ME n-a asigurat executarea
contractului privind achiziţionarea Sistemului informaţional
automatizat „Registrul de Stat al Educaţiei” în termenele şi
condiţiile stabilite.

Recomandări conducerii ME:
3. Să examineze gradul de responsabilitate a persoa-

nelor care n-au respectat cadrul legal la efectuarea achizi-
ţiilor publice, precum şi să implementeze un sistem de
control intern la capitolul respectiv, cu asigurarea bunei
guvernări a banilor publici.

4. Să asigure estimarea corectă a necesarului de
mijloace bugetare pentru întreţinerea şi asigurarea unei
activităţi adecvate.

5. Să asigure regularitatea activităţii grupului de lucru
pentru achiziţii publice, cu ridicarea responsabilizării
acestuia, fiindu-i monitorizată continuu activitatea.

6. Să elaboreze şi să coordoneze documentele-model
obligatorii pentru concursurile de elaborare, editare şi
achiziţie a manualelor şi, respectiv, să stabilească criteriile
de evaluare a calităţii manuscriselor.

7. Să elaboreze şi să execute un plan de măsuri privind
organizarea instruirilor persoanelor implicate în procesul
de achiziţii.

8. Să monitorizeze implementarea în termen a Siste-
mului informaţional automatizat „Registrul de Stat al
Educaţiei”, cu asigurarea executării conforme a contractului
privind achiziţionarea acestuia.

9. Să asigure reflectarea în evidenţa contabilă a costului
utilajului şi al lucrărilor de proiectare a Sistemului informa-
ţional automatizat „Registrul de Stat al Educaţiei” în sumă
de 4,9 mil.lei.

Recomandări conducerii Agenţiei de Evaluare şi
Examinare:

10. Să asigure contabilizarea operaţiunilor economice şi
perfectarea documentelor primare şi a registrelor contabile
în conformitate cu cadrul legal, înregistrînd în evidenţa
contabilă costul Sistemului automatizat de prelucrare a
datelor de 50,0 mii dolari SUA (echivalentul a 598,3 mii
lei).

Recomandări Guvernului Republicii Moldova:
11. Să identifice măsuri privind îmbunătăţirea procesului

de achiziţie a resurselor energetice cu adaos comercial
limitat, în vederea eficientizării utilizării mijloacelor publice
destinate instituţiilor de învăţămînt.

3. Referitor la regularitatea cheltuielilor
3.1. Privind retribuirea muncii. Cheltuielile pe

aparatul central al ME la articolul „Retribuirea muncii”,
precizate în sumă de 3181,2 mii lei, au fost executate
efectiv în sumă de 3125,8 mii lei, sau la nivel de 98,2%
faţă de limitele bugetare precizate. La 31.12.2010 au fost
înregistrate datorii creditoare la retribuirea muncii în sumă
de 224,4 mii lei – salariul calculat şi neachitat pentru luna
decembrie 2010. Verificările relevă că statele de personal,

19 Art.19 din Legea contabilităţii şi pct.14 din Instrucţiunea cu privire la evidenţa contabilă în instituţiile publice, aprobată prin Ordinul ministrului finanţelor nr.93
din 19.07.2010 (cu modificările ulterioare), prin care, începînd cu 03.08.2010, a fost abrogată Instrucţiunea aprobată prin Ordinul ministrului finanţelor nr.85 din
09.10.1996.

Nr. 176-181 (3972-3977)21 octombrie 2011

51

în anul 2010, au fost aprobate în număr de 61 unităţi, dar,
în medie, s-au încadrat 56,5 unităţi, efectiv la 31.12.2010
fiind încadraţi 60 de salariaţi.

În baza rezultatelor procedurilor de audit, s-au constatat
erori la calcularea salariilor, fiind achitate neregulamentar
14,3 mii lei la 21 de persoane, prin majorarea sporului
pentru intensitatea muncii, includerea neargumentată în
calcul a unor suplimente, plăţi, achitate în lipsa ordinului
conducerii.

Potrivit pct.10 din Anexa nr.3 la Legea nr.129-XVIII din
23.12.200920, plătitorii la bugetul asigurărilor sociale de
stat prezintă în mod obligatoriu, pîna la 25 aprilie 2011,
declaraţia anuală a persoanelor asigurate pe anul financiar
expirat (Formularul tipizat REV 5), pentru colectarea
datelor în conturile personale ale persoanelor asigurate.
În acest contest, contabilitatea aparatului central al ME
n-a prezentat structurilor teritoriale ale CNAS documentele
pentru ţinerea evidenţei individuale în sistemul public de
asigurări sociale.

 3.2. Privind achitarea titlurilor executorii. Conform
datelor raportului consolidat pe ME, în anul 2010 s-au
achitat titluri executorii emise în baza hotărîrilor instanţelor
judecătoreşti în sumă de 911,6 mii lei, care, comparativ cu
perioada precedentă de gestiune, s-au majorat cu 302,9
mii lei (33,2%).

Din alocaţiile aparatului central al ME, suma de 433,1
mii lei s-a cheltuit pentru executarea a 14 titluri executorii,
sau cu 101,1 mii lei (de circa 1,3 ori) mai mult faţă de anul
2009, datorită litigiilor de muncă.

S-a relevat că, din lipsa controlului intern, contabilitatea a
achitat eronat Departamentului de Executare unul şi acelaşi
titlu executoriu de 2 ori, sau cu 61,2 mii lei mai mult decît
suma prevăzută pentru achitare. În timpul efectuării auditului,
din suma indicată, Oficiul de executare Buiucani (Chişinău)
a restituit ME, la 11.07.2011, suma de 19,6 mii lei.

3.3. Privind achitarea serviciilor de telecomunicaţii.
S-a constatat utilizarea neraţională a mijloacelor alocate
pentru servicii de telecomunicaţii în sumă de 259,3 mii
lei, cheltuielile fiind în creştere faţă de perioada anului
precedent cu 41,8 mii lei. Astfel, deşi printr-un ordin al ME
a fost stabilită limita lunară a convorbirilor telefonice locale
şi interurbane (inclusiv acces la telefonia mobilă) de 250,0
lei pentru un număr, cu achitarea obligatorie a convorbirilor
neautorizate, colaboratorii ministerului nu au respectat
prescripţiile ordinului. Drept rezultat, în anul 2010 s-au
efectuat convorbiri telefonice peste limita stabilită în sumă
de 52,0 mii lei, nefiind întreprinse măsuri pentru respec-
tarea limitei convorbirilor telefonice şi restituirea costurilor
convorbirilor neautorizate.

Concluzii: ME n-a asigurat stabilirea elementelor siste-
mului de control intern la compartimentul retribuirea muncii,
ceea ce a condiţionat admiterea neregularităţilor ce ţin de
achitarea unor plăţi, precum şi neprezentarea către organele
de competenţă a rapoartelor pentru ţinerea evidenţei indivi-
duale în sistemul public de asigurări sociale.

Auditul a atestat situaţia de creştere continuă a cheltu-
ielilor suportate de bugetul de stat pentru achitarea titlurilor
executorii în sume considerabile (911,6 mii lei).

Nu sînt stabilite elementele controlului intern privind
asigurarea respectării limitei convorbirilor telefonice locale
şi interurbane, ceea ce contribuie la admiterea convorbirilor
neautorizate şi la nerestituirea costurilor acestora.

Recomandări conducerii ME:
12. Să identifice persoanele responsabile de admiterea

neregulamentară a plăţilor, cu încasarea în condiţiile legii

a sumei de 14,3 mii lei, achitată la 21 de persoane, prin
majorarea sporului pentru intensitatea muncii, includerea
neargumentată în calcul a unor suplimente, plăţi, achitate
în lipsa ordinului conducerii.

13. Să restabilească în evidenţa contabilă suma de 41,6
mii lei, achitată eronat de către contabilitate Departamen-
tului de Executare.

14. Să identifice şi să asigure restituirea costurilor
convorbirilor telefonice neautorizate locale şi interurbane.

4. Cu privire la gestionarea şi administrarea patri-
moniului de stat, inclusiv la unele întreprinderi al căror
fondator este ME

Conform datelor Bilanţului instituţiilor publice finanţate
de la buget la 31.12.2010, valoarea patrimoniului public
administrat de către ME constituie 2325,5 mil.lei, inclusiv
la componenta de bază – 1861,6 mil.lei, şi la componenta
mijloace speciale – 463,9 mil.lei. Uzura mijloacelor fixe
constituie 1862,2 mil. lei, sau 80% din valoarea activelor.
Aparatul central al ME dispune de mijloace fixe în sumă de
8,5 mil.lei, iar 4 întreprinderi de stat fondate de minister
dispun de un patrimoniu în valoare de 11,1 mil.lei.

4.1. Verificarea regularităţii utilizării patrimoniului
public a relevat că bunurile imobile aflate în adminis-
trarea ME nu sînt gestionate la nivelul cuvenit. Clădirile
unor instituţii şi întreprinderi aflate în administrarea ME, cu
terenurile aferente, nu sînt înregistrate în Registrul bunurilor
imobile, prin ce se menţine riscul de neasigurare a integri-
tăţii patrimoniului public.

ME, la solicitarea Agenţiei Relaţii Funciare şi Cadastru,
nu a identificat şi nu a prezentat pe planuri hotarele terenu-
rilor proprietate publică a statului, cu întocmirea setului de
documente referitoare la delimitarea terenurilor proprietate
publică, întru executarea art.9 din Legea nr.91-XVI din
05.04.200721.

Auditul a stabilit selectiv un eşantion de 37 instituţii
de învăţămînt (din 138) care gestionează imobile aflate
în administrarea ME. În rezultatul verificărilor s-a relevat
că ME, nerespectînd pct.1 din Hotărîrea Guvernului
nr.162 din 19.02.200422 şi pct.1 din Hotărîrea Guvernului
nr.351 din 23.03.200523, nu a inclus în lista bunurilor
imobile proprietate a statului, pentru 35 de instituţii de
învăţămînt, terenuri arabile, terenuri aferente, terenuri
pentru construcţie cu suprafaţa totală de 405,0 ha (inclusiv
Şcoala de meserii nr.8 din s.Todireşti, r-nul Anenii Noi – un
teren arabil cu suprafaţa de 138,0 ha; Şcoala profesională
din or.Teleneşti – 24,2 ha; Şcoala-internat auxiliară din
s.Corten, r-nul Taraclia – 15,0 ha; Gimnaziul-internat pentru
copii orfani şi rămaşi fără îngrijirea părinţilor, s.Căzăneşti –
8,0 ha etc.). Totodată, cele 35 de instituţii nu au evaluat şi
n-au înregistrat în evidenţa contabilă terenuri cu suprafaţa
totală de 405,0 ha.

ME a admis erori care ţin de includerea imobilelor
(clădiri, terenuri) gestionate de către instituţiile de învăţămînt
în Lista bunurilor imobile proprietate a statului, precum şi
de suprafaţa lor. Potrivit Listei bunurilor imobile, aprobată
prin Hotărîrea Guvernului nr.351 din 23.03.2005, Gimnaziul-
internat pentru copii orfani şi rămaşi fără îngrijirea părinţilor
din or. Leova are înregistrat un teren aferent cu suprafaţa
de 28,6 ha, care, în realitate, este de 2,8 ha, nejustificat
fiind majorat cu 25,7 ha.

Bunurile imobile aflate la balanţa aparatului central al ME
în valoare de 1,8 mil.lei nu sînt înregistrate în Lista bunurilor
imobile proprietate a statului la situaţia din 01.01.2010 şi
nici la Oficiul Cadastral Teritorial Chişinău.

20 Legea bugetului asigurărilor sociale de stat pe anul 2010 nr.129-XVIII din 23.12.2009 (cu modificările ulterioare).
21 Legea nr.91-XVI din 05.04.2007 „Privind terenurile proprietate publică şi delimitarea lor”.
22 Hotărîrea Guvernului nr.162 din 19.02.2004 „Despre unele măsuri privind inventarierea bunurilor imobile proprietate a unităţilor administrativ-teritoriale şi a statului”

(cu modificările ulterioare).
23 Hotărîrea Guvernului nr.351 din 23.03.2005 „Cu privire la aprobarea listelor bunurilor imobile proprietate publică a statului şi la transmiterea unor bunuri imobile”

(cu modificările ulterioare).

Nr. 176-181 (3972-3977) 21 octombrie 2011

52

ME este deţinătorul terenului cu suprafaţa totală de
0,373 ha, transmis Academiei Teologice din Moldova în
folosinţă fără plată, împreună cu imobilele, nefiind evaluat
şi înregistrat în evidenţa contabilă.

La balanţa aparatului central al ME sînt înregistrate 4
garaje, care nu se utilizează, iar cafeneaua proprietate
publică a statului, transmisă de către minister în folosinţă
fără plată şi în lipsa unui contract de locaţiune Academiei
Teologice din Moldova, potrivit extrasului din Registrul
bunurilor imobile, eliberat de către Oficiul Cadastral
Teritorial Chişinău, este dată în arendă unui agent economic
pe un termen de 5 ani, fără acordul proprietarului.

ME nu a prezentat regulamentar24 Agenţiei Proprietăţii
Publice darea de seamă privind bunurile imobile proprietate
publică a statului la situaţia din 01.01.2010.

Potrivit Bilanţului instituţiilor publice finanţate de la buget
la 31.12.2010, ME dispune de 46 de construcţii nefinalizate
în perioada anilor 1988 – 2008 în valoare totală de 366,7
mil.lei, cu gradul de finalizare a lucrărilor de la 5% pînă la
90%. În conformitate cu prevederile pct.1 din Hotărîrea
Guvernului nr.875 din 27.09.199925, au fost aprobate listele
obiectelor nefinalizate a căror construcţie urma să continue
din mijloacele bugetului de stat, bugetelor locale, ale altor
investitori, precum şi lista obiectelor nefinalizate destinate
demontării, demolării şi trecerii la pierderi a cheltuielilor
suportate. În scopul ţinerii evidenţei construcţiilor nefina-
lizate care fac obiectul prezentei hotărîri, beneficiarii
urmau să prezinte Ministerului Finanţelor şi Agenţiei pentru
Dezvoltare Regională, semestrial, începînd cu 01.09.1999,
informaţia privind situaţia la aceste obiecte, iar ultima
trebuia să informeze Guvernul despre mersul executării
prezentei hotărîri. S-a constatat că pînă în prezent nu au
fost întocmite, în comun cu autorităţile publice locale, actele
de primire-predare pe 26 de obiecte nefinalizate în valoare
totală de 51,4 mil.lei, a căror construcţie urma să continue
din mijloacele bugetelor locale. Ca rezultat, obiectele
respective au rămas la balanţa ME, astfel nefiind executate
prescripţiile Hotărîrii Guvernului nr.875 din 27.09.1999.

Concluzii: ME nu a asigurat regularitatea înregistrării
bunurilor imobile şi drepturilor asupra lor la organele
cadastrale teritoriale, fapt care majorează riscul pierderii
patrimoniului public; nu a fost întocmit setul de documente
referitoare la delimitarea terenurilor proprietate publică;
pentru 35 de instituţii de învăţămînt auditate, nu s-au inclus
în Lista bunurilor imobile proprietate a statului terenuri cu
suprafaţa totală de 405,0 ha şi unele clădiri în valoare 1,8
mil.lei; nu s-a asigurat evaluarea şi reflectarea în evidenţa
contabilă a terenurilor transmise în folosinţa instituţiilor
de învăţămînt; nu au fost întocmite, împreună cu autori-
tăţile publice locale, actele de primire-predare pe 26 de
obiecte nefinalizate în valoare totală de 51,4 mil.lei, a căror
construcţie urma să continue din mijloacele bugetelor
locale; nu a fost prezentată la Agenţia Proprietăţii Publice
darea de seamă privind bunurile imobile proprietate publică
a statului.

Recomandări conducerii ME:
15. Să implementeze un sistem eficient de control

intern, asigurînd conformitatea ţinerii evidenţei contabile şi
a gestionării patrimoniului de stat, precum şi corectitudinea
şi plenitudinea raportării acestuia.

16. Să asigure delimitarea terenurilor proprietate
publică a statului, cu înregistrarea la organele cadastrale
a drepturilor de proprietate asupra bunurilor imobile
administrate.

17. Să întocmească, în comun cu autorităţile publice

locale, actele de primire - predare pe 26 de obiecte nefina-
lizate în valoare totală de 51,4 mil.lei, a căror construcţie
urmează să continue din mijloacele bugetelor locale.

4.2. Privind regularitatea casării mijloacelor fixe
uzate fizic şi moral. În temeiul punctelor 6, 7 şi 8 din
Regulamentul privind casarea bunurilor uzate, raportate la
mijloacele fixe, aprobat prin Hotărîrea Guvernului nr.500 din
12.05.199826, ME a creat comisia de casare a mijloacelor
fixe şi valorilor materiale, care urma să se întrunească
lunar pentru examinarea proceselor-verbale de casare şi
aprobare a actelor de casare, prezentate de către instituţiile
de învăţămînt din subordine. Auditul a constatat că comisia
nu se întruneşte regulamentar şi tergiversează examinarea
demersurilor înaintate ministerului privind trecerea la
pierderi a valorilor materiale uzate, aceasta condiţionînd
faptul ca datele din Bilanţurile contabile ale instituţiilor
de învăţămînt să nu exprime situaţia reală a activelor, iar
în cazurile de refuz la demersuri comisia de casare nu
documentează aceste fapte. Astfel, pînă la efectuarea
auditului, comisia de casare nu a emis dispoziţii cu privire
la casare pe Demersurile privind casarea fondurilor fixe
uzate nr.15 din 06.04.2010 (înaintat de Şcoala profesională
din or.Vulcăneşti, în sumă de 1435,9 mii lei) şi nr.68 din
01.07.2010 (înaintat de Şcoala profesională din s.Taraclia,
raionul Căuşeni, în sumă de 479,4 mii lei).

S-au constatat cazuri de neexaminare a demersurilor
înaintate în termen de la 2 ani pînă la 3 ani. Astfel, nu au
fost examinate Demersurile privind permiterea casării utila-
jelor uzate fizic şi moral nr.103 din 24.06.2008 (parvenit
de la Şcoala profesională nr.6 din mun. Chişinău, în sumă
de 64,2 mii lei), nr.290 din 09.09.2009 (înaintat de Şcoala
profesională din or.Nisporeni, în sumă de 70,1 mii lei),
nr.01/432 din 01.03.2007 (înaintat de Universitatea de Stat
din Moldova, în sumă de 353,9 mii lei) etc.

Comisia de casare, nerespectînd pct.7 din Hotărîrea
Guvernului nr.500 din 12.05.1998, nu verifică nemijlocit la
faţa locului starea obiectului ce urmează să fie casat, călău-
zindu-se de documentaţia lui tehnică (paşapoarte, instruc-
ţiuni etc.), şi nu stabileşte dacă obiectul în cauză este sau
nu inutilizabil, ori mai poate fi reparat, nu determină oportu-
nitatea utilizării anumitor agregate, piese şi materiale ale
obiectelor ce urmează să fie casate, nu stabileşte valoarea
lor şi nu efectuează controlul asupra scoaterii din exploatare
a mijloacelor fixe casate. Astfel, Şcoala profesională din
s.Cucuruzenii de Sus, raionul Orhei, conform Dispoziţiei
comisiei de casare a ME nr.170 din 02.04.2010, a casat 23
de unităţi de tehnică agricolă (tractoare, combine, remorci,
pluguri, semănători etc.) în valoare de 532,9 mii lei, însă
comisia de casare nu a determinat oportunitatea utilizării
anumitor agregate, piese şi materiale, precum şi valoarea
lor, iar ME nu a efectuat controlul privind trecerea la bilanţul
întreprinderii a pieselor şi metalului uzat în urma casării. La
balanţa Agenţiei de Evaluare şi Examinare se află bunuri
materiale în valoare de 1,9 mil.lei, uzate fizic şi moral, care
n-au fost casate şi decontate în anii 2007-2008, fapt ce nu
exprimă situaţia reală a activelor reflectate în bilanţ.

Concluzii: Bilanţurile contabile ale instituţiilor de
învăţămînt nu exprimă situaţia reală a activelor, datorită
nivelului redus al managementului şi nerespectării legislaţiei
la compartimentul casarea bunurilor materiale publice,
nefiind asigurată integritatea patrimoniului de stat, precum
şi veridicitatea şi plenitudinea raportării valorii acestuia.

Recomandări conducerii ME:
18. Să asigure o monitorizare adecvată privind casarea

bunurilor uzate, raportate la mijloacele fixe, cu efectuarea

24 Pct.5 din Hotărîrea Guvernului nr.675 din 06.06.2008 „Cu privire la Registrul patrimoniului public” (cu modificările ulterioare).
25 Hotărîrea Guvernului nr.875 din 27.09.1999 „Cu privire la obiectele de construcţie nefinalizate” (cu modificările ulterioare - în continuare Hotărîrea Guvernului

nr.875 din 27.09.1999).
26 Hotărîrea Guvernului nr.500 din 12.05.1998 „Despre aprobarea Regulamentului privind casarea bunurilor uzate, raportate la mijloacele fixe” (cu modificările

ulterioare; în continuare - Hotărîrea Guvernului nr.500 din 12.05.1998).

Nr. 176-181 (3972-3977)21 octombrie 2011

53

controlului selectiv asupra documentelor entităţilor după
primirea autorizaţiei de casare, inclusiv trecerea la bilanţul
acestora a metalului uzat, pieselor, agregatelor, materialelor
demontate etc., valorificate în rezultatul casării.

4.3. Privind evidenţa contabilă şi raportarea finan-
ciară. Evidenţa contabilă s-a ţinut cu încălcarea unor norme
regulamentare, fapt care a influenţat asupra veridicităţii
înregistrărilor contabile şi a rapoartelor financiare.
 Verificările auditului asupra Bilanţului executării

bugetului autorităţilor/instituţiilor publice la 31.12.2010,
generalizat pe ME, au relevat că unele elemente au fost
denaturate cu 55,2 mil.lei, inclusiv: cu 48,9 mil.lei – valoarea
investiţiilor capitale executate din contul mijloacelor
speciale, nereflectată la contul „Fondul pentru dezvoltarea
instituţiei”; cu 4,9 mil.lei – costul utilajului şi al lucrărilor de
proiectare a Sistemului informaţional automatizat „Registrul
de Stat al Educaţiei”, necontabilizat conform facturilor şi
actelor de primire-predare; cu 812,4 mii lei (inclusiv 690,9
mii lei – valoarea mijloacelor fixe, şi 121,4 mii lei – valoarea
inventarului de mică valoare) – primite şi neînregistrate
regulamentar de către aparatul central al ME în cadrul
unor proiecte; cu 303,6 mii lei - uzura mijloacelor fixe,
precum şi cu suma de 598,3 mii lei (echivalentă cu 50,0
mii dolari SUA) – activul nematerial (Sistemul automatizat
de prelucrare a datelor), transmis în cadrul unui proiect şi
neînregistrat regulamentar de către Agenţia de Evaluare
şi Examinare.
 În Raportul privind circulaţia mijloacelor fixe la

31.12.2010 (Formularul nr.5) nu s-au reflectat tranzacţiile
de intrare şi ieşire a 15 autobuze destinate pentru trans-
portarea elevilor, procurate din alocaţii centralizate, în sumă
de 11,9 mil.lei.
 Comisiile de inventariere instituite prin Ordinele

nr.123 din 01.03.2010 şi nr.828 din 15.11.2010 pe parcursul
a 2 ani nu au asigurat inventarierea bunurilor materiale,
surselor băneşti, actelor de studii, care se află la balanţa
aparatului central al ME, precum şi a decontărilor cu diferiţi
debitori şi creditori. Auditul a stabilit în Bilanţul executării
bugetului autorităţilor/instituţiilor publice datoria creditoare
faţă de Î.S. „Mold-Didactica” în sumă de 989,2 mii lei, care
nu este veridică, precum şi nereflectarea în bilanţ a datoriei
creditoare faţă de „DAAC System Integrator” S.R.L în sumă
de 624,4 mii lei.
 Inventarierea inopinată a unor bunuri, efectuată

la Centrul Tehnologii Informaţionale şi Comunicaţionale
în Educaţie din cadrul Contabilităţii Centralizate a ME, a
constatat că contabilitatea aparatului central al ME, neres-
pectînd normele contabile, a transmis Centrului nominalizat
5 notebook-uri Samsung R-45, un calculator PROWIEW şi o
imprimantă Samsung ML2250, fără documente justificative
(facturi). Nu s-a adeverit existenţa în sediu a 4 notebook-uri,
care, potrivit explicaţiilor, se utilizau în scopuri personale
de către unii colaboratori ai Centrului.
 Verificările auditului au relevat că un angajat al

aparatului central al ME a fost concediat fără ca acesta să
restituie un notebook în valoare de 26,5 mii lei, procurat
cu bani publici şi înregistrat ca lipsă, iar bunurile materiale
aflate la balanţa ministerului nu sînt transmise, conform
atribuţiilor din fişa postului, gestionarului din Secţia logistică
şi nu s-au încheiat contracte cu privire la răspunderea
materială deplină a salariatului, conform prevederilor art.339
din Codul muncii27.
 În urma verificării regularităţii efectuării operaţiu-

nilor de casă, s-a constatat nerespectarea prevederilor
regulamentare28. Neregulile constatate se exprimă prin
următoarele:
Dispoziţiile de plată sau alte scripte timp de 8 luni nu

au fost semnate de către casier, titularii de avans, conta-
bilul-şef şi conducătorul aparatului central al ME; n-a fost
efectuată inventarierea inopinată a casei şi formularelor cu
regim special; în registrul de casă s-au depistat ştersături
şi rectificări neprevăzute, care nu trebuie să se admită, iar
atribuţiile casierului au fost transmise altor persoane fără
încheierea contractelor de răspundere materială;
 Inventarierea inopinată a numerarului aflat în

casa aparatului central, efectuată în cadrul auditului la
21.12.2010, a relevat lipsa în casă a sumei de 10,9 mii
lei, inclusiv 2,0 mii lei – sumă încasată de la 10 operatori
economici ca taxă pentru setul documentelor de licitaţie;
 De la conturile bancare s-au încasat în numerar

1242,3 mii lei, care au fost cheltuite pentru deplasări şi plata
unor ajutoare financiare sinistraţilor din raioanele Hînceşti,
Cantemir etc., fără ca contabilitatea aparatului central al
ME timp de 8 luni să înregistreze sumele respective în
registrul de casă;
 Pe parcursul anului 2010, contabilitatea a achitat,

conform deconturilor de avans, datorii creditoare neînre-
gistrate în evidenţa contabilă în anii 2007-2009 în sumă
de 19,8 mii lei, iar în conformitate cu 21 deconturi de
avans, a trecut la cheltuieli suma de 2,8 mii lei, acestea
nefiind aprobate de conducătorul instituţiei, nesemnate de
contabilitate şi titularii de avans, astfel persistînd riscul de
fraudă. Totodată, contabilitatea, neţinînd cont de datoriile
titularilor de avans formate anterior, a permis efectuarea şi
în continuare a cheltuielilor de către aceştia.
Deşi datele din documentele primare şi centraliza-

toare se înregistrează, se acumulează şi se prelucrează în
registrele contabile, care se întocmesc pe suport de hîrtie
sau în formă electronică, în cadrul auditului nu au fost
prezentate pe suport de hîrtie copiile tuturor registrelor
solicitate (Cartea mare şi alte registre centralizatoare,
care servesc drept bază pentru întocmirea rapoartelor
financiare), astfel nerespectîndu-se prevederile art.23 alin.
(5) din Legea contabilităţii, iar cele prezentate conţin erori
semnificative, admise de Programul 1C contabilitate.
Ministerul nu a respectat termenul (15.02.2011) de

prezentare Ministerului Finanţelor a raportului consolidat pe
anul 2010 şi nu a semnat rapoartele financiare pe perioadele
precedente de gestiune.

Concluzii: ME, în perioada supusă auditului, n-a asigurat
pe deplin respectarea regulilor generale de organizare a
evidenţei contabile, a procedurilor reglementate la evidenţa
decontărilor, perfectarea documentelor primare, inventa-
rierea tuturor articolelor de bilanţ şi raportarea financiară,
ceea ce denotă lipsa unui management financiar nerelevant
şi un nivel scăzut al controlului intern la acest compartiment,
astfel fiind condiţionată ţinerea defectuoasă a evidenţei
contabile şi raportarea financiară eronată. În acest context,
Bilanţul executării bugetului autorităţilor/ instituţiilor publice
la 31.12.2010 şi Raportul privind circulaţia mijloacelor fixe
la 31.12.2010 sînt denaturate cu 55,2 mil. lei şi, respectiv,
cu 11,9 mil.lei. Pe parcursul a doi ani nu s-a efectuat
inventarierea bunurilor; n-au fost respectate prevederile
privind efectuarea operaţiunilor de casă; s-a stabilit lipsa
unui calculator în valoare de 26,5 mii lei şi lipsa în casă a
numerarului în sumă de 10,9 mii lei.

Recomandări conducerii ME:
19. Să asigure elaborarea şi implementarea unui plan

concret pentru înlăturarea neregulilor depistate în cadrul
auditului şi să eficientizeze sistemul de control intern, întru
asigurarea depistării riscurilor în procesul managementului
financiar şi respectării propriilor decizii.

20. Să organizeze ţinerea evidenţei contabile potrivit
normelor legale şi să reflecte corect operaţiunile în baza

27 Codul muncii al Republicii Moldova, aprobat prin Legea nr.154-XV din 28.03.2003(cu modificările ulterioare).
28 Hotărîrea Guvernului nr.764 din 25.11.1992 „ Privind aprobarea Normelor pentru efectuarea operaţiunilor de casă în economia naţională a Republicii Moldova”.

Nr. 176-181 (3972-3977) 21 octombrie 2011

54

documentelor justificative, cu excluderea diminuărilor şi
denaturărilor din rapoartele financiare, precum şi să asigure
monitorizarea exercitării de către persoanele responsabile
a atribuţiilor conform competenţei.

21. Să asigure restituirea şi contabilizarea notebook-ului
Compag în valoare de 26,5 mii lei; să exercite controlul
asupra integrităţii fondurilor fixe, a obiectelor de mică
valoare şi scurtă durată în locurile lor de păstrare şi utilizare,
precum şi să asigure inventarierea şi evaluarea lor, inclusiv
a celor achiziţionate în cadrul unor proiecte investiţionale.

Recomandări Contabilităţii Centralizate a ME:
22. Să organizeze şi să ţină evidenţa contabilă conform

prevederilor legale, precum şi să înregistreze în evidenţă
surplusurile de bunuri depistate în cadrul inventarierilor în
baza documentelor justificative, cu excluderea diminuărilor
şi denaturărilor din rapoartele financiare.

4.4. Verificarea administrării şi gestionării patri-
moniului public la unele întreprinderi al căror fondator
este ME a relevat următoarele:

4.4.1. Întreprinderea de stat de producere şi comerţ
„Didactica”, înregistrată la Camera Înregistrării de Stat
la 08.09.1992, a fost fondată pentru fabricarea articolelor
din orice material, tipărirea materialelor didactice, comerţul
cu ridicata al rechizitelor şcolare şi comerţul cu amănuntul
nespecializat. Ulterior, întru eficientizarea activităţii Între-
prinderii de Stat Centrul Ştiinţific, Metodic şi Editorial
„Univers Pedagogic” şi optimizarea utilizării fondurilor de
stat, în temeiul Legii nr.146-XIII din 16.06.199429 şi Hotărîrii
Guvernului nr.1019 din 13.09.200730, Guvernul a acceptat
propunerea ME privind reorganizarea Întreprinderii de Stat
Centrul Ştiinţific, Metodic şi Editorial „Univers Pedagogic”
prin absorbţia Întreprinderii de Stat de Producţie şi Comerţ
„Didactica”. S-a constatat că comisia ME de reorganizare
a întreprinderii nominalizate, instituită prin Ordinul nr.806
din 23.11.2007, timp de 3 ani şi 5 luni nu a efectuat
inventarierea bunurilor materiale ale Întreprinderii de Stat
de Producţie şi Comerţ „Didactica”, nu a întocmit actul
de primire-predare a patrimoniului, iar valoarea fondurilor
fixe nu a fost trecută în capitalul social al Întreprinderii
de Stat Centrul Ştiinţific, Metodic şi Editorial „Univers
Pedagogic”.

ME, nerespectînd art.6 din Legea nr.146-XIII din
16.06.1994, nu a desemnat componenţa Consiliilor de
administraţie ale Întreprinderii de Stat Centrul Ştiinţific,
Metodic şi Editorial „Univers Pedagogic” şi Întreprinderii
de Stat de Producţie şi Comerţ „Didactica”. Acest fapt a
condiţionat neaprobarea de către Consiliile de administraţie
a programelor de perspectivă şi dezvoltare a întreprinderilor,
prin ce nu s-a asigurat prioritizarea cheltuielilor şi direc-
ţionarea profitului în scopul dezvoltării entităţilor, precum
şi efectuarea auditului activităţii economico-financiare a
întreprinderilor. De asemenea, fondatorul n-a asigurat
transmiterea către administratori a bunurilor şi atribuţiilor
sale ce ţin de desfăşurarea activităţii de întreprinzător, în
baza contractului (acordului).

Nici una din întreprinderile nominalizate nu au fost
radiate şi figurează în Registrul de Stat al Întreprinderilor
la Ministerul Tehnologiei Informaţiei şi Comunicaţiilor.
Întreprinderea de Stat Centrul Ştiinţific, Metodic şi Editorial
„Univers Pedagogic” nu activează şi nu prezintă rapoarte
financiare.

Capitalul social la 01.01.2010, reflectat în bilanţul
contabil al Întreprinderii de Stat de Producţie şi Comerţ
„Didactica”, comparativ cu cel reflectat în statut, este
diminuat cu 74,4 mii lei. Concomitent, costul clădirii cu
destinaţia „magazin” a fost diminuat în bilanţul contabil

cu 1746,3 mii lei (1978,4-52,0), comparativ cu valoarea
estimată de către Oficiul Cadastral Teritorial Chişinău.

4.4.2. Întreprinderea de Stat „Mold-Didactica” şi
Întreprinderea de Stat Hotelul „Zarea”. Întreprinderea
de Stat „Mold-Didactica” în anul 2010 a înregistrat pierderi
în rezultatul activităţii economico-financiare în sumă de
426,7 mii lei, iar în perioada precedentă de gestiune - de
483,0 mii lei. Contrar prevederilor art.7 alin.(8) lit.a) din
Legea nr.146-XIII din 16.06.1994, Consiliul de administraţie
al Întreprinderii de Stat „Mold-Didactica” nu a aprobat un
program de perspectivă şi dezvoltare a întreprinderii, prin
ce nu s-a asigurat prioritizarea cheltuielilor şi direcţionarea
profitului în scopul dezvoltării entităţii.

Urmare verificării respectării atribuţiilor funcţionale,
s-a constatat că administratorii Întreprinderilor de Stat
„Mold-Didactica” şi Hotelul „Zarea” n-au înaintat Consi-
liilor de administraţie propuneri de aprobare a unor decizii
privind efectuarea auditului activităţii economico-financiare
a întreprinderior, după cum prevede art.8 lit.e) din Legea
nr.146-XIII din 16.06.1994. Conform informaţiei şi documen-
telor prezentate, suprafaţa utilizată de către Întreprinderea
de Stat Hotelul „Zarea” constituie 4996 m2, iar suprafaţa
utilizată pentru cazare este de 2969,8 m2. Analiza utilizării
numerelor hoteliere este redată în Tabelul nr.2.

 Tabelul nr.2

Denumirea Nr. de
camere

Ponderea, %

Total: 182 100,0

inclusiv:

- utilizate pentru cazare 114 62,6

- date în chirie 33 18,1

- camere libere 22 12,1

- utilizate în alte scopuri 13 7,1

Sursă: Informaţiile financiare.

Reieşind din cele menţionate, se poate concluziona că
din numărul total de 182 camere, numai 114 camere, sau
62,6%, sînt utilizate pentru serviciile hoteliere. Totodată,
din lipsa mijloacelor financiare, 12,1% din numărul total de
camere nu sînt amenajate cu mobilier şi nici reparate.

Ministerul, nerespectînd art.6 alin.(4) din Legea
nr.146-XIII din 16.04.1994, care stipulează că fondatorul
nu are dreptul să intervină în activitatea întreprinderii după
încheierea contractului cu administratorul, în perioada anului
2010, prin mai multe adresări în scris, a solicitat adminis-
tratorului Întreprinderii de Stat Hotelul „Zarea” cazarea
în hotel a persoanelor fizice pe diferite termene. Astfel,
unele persoane care nu activează în domeniul educaţiei
locuiesc în hotel timp îndelungat (1-2 ani). De fapt, cu
persoanele respective s-au încheiat contracte de arendă a
spaţiilor (camere de două persoane), fiind stabilită plata
pentru chirie conform prevederilor Legii nr.133-XVIII din
23.12.2009. În rezultatul stabilirii taxei de cazare pentru
persoanele fizice (pe un eşantion de 5 persoane, din 22) şi
tarifelor calculate pentru serviciile comunale, întreprinderea
în anul 2010 a ratat venituri în sumă de 353,6 mii lei.

Concluzii: Fondatorul nu a reorganizat Întreprinderea
de Stat Centrul Ştiinţific, Metodic şi Editorial „Univers
Pedagogic” prin absorbţia Întreprinderii de Stat de Producţie
şi Comerţ „Didactica”, precum şi nu a desemnat compo-
nenţa Consiliilor de administraţie, fapt care a condiţionat
neaprobarea de către acestea a programelor de perspectivă
şi dezvoltare a întreprinderilor, precum şi neefectuarea
auditului activităţii economico-financiare a întreprinde-

29 Legea nr.146-XIII din 16.06.1994 „Cu privire la întreprinderea de stat” (cu modificările şi completările ulterioare; în continuare – Legea nr.146-XIII din
16.06.1994).

30 Hotărîrea Guvernului nr.1019 din 13.09.2007 „Privind reorganizarea Întreprinderii de Stat Centrul Ştiinţific, Metodic şi Editorial „Univers Pedagogic” prin absorbţia
Întreprinderii de Stat de Producţie şi Comerţ „Didactica” (în continuare - Hotărîrea Guvernului nr.1019 din 13.09.2007) .

Nr. 176-181 (3972-3977)21 octombrie 2011

55

rilor; n-a fost asigurată transmiterea către administratori a
bunurilor şi atribuţiilor sale în ceea ce priveşte desfăşurarea
activităţii de întreprinzător; Întreprinderea de Stat „Mold-
Didactica”, în ultimii 2 ani, a înregistrat pierderi în rezultatul
activităţii economico-financiare; după încheierea contractului
cu administratorul, ministerul a intervenit neregulamentar în
activitatea Întreprinderii de Stat Hotelul „Zarea”, ultima ratînd
în anul 2010 venituri în sumă de 353,6 mii lei; administratorul
n-a asigurat prezentarea trimestrială către ME a dărilor de
seamă privind activitatea economico-financiară.

Recomandări conducerii ME:
23. Să aducă în concordanţă cu cadrul legal documentele

de constituire ale întreprinderilor fondate, asigurînd
formarea Consiliilor de administraţie, ceea ce va contribui
la exercitarea legală a atribuţiilor.

24. Să efectueze inventarierea bunurilor materiale ale
întreprinderilor fondate şi să asigure transmiterea către
administratori a bunurilor şi atribuţiilor sale în ceea ce
priveşte desfăşurarea activităţii de întreprinzător, în baza
contractului (acordului).

25. Să reorganizeze, în conformitate cu prevederile
Hotărîrii Guvernului nr.1019 din 13.09.2007, Întreprinderea
de Stat Centrul Ştiinţific, Metodic şi Editorial „Univers
Pedagogic” prin absorbţia Întreprinderii de Stat de
Producţie şi Comerţ „Didactica”, precum şi să respecte
utilizarea conformă a spaţiilor Hotelului „Zarea”.

Recomandări întreprinderilor de stat:
26. Administratorii Întreprinderii de Stat Centrul Ştiinţific,

Metodic şi Editorial „Univers Pedagogic” şi Întreprinderii
de Stat de Producţie şi Comerţ „Didactica” să asigure un
management eficient al activităţii, în limita competenţelor
şi a cadrului legal.

27. Consiliul de administraţie al Întreprinderii de Stat
„Mold-Didactica” să elaboreze şi să aprobe un program de
perspectivă şi dezvoltare a întreprinderii, iar administra-
torul întreprinderii să examineze situaţia privind efectuarea
anuală a auditului activităţii economico-financiare a între-
prinderii, în conformitate cu cadrul legal.

5. Cu privire la regularitatea consumului de resurse
energetice şi a mijloacelor bugetului de stat

Contrar prevederilor pct.1 din Hotărîrea Guvernului nr.454
din 24.07.200931 şi pct.1 din Hotărîrea Guvernului nr. 652
din 20.07.201032, comisia ministerului pentru organizarea,
monitorizarea şi controlul pregătirii pentru sezonul rece al
anului nu a instituit un control riguros asupra consumului
de resurse energetice în vederea asigurării economisirii
acestora; nu a întreprins măsurile cu privire la conservarea
energiei; nu a studiat parametrii tehnici ai utilajului energetic în
vederea determinării tipului şi volumului de resurse energetice
necesare pentru activitatea instituţiilor bugetare şi nu a monito-
rizat calitatea cărbunelui importat şi corespunderea acestuia
sortului şi capacităţii de ardere. Urmare lipsei procedurilor de
control intern şi nerespectării hotărîrilor nominalizate, unele
instituţii de învăţămînt au casat cantităţi enorme de combus-
tibil, comparativ cu perioadele precedente de gestiune. În
ultimii 2 ani, costul resurselor energetice (cărbune, combustibil
lichid) consumate de către instituţiile de învăţămînt au atins
cifra de 47,0 mil.lei, inclusiv 23,8 mil.lei - în anul 2010.

În cadrul auditului au fost selectate 6 instituţii de
învăţămînt, care în perioada anilor 2008-2010 au casat cele
mai mari cantităţi de resurse energetice (5,7 mii tone de
combustibil în sumă de 19,4 mil.lei). Astfel, în anul 2010,
patru instituţii de învăţămînt (din 6) au casat cu 537,0 tone
de cărbune în valoare de 1250,3 mii lei mai mult faţă de
anul 2008, inclusiv: Şcoala profesională din s.Rezeni, raionul

Ialoveni – 222,3 tone în sumă de 528,2 mii lei; Şcoala-
internat sanatorială din s.Ivancea, raionul Orhei – 150,8
tone în sumă de 358,5 mii lei; Şcoala-internat republicană
medie specială pentru nevăzători şi slab văzători din mun.
Bălţi - 107,7 tone în sumă de 212,1 mii lei etc.,care se
prezintă în Tabelul nr.3.

Tabelul nr.3

Sursă: Informaţiile prezentate de instituţiile de învăţămînt auditate

Potrivit Raportului naţional „Starea mediului în Republica
Moldova în anii 2007-2010”, elaborat de către Academia
de Ştiinţe a Moldovei şi Institutul de Ecologie şi Geografie,
analiza temperaturii medii anuale a aerului în perioada anilor
2007-2010, raportată către media multianuală, denotă că
perioada de iarnă-primăvară-vară a fost cea mai caldă din
toată perioada observaţiilor meteorologice (ultimii 120 de ani).
Temperatura medie anuală a aerului în anul 2008 a constituit
+9,7...+11,8ºC, depăşind norma climatică cu 1,2-1,9ºC, în
2009 a constituit +9,6...+11,8ºC, depăşind norma climatică cu
1,2-2,0ºC, iar în anul 2010 a constituit +8,9...+11,2ºС, depăşind
norma climatică cu 0,8-1,3ºС. De fapt, auditul a constatat că
consumul excesiv de resurse energetice, cărbune şi combustibil
lichid nu se datorează scăderii temperaturii aerului, ci organi-
zării, monitorizării şi controlului insuficient privind pregătirea
către sezonul rece al anului. Astfel, instituţiile de învăţămînt
nu dispun de reglementări privind casarea combustibilului;
utilizează norme diferite la casarea lui pentru aceleaşi tipuri
de cazane, fapt ce prezintă un risc sporit al casării ilegale a
cantităţilor de combustibil achiziţionat din mijloacele bugetului
de stat; cazanele sînt exploatate în lipsa paşapoartelor tehnice,
cu caracteristica capacităţilor cazanului şi a consumului normat;
nu au fost stabilite grafice privind periodicitatea şi numărul de
ore la exploatarea cazanelor etc.

La achiziţionarea resurselor energetice nu se ţine
cont nici de cantitatea necesară. Din lipsa reglementărilor
privind normativele stocurilor de combustibil după înche-
ierea sezonului de încălzire 2009-2010, la unele instituţii
de învăţămînt au fost înregistrate stocuri considerabile
de combustibil. Astfel, la 01.04.2010, stocul de resurse
energetice (cărbune, combustibil lichid) a constituit 2829,7
tone, sau 27,0% din cantitatea contractată pentru anul
2010, fapt care a determinat schimbarea calităţii combus-
tibilului (acesta fiind stocat şi influenţat de precipitaţiile
atmosferice), precum şi imobilizarea mijloacelor bugetare
în rezultatul stocării cărbunelui. Cele mai mari stocuri de
cărbune au fost înregistrate la Şcoala medie specială din
mun. Bălţi – 344,8 tone în sumă de 568,9 mii lei, sau 70,0%
din necesarul anual; Şcoala-internat auxiliară din s.Sărata
Galbenă, r-nul Hinceşti – 141,0 tone în sumă de 291,0 mii
lei, sau 93,6% din necesarul anual etc.

Prin Hotărîrea Guvernului nr.749 din 18.08.201033, au fost

Perioada de casare a

combustibilului 2008 2009 2010 Total
2008-2010

Devieri (+/-)
2008 - 2010

Indicatori
C rbune

casat
(tone)

Suma
(mii
lei)

C rbune
casat
(tone)

Suma
(mii lei)

C rbune
casat
(tone)

Suma
(mii lei)

C rbune
casat
(tone)

Suma
(mii lei)

C rbune
casat
(tone)

Suma
(mii
lei)

1 2 3 4 5 6 7 8 9 2-6 10

1. coala profesional
din s.Rezeni, raionul
Ialoveni

368,0 797,6 377,0 901,5 590,3 1275,2 1335,3 2974,3 +222,3 528,2

2. coala-internat
sanatorial din
s.Ivancea, raionul
Orhei

263,0 544,3 318,7 763,9 413,8 910,2 995,5 2218,4 +150,8 358,3

3. coala – internat
republican medie
special pentru
nev z tori i slab
v z tori din mun.B l i

329,5 522, 9 394,8 709,8 436,9 814,7 1161,2 2047,4 +107,7 212,1

4. coala profesional
din or.Nisporeni 197,7 434,2 178,1 429,7 247,0 544,1 622,8 1404,0 +49,3 117,1

5. coala profesional
din Cucuruzenii de
Sus, r-nul Orhei

238,9 2466,5 250,3 3157,5 240,7 2881,7 729,9 8805,7 +1,8 22,5

6. coala de meserii
nr.8 din s.Todire ti,
raionul Anenii Noi

283,2 702,7 297,2 662,8 288,3 629,4 868,7 1994,9 +5,1 12,1

Total: 1680,3 4945,3 1816,1 6625,2 2217 7055,3 5713,4 19444,7 537,0 1250,3

31 Hotărîrea Guvernului nr.454 din 24.07.2009 „Cu privire la măsurile de pregătire a economiei naţionale şi sferei sociale pentru activitate în perioada de toamnă-
iarnă 2009-2010”.

32 Hotărîrea Guvernului nr. 652 din 20.07.2010 „Cu privire la măsurile de pregătire a economiei naţionale şi a sferei sociale pentru activitate în perioada de toamnă-
iarnă 2010-2011”.

33 Hotărîrea Guvernului nr.749 din 18.08.2010 „Cu privire la reorganizarea unor instituţii de învăţămînt secundar profesional”.

Nr. 176-181 (3972-3977) 21 octombrie 2011

56

reorganizate prin absorbţie 5 instituţii de învăţămînt secundar
profesional, care aveau în stoc 270,5 tone de cărbune în
sumă de 446,3 mii lei, fiind contractate în anul 2010 încă
695,0 tone de cărbune în sumă de 1610,3 mii lei.

Auditul a constatat că Şcoala profesională din Cucuru-
zenii de Sus, raionul Orhei, în perioada anilor 2008-2010,
a casat 729,9 tone de combustibil lichid în sumă de 8,8
mil.lei, inclusiv 240,7 tone de combustibil în sumă de 2,9
mil.lei – în anul 2010, ce depăşesc, în medie, de 5-6 ori
cheltuielile respective ale unei instituţii dotate cu sistem
de încălzire econom. Totodată, ME nu a întreprins măsuri
de eficientizare a cheltuielilor la compartimentul respectiv
prin gazificarea prioritară a instituţiei de învăţămînt, care,
conform proiectului, necesită mijloace financiare în sumă
de 1,2 mil.lei. Astfel, ME n-a asigurat prioritizarea cheltu-
ielilor pentru anul 2010, avînd elaborate proiecte privind
gazificarea unor instituţii, cu achitarea costului acestora din
mijloacele bugetului de stat. Nu a fost gazificată nici Şcoala
profesională din s.Rezeni, raionul Ialoveni, care dispunea de
un proiect privind gazificarea în valoare de 1,9 mil.lei.

Concluzii: Comisia ministerului pentru organizarea,
monitorizarea şi controlul pregătirii pentru sezonul rece al
anului nu a respectat prevederile actelor normative privind
instituirea unui control riguros asupra consumului de resurse
energetice în vederea asigurării economisirii mijloacelor
financiare publice, ceea ce le-a determinat pe 4 instituţii de
învăţămînt să caseze cu 537,0 tone de cărbune în valoare
de 1,3 mil.lei mai mult faţă de perioadele precedente de
gestiune. Nu există reglementări privind normativele stocu-
rilor de combustibil, norme privind casarea combustibilului
şi grafice privind periodicitatea exploatării cazanelor, iar
cazanele sînt exploatate în lipsa paşapoartelor tehnice, cu
caracteristica capacităţilor cazanului şi a consumului normat.
După încheierea sezonului de încălzire, la unele instituţii de
învăţămînt au fost înregistrate stocuri considerabile de
combustibil, fapt care a condiţionat imobilizarea mijloacelor
bugetare, precum şi schimbarea calităţii combustibilului
stocat şi influenţat de precipitaţiile atmosferice.

Nu au fost întreprinse măsuri de eficientizare a cheltuie-
lilor pentru consumul de resurse energetice prin gazificarea
prioritară a unor instituţii de învăţămînt.

Recomandări conducerii ME:
28. Să întreprindă măsuri în vederea responsabilizării

membrilor Comisiei pentru organizarea, monitorizarea şi
controlul pregătirii pentru sezonul rece al anului.

29. Să reglementeze normativele de stocuri ale resur-
selor energetice şi să examineze situaţia la instituţiile
nominalizate privind legalitatea casării combustibilului; să
intensifice procedurile de control intern în scopul economi-
sirii resurselor energetice procurate din mijloacele bugetului
de stat.

30. Să asigure efectuarea sistematică a unor controale
la instituţiile de învăţămînt care admit devieri considerabile
la consumul de combustibil; să stabilească normele legale
de casare a combustibilului şi graficele privind periodi-
citatea exploatării cazanelor pentru toate instituţiile de
învăţămînt.

6. Cu privire la regularitatea acreditării instituţiilor
din sistemul de învăţămînt

Potrivit art.2 din Legea nr.1257-XIII din 16.07.199734,
evaluarea şi acreditarea instituţiilor de învăţămînt constituie
prerogativa ME. Deşi, conform prevederilor pct.1 din
Hotărîrea Guvernului nr.1469 din 25.12.2006, de jure este
creată Agenţia de Asigurare a Calităţii ca instituţie publică,
subordonată ME, fiindu-i stabilit statutul juridic, efectivul-
limită de 16 unităţi, precum şi alte elemente ce-i revin

unei persoane juridice, aceasta de fapt pînă în prezent nu
activează.

Unele instituţii de învăţămînt nu sînt acreditate, iar cele
acreditate anterior nu sînt supuse evaluării o dată la 5 ani,
astfel nerespectîndu-se art.7 alin.(1) şi alin.(8) din Legea
nr.1257-XIII din 16.07.1997.

Pînă în prezent nu s-a elaborat o strategie de acreditare
şi monitorizare a procesului de acreditare a instituţiilor de
învăţămînt, standardele de acreditare şi Registrul electronic
al acreditării în învăţămînt.

Concluzii: Nu a fost asigurată activitatea Agenţiei de
Asigurare a Calităţii, instituită prin Hotărîrea Guvernului
nr.1469 din 25.12.2006, care urmează să asigure calitatea
educaţiei, realizarea politicii statului privind evaluarea
externă a sistemului de învăţămînt, atestarea angajaţilor
din sistem şi acreditarea instituţiilor de învăţămînt. Unele
instituţii de învăţămînt nu sînt acreditate, iar cele acreditate
anterior nu sînt supuse evaluării o dată la 5 ani. Nu sînt
elaborate standardele de acreditare şi Registrul electronic
al acreditării în învăţămînt.

Recomandări conducerii ME:
31. Să asigure, prin măsuri concrete, respectarea

cadrului legal privind acreditarea instituţiilor din sistemul de
învăţămînt de stat şi private din Republica Moldova.

32. Să examineze situaţia nefuncţionalităţii Agenţiei de
Asigurare a Calităţii, constituită prin Hotărîrea Guvernului
nr.1469 din 25.12.2006.

Recomandări Guvernului Republicii Moldova:
33. Să identifice măsuri privind nefuncţionalitatea

Agenţiei de Asigurare a Calităţii, creată prin Hotărîrea
Guvernului nr.1469 din 25.12.2006, care a dus la nerea-
creditarea unor specialităţi.

7. Sistemul de control intern, audit intern şi
mediatizarea în cadrul ME a cazurilor de corupţie şi
prevenire a lor

Auditul a constatat că sistemul de control intern în cadrul
ME nu este funcţional. Evaluarea sistemului denotă existenţa
unor deficienţe la organizarea acestuia, care au condiţionat
unele abateri constatate şi menţionate în prezentul Raport,
şi anume: lipsa unor proceduri bine determinate de identi-
ficare şi evaluare a riscurilor operaţionale, de stabilire a
unor reguli sau a unui sistem eficient de comunicare a
informaţiilor semnificative între conducere şi personal şi a
standardelor activităţii de control intern, proceduri care pot
asigura realizarea deplină a directivelor conducerii.

Nu au fost întreprinse măsuri de control intern pentru
îmbunătăţirea modului de gestionare eficientă şi regula-
mentară a banilor publici şi a patrimoniului public prin impli-
carea nemijlocită a personalului cu funcţii de conducere al
ME în evaluarea riscurilor aferente tuturor aspectelor opera-
ţionale, financiare şi nefinanciare; neadmiterea imobilizării
banilor pentru cheltuieli neregulamentare; monitorizarea
executării contractelor de achiziţie şi evidenţă a bunurilor
achiziţionate; asigurarea procedurilor adecvate de inventa-
riere periodică şi de raportare, inclusiv în cazul schimbării
conducerii şi a gestionarilor; aplicarea diferitor practici şi
instrumente de autoevaluare a personalului; dezvoltarea
procedurilor de informare a personalului despre rezultatele
controlului intern. Pînă în prezent, în cadrul ME nu există o
secţie de audit intern, fapt care poate contribui la apariţia
riscurilor de raportare neadecvată către conducere a unor
deficienţe ale sistemului de control intern.

Întru executarea Legii nr.90-XVI din 25.04.200835 şi a
Hotărîrii Guvernului nr.906 din 28.07.200836, ME a emis
Dispoziţia nr.25 din 27.01.2010, potrivit căreia a format un
grup de lucru pentru autoevaluarea riscurilor de corupţie,

34 Legea nr.1257-XIII din 16.07.1997 „Cu privire la evaluarea şi acreditarea instituţiilor de învăţămînt din Republica Moldova” (cu modificările ulterioare; în continuare
- Legea nr.1257-XIII din 16.07.1997).

35 Legea nr.90-XVI din 25.04.2008 „Cu privire la prevenirea şi combaterea corupţiei”.
36 Hotărîrea Guvernului nr.906 din 28.07.2008 „Cu privire la aprobarea Metodologiei de evaluare a riscurilor de corupţie în instituţiile publice”.

Nr. 176-181 (3972-3977)21 octombrie 2011

57

care urma să raporteze trimestrial conducerii ministe-
rului despre acţiunile întreprinse şi rezultatele obţinute.
La 14.01.2011, grupul de lucru a prezentat conducerii
ministerului un Raport privind implementarea a 17 acţiuni
din plan, menţionînd că nu s-au constatat impedimente la
implementare.

Conform pct.3 din Hotărîrea Guvernului nr.615 din
28.06.200537, un viceministru al educaţiei a fost desemnat
responsabil de prevenirea corupţiei şi protecţionismului.
Acesta urma să organizeze controlul intern asupra respec-
tării de către funcţionari a cerinţelor legislaţiei, întru preve-
nirea cazurilor de corupţie, recepţionarea informaţiei din
diferite surse referitoare la comiterea actelor de corupţie
de către angajaţii instituţiei publice respective, examinarea
acesteia şi întreprinderea măsurilor de rigoare, precum şi
prezentarea la organele de drept competente a materia-
lelor respective. Despre măsurile întreprinse la compar-
timentul dat urma a fi informat trimestrial Secretariatul
grupului de monitorizare a Centrului pentru Combaterea
Crimelor Economice şi Corupţiei. Rezultatele monitorizării
de către responsabilii de la ME a activităţilor de prevenire
şi combatere a corupţiei din sistemul educaţiei în anul
2010 nu s-au soldat cu constatarea unor acte de corupţie
şi expedierea către organele de drept a materialelor cu
caracter coruptibil.

Concluzii: Sistemul de control intern al ME necesită
îmbunătăţiri, pentru a asigura protejarea fondurilor publice
împotriva pierderilor, abuzului sau fraudei, precum şi gesti-
onarea mai eficientă şi regulamentară a banilor publici.
Existenţa unor deficienţe privind modul de organizare a
controlului intern la minister a condiţionat apariţia unor
abateri, constatate în cadrul misiunii de audit, ceea ce
denotă necesitatea consolidării continue a acestuia.
Controlul intern necesită perfecţionare, pentru a monitoriza
mai eficient riscurile, procesul de informare şi comunicare.
În cadrul ME nu există serviciul de audit intern, astfel condu-
cerea fiind lipsită de posibilitatea obținerii unei raportări
adecvate privind deficiențele sistemului de control intern.

ME nu a organizat controlul intern asupra respectării de
către funcţionari a cerinţelor legislaţiei, pentru prevenirea
cazurilor de corupţie şi protecţionism şi, respectiv, pentru
asigurarea protejării fondurilor publice. Rezultatele monito-
rizării activităţilor de prevenire şi combatere a corupţiei din
sistemul educaţiei nu s-au soldat cu constatarea unor acte
de corupţie.

Recomandări conducerii ME:
34. Să examineze oportunităţile de elaborare şi

aprobare a politicilor şi procedurilor interne pentru princi-
palele sisteme de control intern.

35. Să întreprindă măsuri în vederea consolidării contro-
lului intern în cadrul instituţiei şi să asigure o activitate
independentă şi obiectivă a controlului intern.

36. Să asigure funcţionalitatea procesului de evaluare
a riscurilor, inclusiv elaborarea registrului riscurilor, prin
atribuirea responsabilităţii respective anumitor membri ai
grupului de lucru.

37. Să asigure introducerea unităţii de auditor intern în
structura organizaţională, întru implementarea unui sistem
de management financiar şi control complex, viabil.

38. Să identifice activităţile de prevenire şi combatere
a corupţiei, cu întreprinderea unor măsuri eficiente, inclusiv
prin perfecţionarea sistemelor de recrutare, promovare şi
evaluare a personalului.

8. Cu privire la executarea prevederilor Hotărîrilor
precedente ale Curţii de Conturi

Urmare recomandărilor auditelor precedente şi cerinţelor

înaintate de către Curtea de Conturi, în vederea promovării
responsabilităţii manageriale pentru utilizarea mijloacelor
publice în mod regulamentar, cu maximă eficienţă, econo-
micitate şi eficacitate, precum şi pentru corectitudinea
gestionării patrimoniului public, ME a întreprins unele
măsuri de lichidare a abaterilor de la reglementările legale,
constatate la utilizarea mijloacelor publice, precum şi la
gestionarea patrimoniului public. Cu toate acestea, auditul
a relevat neexecutarea a 7 recomandări din 4 Hotărîri ale
Curţii de Conturi, aprobate în baza rezultatelor auditelor
precedente. Astfel, nu au fost executate recomandările
privind elaborarea indicatorilor de performanţă, care ar
permite aprecierea eficacităţii sistemului de învăţămînt
mediu de specialitate; nu s-a efectuat inventarierea patri-
moniului aflat în gestiunea instituţiilor de învăţămînt mediu
de specialitate, care nu se utilizează perioade îndelungate
de timp, fiind supus deteriorării; nu a fost stinsă de către
titularii de avans datoria în sumă de 137,2 mii lei; nu a fost
achitat la buget impozitul pe venit în sumă de 11,8 mii lei
de către persoana fizică care a prestat servicii de deservire
şi regizare muzicală, aceasta obţinînd venituri în sumă de
237,4 mii lei etc.

Concluzii: Cu toate că entitatea a întreprins unele
măsuri de lichidare a neregulilor constatate la utilizarea
mijloacelor publice, precum şi la gestionarea patrimoniului
public, auditul a relevat neexecutarea a 7 recomandări din
4 Hotărîri ale Curţii de Conturi, aprobate în baza rezultatelor
auditelor precedente, inclusiv nu a fost stinsă de către
titularii de avans datoria în sumă de 137,2 mii lei.

Recomandări conducerii ME:
39. Să implementeze recomandările şi să execute

cerinţele înaintate întru ridicarea responsabilităţii manage-
riale pentru încasarea de la titularii de avans a sumei de
137,2 mii lei, utilizarea mijloacelor publice în mod regula-
mentar, cu maximă eficienţă, economicitate şi eficacitate,
precum şi pentru gestionarea eficientă a patrimoniului
public.

V. Opinii de audit
Opinie contrară privind raportul financiar

În opinia echipei de audit, bazată pe activităţile de
audit efectuate, raportul financiar consolidat pe anul
2010 nu oferă o imagine reală şi fidelă a situaţiei patri-
moniale şi celei financiare ale Ministerului Educaţiei
la data de 31.12.2010, ce se exprimă prin: neînre-
gistrarea la mijloace fixe a unor bunuri procurate,
ceea ce a determinat reflectarea neveridică a costului
mijloacelor fixe şi a uzurii calculate cu 6,6 mil.lei,
nereflectarea în Raportul privind circulaţia mijloacelor
fixe (Forma nr.5) a sumei de 11,9 mil.lei, neraportarea
la contul „Fondul pentru dezvoltarea instituţiei” a
investiţiilor capitale executate din contul mijloacelor
speciale în sumă de 48,9 mil.lei, înregistrarea neregu-
lamentară a datoriilor debitoare şi creditoare.

Opinie contrară privind regularitatea
În opinia echipei de audit, gestionarea mijloacelor

publice şi a patrimoniului public în anul 2010 de
către ME nu s-a efectuat legal şi regulamentar, fiind
admise neregularităţi ce ţin de: depăşirea limitelor
de cheltuieli precizate, care au avut impact negativ
asupra alocaţiilor publice; realizarea neregulamentară
a achiziţiilor publice; neefectuarea conform cerinţelor
stabilite a inventarierii patrimoniului aflat în gestiune;
neînregistrarea la organele cadastrale a drepturilor
asupra unor imobile sau neevaluarea şi neînregis-
trarea în evidenţa contabilă a unor terenuri transmise
în folosinţă etc.

 Şeful echipei de audit, Victor MUNTEANU
 director adjunct al Departamentului de Audit I
 (buget de stat şi patrimoniu)

37 Hotărîrea Guvernului nr.615 din 28.06.2005 „Privind unele măsuri de prevenire a corupţiei şi protecţionismului în cadrul instituţiilor publice”.

Nr. 176-181 (3972-3977) 21 octombrie 2011

58

 Anexa nr.2
la Hotărîrea Curţii de Conturi
nr. 53 din 13 septembrie 2011

RAPORTUL
auditului regularităţii încasării şi utilizării mijloacelor

Fondului special pentru manuale în anul 2010

1 Legea Curţii de Conturi nr.261-XVI din 05.12.2008 (cu modificările şi completările ulterioare).
2 Hotărîrea Curţii de Conturi nr.74 din 30.12.2010 ,,Privind aprobarea Programului activităţii de audit a Curţii de Conturi pe anul 2011”.
3 Hotărîrea Curţii de Conturi nr.58 din 28.12.2009 „Despre aprobarea Standardelor generale de audit şi Standardelor auditului regularităţii”.
4 Hotărîrea Parlamentului nr.1531-XIII din 25.02.1998 „Privind instituirea Fondului special pentru manuale” (cu modificările ulterioare).
5 Legea învăţămîntului nr.547-XIII din 21.07.1995 (cu modificările ulterioare).
6 Hotărîrea Guvernului nr.448 din 09.04.1998 „Cu privire la asigurarea cu manuale a elevilor din învăţămîntul primar, gimnazial şi liceal” (cu modificările ulterioare; în

continuare – Regulamentul aprobat prin Hotărîrea Guvernului nr.448 din 09.04.1998).
7 Legea bugetului de stat pe anul 2010 nr.133-XVIII din 23.12.2009 (cu modificările şi completările ulterioare).

I. Introducere
Auditul regularităţii încasării şi utilizării mijloacelor

Fondului special pentru manuale în anul 2010 a fost efectuat
în temeiul art.28 şi art.31 din Legea Curţii de Conturi
nr.261-XVI din 05.12.20081 şi în conformitate cu Programul
activităţii de audit a Curţii de Conturi pe anul 20112.

 Scopul auditului constă în oferirea unei asigurări
rezonabile referitor la faptul că Raportul privind încasarea
şi utilizarea mijloacelor Fondului special pentru manuale
pe anul 2010, prezentat Ministerului Educaţiei, nu prezintă
denaturări semnificative şi oferă o imagine reală şi fidelă
asupra situaţiei financiare şi a celei patrimoniale ale entităţii,
iar operaţiunile financiare au fost efectuate legal şi regula-
mentar, cu formularea opiniei de audit. În cadrul acestui
audit a fost verificată regularitatea încasării şi utilizării mijloa-
celor Fondului special pentru manuale în anul 2010.

Responsabilitatea conducerii Fondului special
pentru manuale constă în întocmirea şi în prezentarea
rapoartelor financiare în conformitate cu cadrul legal de
raportare financiară, respectarea prevederilor legale în
activitatea economico-financiară, elaborarea şi imple-
mentarea unui sistem de management financiar şi control
eficient, avînd şi obligaţia de a asigura prevenirea şi desco-
perirea erorilor şi fraudelor.

Responsabilitatea echipei de audit constă în
obţinerea probelor de audit suficiente şi adecvate pentru
susţinerea concluziilor şi opiniilor de audit asupra Rapor-
tului financiar pe anul 2010, regularităţii încasării şi utilizării
mijloacelor Fondului special pentru manuale (în continuare
– Fondul, sau Fondul special, după caz). Totodată, auditorul
nu este responsabil de prevenirea fraudelor şi erorilor.

Metodologia de audit. Auditul a fost efectuat în confor-
mitate cu Standardele de audit ale Curţii de Conturi3. La
exercitarea auditului s-au aplicat proceduri de fond, fiind
folosite tehnici şi metode, cum ar fi examinarea, care include
verificarea înregistrărilor contabile, analiza, pe perioadele
auditate, a datelor din Bilanţul executării bugetului autori-
tăţilor/instituţiilor publice şi din Raportul privind încasarea
şi utilizarea mijloacelor Fondului special pentru manuale,
precum şi din alte rapoarte şi documente relevante, conco-
mitent fiind verificată şi exactitatea înregistrărilor contabile
în documentele primare şi în registrele contabile.

II. Prezentare generală
Cadrul general de reglementare aferent domeniului de

activitate a Fondului special pentru manuale este creat în
baza Hotărîrii Parlamentului nr.1531-XIII din 25.02.19984,
Legii nr.547-XIII din 21.07.19955, Regulamentului Fondului
special pentru manuale, aprobat prin Hotărîrea Guvernului
nr.448 din 09.04.19986, precum şi a altor acte normative.

Fondul special pentru manuale este persoană juridică
cu statut de instituţie publică. Activitatea Fondului special
pentru manuale este finanţată din contul veniturilor obţinute
în urma investirii mijloacelor băneşti ale Fondului, precum
şi din alte surse de venituri legale. Activitatea de bază a

Fondului o constituie gestionarea Schemei de închiriere
a manualelor, asigurarea organizatorică şi financiară a
editării, reeditării sau procurării de manuale şi realizarea
comenzilor de politică educaţională a Ministerului Educaţiei
în domeniul asigurării cu manuale a învăţămîntului gimnazial
şi liceal. Fondul special pentru manuale este afiliat Minis-
terului Educaţiei.

III. Constatări, concluzii şi recomandări
1. Cu privire la încasarea şi utilizarea mijloacelor

Fondului special
Potrivit pct.6 din Regulamentul aprobat prin Hotărîrea

Guvernului nr.448 din 09.04.1998, mijloacele băneşti ale
Fondului special se acumulează din taxele de închiriere
colectate de la părinţi, mijloacele bugetare transferate
pentru acoperirea reducerilor la taxele de închiriere
acordate elevilor din familiile socialmente vulnerabile, rata
dobînzii pe depuneri, alte surse legale. Mijloacele băneşti
acumulate pe contul Fondului special pentru manuale, cu
excepţia cheltuielilor de întreţinere a Fondului, sînt destinate
în exclusivitate producerii de manuale şcolare, pentru care
au fost colectate taxele necesare.

Potrivit Schemei de închiriere a manualelor, aprobată
prin Hotărîrea Guvernului nr.448 din 09.04.1998, pentru
elevii din învăţămîntul gimnazial şi liceal taxa de închiriere
este stabilită anual de către Ministerul Educaţiei, de comun
acord cu Ministerul Finanţelor, Ministerul Muncii, Protecţiei
Sociale şi Familiei şi Consiliul de control al Fondului special
pentru manuale, conform unui regulament, în dependenţă
de gradul de uzură şi costul integral ale fiecărui manual.

În anul 2010, veniturile Fondului au fost precizate în sumă
de 26964,2 mii lei, iar cheltuielile aprobate conform Legii
nr.133-XVIII din 23.12.20097 au constituit 35293,4 mii lei, cu
un deficit de 10215,8 mii lei, sau cu 1883,4 mii lei (22,6%)
mai mare faţă de cel precizat, avînd drept sursă de acoperire
soldul de mijloace disponibile înregistrate la începutul anului
de gestiune. Potrivit datelor Raportului privind încasarea
şi utilizarea mijloacelor Fondului special pentru manuale,
conform clasificaţiei bugetare, la 31.12.2010, Fondul special
pentru manuale a realizat venituri totale în sumă de 20985,7
mii lei, înregistrînd un nivel de execuţie de 77,8% (sau cu
5978,5 mii lei mai puţin), inclusiv din taxele de închiriere
a manualelor în sumă de 13089,8 mii lei (62,4%), din
dobînzi de la depozitele bancare în sumă de 5944,2 mii
lei (28,3%) şi din transferuri între componentele bugetului
de stat şi bugetele UAT în sumă de 1951,7 mii lei (9,3%).
Concomitent, au fost încasate 446,1 mii lei din transferuri
între componentele bugetelor UAT, fără a planifica sursa
veniturilor.

În acelaşi timp, cheltuielile precizate în sumă de 35293,4
mii lei au fost executate: de casă – în sumă de 31201,5
mii lei şi efective – în sumă de 31198,3 mii lei, sau 88,4%
(-4095,1 mii lei) faţă de limita precizată. Sinteza executării
de ansamblu a mijloacelor Fondului special se prezintă în
Tabelul nr.1.

Nr. 176-181 (3972-3977)21 octombrie 2011

59

Tabelul nr. 1

Nr.
d/o

Indicatorii
bugetului

Prevederi anuale
(mii lei)

Executat
(mii lei)

Nivelul de executare

Aprobat
iniţial

Precizat De casă Efectiv

Efectiv
faţă de
precizat
(mii lei)

Efectiv faţă
de precizat

(%)

1. Venituri 25004,2 26964,2 20985,7 20985,7 -5978,5 77,8

2. Cheltuieli 33333,4 35293,4 31201,5 31198,3 -4095,1 88,4

3. Deficit (-) -8329,2 -8329,2 -10215,8 -10212,6 +1883,4 122,6

4. Sold la 01.01.2010 63344,0 63344,0 60224,5 60224,5 -3119,5 95,0

5. Sold la 31.12.2010 55014,8 55014,8 50008,7 50011,7 -5003,1 90,9

*Sursă: Datele selectate din Raportul privind încasarea şi utilizarea

mijloacelor Fondului special pentru manuale, conform clasificaţiei

bugetare, la 31.12.2010

În volumul total al cheltuielilor efective ponderea de
98,3 la sută (30673,9 mii lei) o deţin cheltuielile pentru
plata mărfurilor şi serviciilor, din care cheltuielile pentru
manuale şi materiale didactice de 96,2% (29503,0 mii lei) şi
cheltuielile pentru alte mărfuri şi servicii de 3,3% (1026,9 mii
lei). Cheltuielile pentru asigurarea funcţionării Fondului sînt
realizate în sumă de 724,3 mii lei, inclusiv cheltuielile pentru
retribuirea muncii în sumă de 396,8 mii lei, sau 54,8%.

La începutul anului au fost înregistrate solduri de casă
şi efective în sumă de 60224,5 mii lei, iar la finele anului
2010 – de 50011,7 mii lei, inclusiv la conturile bancare sînt
depozitate mijloace de 40,0 mil.lei, iar suma de 10,0 mil.
lei o constituie soldul curent de casă.

Fondul special pentru manuale nici în anul 2009 nu a
încasat venituri din taxele de închiriere a manualelor în sumă
de 4,1 mil.lei (22,3-18,2), astfel nefiind întreprinse măsuri
adecvate privind planificarea şi acumularea veniturilor
respective, fapt menţionat şi în Hotărîrea Curţii de Conturi
nr.53 din 06.07.20108.

În conformitate cu prevederile pct.3 din Schema de
închiriere a manualelor, aprobată prin Hotărîrea Guvernului
nr.448 din 09.04.1998, Fondul special pentru manuale este
obligat să pună la dispoziţia elevilor manualele numai după
achitarea taxei de închiriere.

Autorităţile administraţiei publice locale, Direcţiile
învăţămînt şi conducătorii instituţiilor de învăţămînt, conform
prevederilor legale, sînt împuternicite de a determina suma
exactă a taxelor de închiriere, care urmează a fi colectată
de la fiecare şcoală şi fiecare clasă, precum şi de a informa
despre aceasta părinţii înainte de începerea fiecărui an
şcolar, de a ţine registrele manualelor şi sumelor de taxe
colectate, prezentînd Fondului special pentru manuale şi
Ministerului Educaţiei rapoarte şi registre detaliate, iar
managerul Fondului era obligat să analizeze veridicitatea
documentelor respective, întru asigurarea unei planificări
adecvate a volumului de mijloace preconizat pentru încasare
de la taxele pentru închirierea manualelor.

Concluzie: În anul 2010, la contul Fondului special
pentru manuale n-au fost încasate veniturile planificate
din taxele de închiriere a manualelor în sumă de 5978,5
mii lei şi nu s-au executat cheltuieli în sumă de 4095,1 mii
lei, fapt ce denotă o planificare neadecvată a veniturilor şi
cheltuielilor.

Recomandări conducerii Fondului special pentru
manuale:

1. Să asigure estimarea argumentată din punct de
vedere economic a veniturilor proprii pasibile încasării şi o
planificare justificată a cheltuielilor în limitele necesarului
real, precum şi încasarea regulamentară a taxei de închi-
riere a manualelor puse anual la dispoziţia învăţămîntului
gimnazial şi liceal.

Recomandări Ministerului Educaţiei şi Fondului
special pentru manuale:

2. Să asigure în comun examinarea deplină a rapoartelor

şi registrelor referitor la necesarul de manuale şi contin-
gentul de elevi, ce se prezintă în mod obligatoriu, în confor-
mitate cu prevederile legale, de către şcoli şi, respectiv, de
către autorităţile administraţiei publice locale.

2. Cu privire la achiziţiile publice şi executarea
contractelor

Potrivit pct.2 subpct.4 şi pct.8 din Hotărîrea Guvernului
nr.448 din 09.04.1998, licitaţiile (concursurile) pentru elabo-
rarea, editarea şi achiziţiile de manuale se organizează de
către grupul de lucru pentru organizarea, desfăşurarea şi
evaluarea ofertelor, numit de către Ministerul Educaţiei.
Încheierea contractelor, finanţarea procesului de editare
sau procurare şi de difuzare a manualelor se efectuează
de către Fondul special pentru manuale. În anul 2010, în
rezultatul efectuării achiziţiilor de manuale, acesta a încheiat
32 de contracte cu mai multe edituri în valoare de 31,7 mil.
lei, care au fost achitate în sumă de 29,5 mil.lei.

Auditul a constatat că nu au fost executate 3 contracte,
în sumă de 2,2 mil.lei, iar Fondul special pentru manuale nu
a asigurat încasarea plăţilor de garanţie pentru executarea
lor, prevăzute de documentele de licitaţie, în sumă de 108,9
mii lei, sau 5% din suma contractelor neexecutate. Se
menţionează că aspectul privind regularitatea achiziţionării
manualelor este reflectat în detaliu în Raportul de audit pe
Ministerul Educaţiei.

Concluzie: Lipsa monitorizării procesului de execuţie a
3 contracte în sumă de 2,2 mil.lei a determinat neasigurarea
încasării plăţilor de garanţie pentru executarea contractelor,
prevăzute de documentele de licitaţie, în sumă de 108,9 mii
lei, sau 5% din suma contractelor neexecutate, fapt care
a creat riscuri în procesele de valorificare a mijloacelor
Fondului; de asigurare cu manuale a învăţămîntului gimnazial
şi liceal precum şi de încasare a veniturilor din taxele de
închiriere ale manualelor.

Recomandări conducerii Ministerului Educaţiei şi
Fondului special pentru manuale:

3. Să asigure regularitatea organizării şi efectuării achizi-
ţiilor publice pentru procurarea manualelor, fiind monitorizat
procesul de prezentare a garanţiilor şi de executare a
contractelor încheiate.

3. Cu privire la regularitatea formării stocurilor
de manuale

Schema de închiriere a manualelor, aprobată prin
Hotărîrea Guvernului nr.448 din 09.04.1998, are drept
obiectiv introducerea unui sistem de recuperare a costu-
rilor manualelor, care prevede stabilirea şi încasarea unei
taxe pentru închirierea manualelor noi pentru învăţămîntul
gimnazial şi liceal în scopul reproducerii lor.

Regulamentul Fondului special pentru manuale prevede
crearea rezervei de stoc a manualelor de 10% numai pentru
învăţămîntul primar (clasele I-IV), care se eliberează elevilor
gratis în utilizare pentru un an de studii, după care urmează
a fi restituite bibliotecii unităţii şcolare.

Lipsa unui normativ privind crearea rezervei de stoc a
manualelor pentru învăţămîntul gimnazial şi liceal; aprobarea
şi editarea unor manuale ulterior excluse din Schema de
închiriere; majorarea nejustificată a stocurilor de către
unele Direcţii învăţămînt; diminuarea numărului de elevi în
învăţămîntul gimnazial şi liceal, precum şi alte circumstanţe
au permis formarea exagerată a stocurilor şi comenzilor de
manuale la discreţia proprie.

Potrivit Raportului anual privind închirierea manualelor
pentru învăţămîntul gimnazial şi liceal pe perioada anilor
2010/2011, Fondul a transmis în chirie instituţiilor de
învăţămînt 4,1 milioane de manuale, cu valoarea de 99,2 mil.
lei. Auditul a constatat că, la 31.12.2010, Fondul a înregistrat
un stoc de 767,6 mii de manuale, în sumă de 16,2 mil.lei,

8 Hotărîrea Curţii de Conturi nr.53 din 06.07.2010 “Cu privire la Raportul auditului asupra Raportului Guvernului privind executarea bugetului de stat pe anul 2009”
(în continuare - Hotărîrea Curţii de Conturi nr.53 din 06.07.2010) .

Nr. 176-181 (3972-3977) 21 octombrie 2011

60

sau 15,1% din volumul total transmis în chirie.
Din acestea, 130,1 mii de manuale, procurate în anul

2010 din mijloacele Fondului în valoare de 3,8 mil.lei şi
aflate în primul ciclu de închiriere (Limba engleză clasa VI
– 8,7 mii manuale, în sumă de 235,9 mii lei, sau un stoc de
29,3%; Limba franceză clasa V – 6,9 mii manuale, în sumă
de 193,3 mii lei, sau un stoc de 22,3%; Geografia clasa XII
– 4,0 mii manuale, în sumă de 112,3 mii lei, sau un stoc de
19,0%; Informatica clasa XII – 4,0 mii manuale, în sumă de
80,0 mii lei, sau un stoc de 19,0%, şi altele). De asemenea,
din 10,4 mii manuale transmise de Fond în chirie Liceului
„Petru Rareş”, în stoc se află 3,9 mii manuale (37,0%); la
Liceul teoretic „Minerva” – din 7,8 mii manuale transmise,
în stoc se află 3,6 mii manuale (46%); la Gimnaziul nr.42,
or. Codru – din 1732 de manuale, în stoc se află 941 de
manuale (54,3%); la Gimnaziul cu profil teatral „Ion Luca
Caragiale” – din 2379 de manuale închiriate, în stoc se
află 1238 de manuale (52,0%). Rezerva unor comenzi de
titluri de manuale, conform Schemei de închiriere, la Liceul
teoretic „Hyperion” constituie de la 53% pînă la 78%, la
Liceul teoretic „Alexandru cel Bun” – de la 44,5% pînă la
81% etc.

 Urmare colectării probelor la liceele din mun. Chişinău,
şi anume la Liceul „Mircea Eliade”, Liceul teoretic „Liviu
Deleanu”, Liceul „Spiru Haret” etc., s-a constatat că, deşi
bibliotecarii stabilesc nejustificat rezerva la nivelul de circa
5%, aceasta este majorată şi de către unele Direcţii de
învăţămînt. Acest fapt duce la majorarea neîntemeiată
a comenzii de manuale, solicitată spre achiziţionare, şi,
respectiv, la utilizarea iraţională a mijloacelor financiare
ale Fondului.

Concluzie: Lipsa reglementărilor privind crearea rezervei
de stoc a manualelor; aprobarea şi editarea unor manuale
ulterior excluse din Schema de închiriere; majorarea nejus-
tificată a stocurilor de către unele Direcţii de învăţămînt,
precum şi alte circumstanţe au dus la formarea stocurilor
în număr mare.

Recomandări conducerii Fondului special pentru
manuale:

4. Să asigure o monitorizare eficientă a operaţiunilor
financiare şi ţinerea evidenţei analitice a resurselor băneşti,
acumulate în Fondul special pentru manuale, în aspectul
instituţiilor de învăţămînt.

5. Să inspecteze stocurile de manuale, precum şi
să analizeze veridicitatea datelor furnizate de autorităţile
administraţiei publice locale, Direcţiile învăţămînt şi condu-
cătorii instituţiilor de învăţămînt.

Recomandări conducerii Ministerului Educaţiei:
6. Să analizeze situaţia privind formarea stocurilor de

manuale.
7. Să asigure o administrare eficientă a Schemei de

închiriere a manualelor, prezentînd suportul metodologic şi
instrucţiunile adecvate tuturor părţilor implicate în procesul
de administrare a acestei Scheme.

8. Să coordoneze comenzile de manuale, asigurînd
conformitatea producerii şi furnizării cantităţii de manuale
comandate cu suma de bani colectată.

4. Cu privire la evidenţa contabilă şi raportarea
financiară

Organizarea şi ţinerea evidenţei contabile în cadrul
Fondului special pentru manuale se efectuează în baza
Legii nr.113-XVI din 27.04.20079 şi Instrucţiunii cu privire
la evidenţa contabilă în instituţiile publice10. În perioada
auditată, entitatea a admis nereguli care indică necesitatea
consolidării managementului financiar şi controlului intern.
Deşi conducătorii instituţiilor de învăţămînt ţin registrele

sumelor de taxe colectate în fiecare instituţie de învăţămînt,
prezentînd, după caz, rapoarte şi registre detaliate Fondului
special pentru manuale, ultimul nu a organizat şi nu a
ţinut evidenţa contabilă a datoriilor debitoare şi creditoare
aferente taxei de închiriere, cu reflectarea lor în rapoartele
financiare prezentate Ministerului Educaţiei, nerespectînd
art.13 alin.(2) lit.(f), art.29 alin.(6) din Legea nr.113-XVI din
27.04.2007. Aceasta se confirmă şi prin faptul că plăţile
pentru închirierea manualelor neachitate pe anul de studii
2009-2010 şi încasate de Fondul special pentru manuale
ca venituri în anul 2010 constituie 450,0 mii lei.

Despre înregistrarea în evidenţa contabilă a veniturilor
de casă şi a celor efective, provenite din taxa de închiriere,
în aceeaşi mărime la momentul încasării de către Fondul
special pentru manuale a taxei, dar nu la momentul apariţiei
obligaţiilor şi, respectiv, neînregistrarea datoriilor debitoare
şi/sau creditoare aferente acestor obligaţii, Curtea de
Conturi s-a expus şi în Hotărîrea nr.53 din 06.07.2010, însă
recomandările respective au rămas neexecutate.

La momentul achitării plăţii în numerar pentru chiria
manualelor, elevilor din învăţămîntul gimnazial şi liceal
nu li se eliberează nici un document justificativ privind
prestarea acestor servicii. Pînă în prezent nu este elaborat
un mecanism privind documentarea acestor sume.

Concluzie: Managementul financiar şi controlul
intern nu asigură ţinerea evidenţei contabile a datoriilor
debitoare şi creditoare aferente veniturilor calculate şi
neîncasate din taxa de chirie a manualelor, fapt ce invocă
că rapoartele financiare prezentate Ministerului Educaţiei
nu oferă o imagine reală şi fidelă a elementelor contabile.
Nu este elaborat un mecanism care ar prevedea eliberarea
documentului justificativ elevilor din învăţămîntul gimnazial
şi liceal la momentul achitării plăţii în numerar pentru chiria
manualelor, precum şi evidenţa acestor sume.

Recomandări Ministerului Educaţiei:
9. Să întreprindă măsuri privind elaborarea unui

mecanism care ar prevedea eliberarea documentului justifi-
cativ elevilor din învăţămîntul gimnazial şi liceal la momentul
achitării plăţii în numerar pentru chiria manualelor, precum
şi procesul de ţinere a evidenţei contabile şi de raportare
a veniturilor de către părţile implicate în administrarea
Schemei de închiriere a manualelor.

Recomandări conducerii Fondului special pentru
manuale:

10. Să organizeze şi să ţină evidenţa contabilă potrivit
cadrului legal, cu asigurarea plenitudinii reflectării în
rapoartele financiare prezentate Ministerului Educaţiei a
situaţiei privind datoriile.

5. Rezultatele chestionării în cadrul procedurilor
de audit de colectare a probelor, pentru aprecierea
conformităţii manualelor aflate în Schema de închiriere
criteriilor de achiziţionare

Constatările auditului privind stocurile de manuale au
condiţionat şi necesitatea unei analize a faptului confor-
mităţii manualelor criteriilor stabilite de cadrul legal şi a
documentelor de licitaţie întocmite de către grupul de lucru
pentru achiziţii al Ministerului Educaţiei, instituit pentru
achiziţionarea manualelor, de către echipa de audit fiind
elaborat un chestionar, cu includerea a 32 de titluri de
manuale pentru învăţămîntul gimnazial şi liceal.

În urma selectării unui eşantion de 20 de instituţii preuni-
versitare (7 gimnazii şi 13 licee) atît din mediul urban, cît
şi din cel rural, au fost expediate chestionarele respective
privind calitatea manualelor achiziţionate şi închiriate.

Răspunsuri au fost primite de la 17 instituţii, din care
4 n-au completat pe deplin rubricile „Comentarii” din

9 Legea contabilităţii nr.113-XVI din 27.04.2007 (cu modificările ulterioare; în continuare – Legea nr.113-XVI din 27.04.2007).
10 Instrucţiunea cu privire la evidenţa contabilă în instituţiile publice, aprobată prin Ordinul ministrului finanţelor nr.93 din 19.07.2010 (cu modificările ulterioare), prin

care, începînd cu 03.08.2010, a fost abrogată Instrucţiunea aprobată prin Ordinul ministrului finanţelor nr.85 din 09.10.1996.

Nr. 176-181 (3972-3977)21 octombrie 2011

61

chestionare, 2 instituţii au prezentat un număr mic de
chestionare faţă de cele solicitate, iar altele 4 au prezentat
chestionarele, însă au ignorat solicitarea de a remite copia
Raportului anual privind închirierea manualelor pentru anul
de studii 2010-2011 (Forma ETG1). Analiza răspunsurilor
prezentate denotă că manualele, pentru învăţămîntul liceal,
nu corespund în totalitate criteriilor conform cărora au fost
admise spre includerea lor în procesul de predare.

 Potrivit rezultatelor chestionării privind manualele editate
în anul 2010, la criteriul „Corespunderea curriculumului
disciplinar”, 29 de respondenţi au evaluat manualele din
10 puncte maximum cu note cuprinse între 7-10 puncte,
argumentînd că, din conţinuturile tematice propuse de
curriculum, Manualul de limbă engleză clasa XII nu oferă
informaţii despre: drepturile omului, modă. Totodată, se
menţionează lipsa testelor de evaluare, exerciţiilor grama-
ticale şi temelor de civilizaţie. În Manualul de matematică
clasa XI au fost incluse şi alte teme care nu sînt în curri-
culum, profesorii fiind nemulţumiţi de nediversificarea
temelor pentru profil real şi umanist.

Referitor la criteriul „Corectitudinea ştiinţifică a
conţinutului manualului”, 25 de respondenţi au identificat
mari abateri de la semnificaţii, în opinia lor fiind prezentată
informaţie falsă în concepte şi idei. Cele mai joase califi-
cative le-au obţinut Manualele de: literatură universală;
limba şi literatura română; istorie.

La criteriul „Contribuţia manualului la organizarea
şi conducerea procesului de învăţare”, 58 de respon-
denţi au afirmat că conţinutul manualelor este deseori dificil
de interpretat şi studiat din cauza limbajului complicat,
astfel reducînd interesul elevilor pentru studiu. Totodată,
conţinutul nu oferă posibilităţi variate de instruire şi nu
există legături interdisciplinare, în scopul formării la elevi a
reprezentărilor integrale despre lumea înconjurătoare prin
probleme legate de viaţa cotidiană.

Referitor la criteriul „Calitatea ilustraţiei şi a croma-
ticii”, 48 din 125 de respondenţi au menţionat că designul
şi ilustraţiile, deseori în alb-negru, nu completează mesajul
textului, nefiind captivante pentru elevi. Referitor la limbaj,
30 de respondenţi afirmă ca unele manuale au un limbaj
dificil, cu conţinut greu de studiat, care nu motivează elevii
la studiu, ca, de exemplu, Manualele de chimie; limba
franceză, iar 25 de respondenţi au constatat că în unele
manuale conţin greşeli ortografice şi erori în formule de
calcul, cel mai des fiind menţionat Manualul de fizică.

 În ce priveşte criteriul „Calitatea generală a manua-
lului”, 122 de respondenţi, sau 90 la sută, afirmă că
coperta manualelor s-a deteriorat în primul ciclu de utilizare,
recomandînd o copertă mai trainică.

Analiza chestionarelor din învăţămîntul gimnazial relevă
faptul că 47 din 72 de respondenţi consideră că conţinutul
unor manuale parţial corespunde cu curriculumul disciplinar,
iar conţinutul altora nu corespunde cu sugestiile metodo-
logice şi de evaluare. Pentru 22 de respondenţi unele
manuale sînt necaptivante, deoarece sînt prea complicate
pentru vîrsta respectivă. Totodată, lipsesc legăturile interdis-
ciplinare şi exemple de situaţii din viaţa cotidiană, iar în 20
de cazuri s-a menţionat că conţinuturile nu sînt structurate
logic şi nu contribuie la formarea competenţelor. Potrivit
răspunsurilor a 12 respondenţi, ilustraţiile sînt neclare, lipsite
de culori şi nu completează mesajul conţinutului, pe cînd 14
respondenţi afirmă că limbajul este prea complicat - fraze
lungi şi deseori neînţelese de către elevi.

Concluzie: Rezultatele verificării achiziţiilor, regularităţii
formării stocurilor, precum şi ale analizei rezultatelor chesti-
onării relevă că manualele achiziţionate nu corespund pe
deplin criteriilor de apreciere a calităţii manuscriselor stabilite
în documentele de licitaţie şi cerinţelor actuale, ceea ce
denotă o situaţie îngrijorătoare privind domeniul vizat, avînd
în vedere că în scopul achiziţionării manualelor şi materialelor
didactice numai în anul 2010 au fost utilizate mijloace publice
ale Fondului în sumă de circa 30,0 mil.lei.

Recomandări Ministerului Educaţiei:
11. Să ia atitudine faţă de rezultatele ce atestă situaţia

aprecierii de către instituţiile preuniversitare a conformităţii
manualelor aflate în Schema de închiriere criteriilor de
achiziţionare.

IV. Opinii de audit
Opinie contrară privind Raportul financiar
În opinia echipei de audit, bazată pe activităţile de

audit efectuate, Raportul financiar pe anul 2010 nu oferă
o imagine reală şi fidelă a situaţiei financiare a Fondului
special pentru manuale, la data de 31.12.2010, ce se
exprimă prin neînregistrarea în raportul financiar a datoriilor
debitoare şi creditoare formate de la neîncasarea taxelor
calculate de la închirierea manualelor.

Opinie cu rezerve privind regularitatea
În opinia echipei de audit, gestionarea mijloacelor

Fondului special în anul 2010 de către Fondul special pentru
manuale nu s-a efectuat legal şi regulamentar, datorită
semnificaţiei ce ţine de planificarea neadecvată a venitu-
rilor şi cheltuielilor; realizarea neregulamentară a achiziţiilor
publice; crearea exagerată a stocurilor de manuale, cu
imobilizarea din circuit a mijloacelor publice în sumă de 16,2
mil.lei; neasigurarea încasării plăţilor de garanţie prevăzute
de documentele de licitaţie în sumă de 108,9 mii lei pentru
neexecutarea a 3 contracte în sumă de 2,2 mil.lei.

Şeful echipei de audit, Victor MUNTEANU
Director-adjunct al Departamentului de audit I
buget de stat şi patrimoniu

Nr. 176-181 (3972-3977) 21 octombrie 2011

62

H O T Ă R Î R E
privind Raportul auditului gestionării patrimoniului public
la Întreprinderea municipală „Parcul urban de autobuze”
pe anii 2009-2010

1 M.O., 2008, nr.237-240, art.864.
2 Hotărîrea Curţii de Conturi nr.58 din 28.12.2009 „Despre aprobarea Standardelor generale de audit şi Standardelor auditului regularităţii”.

49

Curtea de Conturi, în prezenţa directorului Direcţiei
generale finanţe a Consiliului municipal Chişinău dna
Veronica Herţa, directorului Întreprinderii municipale „Parcul
urban de autobuze” (în continuare – Î.M. „PUA”) dl Iacob
Capcelea, şefului-adjunct al Direcţiei generale finanţe a
Consiliului municipal Chişinău dna Margareta Bîtcă, şefului
Direcţiei management în transport al Direcţiei generale
transport public şi căi de comunicaţii a Consiliului municipal
Chişinău dl Lilian Copaci, contabilului-şef al Î.M. „PUA” dna
Iana Oleinicov, călăuzindu-se de art.2 alin.(1) şi art.4 alin.(1)
lit.a) din Legea Curţii de Conturi nr.261-XVI din 05.12.20081,
a examinat Raportul auditului gestionării patrimoniului public
la Întreprinderea municipală „Parcul urban de autobuze”
pe anii 2009-2010.

Misiunea de audit s-a realizat în temeiul art.28 şi art.31
din Legea nr.261-XVI din 05.12.2008 şi în conformitate cu
Programele activităţii de audit a Curţii de Conturi pe anii
2010 şi 2011, avînd drept obiectiv evaluarea conformităţii cu
prevederile legale a modului de gestionare a patrimoniului
public la Î.M. „PUA”.

Auditul s-a efectuat în conformitate cu Standardele de
audit ale Curţii de Conturi2. Probele de audit au fost obţinute
în urma aplicării procedurilor analitice şi efectuării testelor
de fond, cu folosirea diferitelor tehnici şi metode cum ar
fi: examinarea rapoartelor financiare, registrelor contabile,
documentelor primare; analiza comparativă a datelor şi
informaţiilor financiare; observaţiile directe.

Examinînd rezultatele auditului, audiind raportul prezentat
şi explicaţiile persoanelor cu funcţii de răspundere prezente
în şedinţă, Curtea de Conturi

a constatat:
Auditul gestionării patrimoniului public la Întreprinderea

municipală „Parcul urban de autobuze” pe anii 2009-2010
a relevat existenţa multiplelor iregularităţi şi neconformităţi
admise la gestionarea patrimoniului public, care se exprimă
prin:

Existenţa unui management economico-financiar
ineficient, care nu a asigurat menţinerea sistemului indica-
torilor rezultativi de bază, ce permite estimarea potenţialului
economico-financiar al întreprinderii, la un nivel corespun-
zător, ceea ce a influenţat negativ asupra eficienţei tuturor
activităţilor desfăşurate de întreprindere şi, ca rezultat,
aceasta: nu a avut posibilităţi reale pentru asigurarea
unei activităţi durabile; a utilizat ineficient mijloacele sale
materiale şi financiare, prevăzute pentru desfăşurarea
activităţii; n-a asigurat o capacitate corespunzătoare de
a utiliza eficient capitalul propriu; nu a fost capabilă să-şi
onoreze imediat obligaţiile curente; n-a dispus de capaci-
tatea respectivă pentru a-şi achita datoriile pe termen scurt,
fără a fi obligată să vîndă stocurile de mărfuri şi materiale;
n-a avut posibilitatea respectivă de a transforma într-un
termen scurt activele curente, de care dispune, în lichidităţi
necesare, pentru a satisface obligaţiile de plată exigibile.

Atitudinea insuficientă şi neconformă a organelor
de conducere ale Î.M. „PUA” faţă de patrimoniul public
gestionat, exprimată prin nivelul scăzut de gospodărire
a spaţiilor clădirii administrative, neasigurarea integrităţii
depline a mijloacelor de transport destinate activităţii de
bază a întreprinderii, precum şi deficienţele în evidenţa
suprafeţelor de terenuri aflate în gestiune denotă o lipsă de
control la executarea obligaţiunilor manageriale asumate la

gestionarea patrimoniului public.
Lipsa unei reglementări şi metodologii conforme de

stabilire a termenelor de achitare şi modalităţii de calculare
şi evaluare a mărimii valorice a transferurilor de la bugetul
municipal pentru acoperirea diferenţelor de preţ şi de tarif
şi pentru acoperirea pierderilor suportate prin acordarea de
înlesniri la transport, precum şi existenţa unor ambiguităţi
în Metodologia aprobată de Consiliul municipal Chişinău au
condiţionat riscuri majore de calculare incorectă a venitu-
rilor ratate şi de evaluare a alocaţiilor corespunzătoare din
bugetul municipal.

Ca rezultat al ambiguităţilor existente în Metodologia
calculării şi reglementării tarifelor la serviciile prestate de
către întreprinderile de transport de călători, aprobată
prin Decizia Consiliului municipal Chişinău, precum şi al
nerespectării prevederilor normelor metodologice existente
referitor la estimarea cheltuielilor incluse la calcularea
tarifului pentru serviciile de transport urban de călători, de
către conducerea Î.M.„PUA” nu a fost asigurată calcularea
corectă a preţului de cost al unei călătorii atît în anul 2009,
cît şi în anul 2010.

Nu a fost asigurată efectuarea corectă a calcu-
lelor cuantumului chiriei la transmiterea unor încăperi în
locaţiune, ca urmare fiind ratate venituri.

Procesul de efectuare a achiziţiilor de bunuri materiale
pentru necesităţile Î.M.„PUA” şi cel de încheiere a contrac-
telor cu agenţii economici, în această privinţă, precum şi
managementul ineficient al procesului respectiv au generat
deficienţe, care menţin o probabilitate sporită de admitere
a unor încălcări la utilizarea mijloacelor financiare pentru
acest domeniu de activitate al întreprinderii.

Managementul şi controlul intern insuficient în procesul
de transportare a călătorilor au dus la utilizarea neconformă
a unităţilor de transport auto, la nerespectarea întocmai a
prevederilor legale ce se referă la completarea şi prelu-
crarea foii de parcurs pentru autobuze şi a celor ce ţin de
evidenţa în acest domeniu, ceea ce condiţionează riscuri
majore de efectuare a cheltuielilor neregulamentare.

Documentarea cu deficienţe a activităţii unor salariaţi
din efectivul întreprinderii, care pe lîngă munca de bază
îndeplineau o altă muncă permanentă prin cumul, precum şi
nerespectarea de către persoanele cu funcţii de răspundere
a prevederilor actelor legislative şi normative în vigoare ce
ţin de domeniul retribuirii muncii, au avut ca consecinţă
suportarea de către întreprindere a cheltuielilor neregu-
lamentare, la retribuirea muncii, în sumă totală de 206,17
mii lei.

Nerespectarea prevederilor regulamentare în manage-
mentul contabil a condiţionat înregistrări neconforme ale
operaţiunilor economice efectuate, deficienţe în situaţiile
privind decontările, ceea ce a determinat denaturarea
situaţiilor patrimoniale raportate cu suma totală de 506,9
mii lei.

Neregularităţile şi abaterile existente se datorează
atitudinii pasive a Consiliului municipal Chişinău faţă de
activitatea întreprinderii, neinstituirii de către acesta a
Consiliului de administrare al întreprinderii, nivelului scăzut
de responsabilitate al conducerii Î.M.„PUA”, nerespectării
întocmai a normelor de reglementare a disciplinei finan-
ciare, precum şi controlului intern nesatisfăcător în cadrul
întreprinderii.

Nr. 176-181 (3972-3977)21 octombrie 2011

63

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

hotărăşte:
1. Se aprobă Raportul auditului gestionării patrimo-

niului public la Întreprinderea municipală „Parcul urban
de autobuze” pe anii 2009-2010, anexat la prezenta
Hotărîre.

2. Hotărîrea şi Raportul de audit se remit:
2.1. Consiliului municipal Chişinău, pentru informare

şi luare de atitudine, şi se cere întreprinderea măsurilor în
vederea implementării recomandărilor de audit;

2.2. Întreprinderii municipale „Parcul urban de
autobuze”, de la care se cere să ia măsuri privind imple-
mentarea recomandărilor auditului, indicate în Raportul de
audit, determinarea acţiunilor concrete în vederea lichi-
dării neregularităţilor constatate, cu stabilirea termenelor
şi persoanelor responsabile de implementarea acestor
recomandări.

3. Despre măsurile întreprinse pentru executarea pct.2
din prezenta Hotărîre se va informa Curtea de Conturi în
termen de 6 luni.

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

PREŞEDINTELE CURŢII DE CONTURI Serafim URECHEAN

Nr. 55. Chişinău, 16 septembrie 2011.

1 Legea Curţii de Conturi nr.261-XVI din 05.12.2008 (cu modificările şi completările ulterioare).
2 Hotărîrea Curţii de Conturi nr.58 din 28.12.2009 „Despre aprobarea Standardelor generale de audit şi Standardelor auditului regularităţii”.
3 Statutul Întreprinderii municipale „Parcul urban de autobuze”, aprobat prin Decizia Consiliului municipal Chişinău nr. 20/5 din 13.11.2008 (în continuare – Statutul

Î.M.„PUA”).

 Aprobat
prin Hotărîrea Curţii de Conturi
nr. 55 din 16 septembrie 2011

RAPORTUL
auditului gestionării patrimoniului public la Întreprinderea municipală „Parcul urban de autobuze”

pe anii 2009-2010

I. Introducere
Auditul gestionării patrimoniului public la Întreprinderea

municipală „Parcul urban de autobuze” (în continuare –
Î.M.„PUA”) pe anii 2009-2010 a fost efectuat în temeiul
art.28 şi art.31 din Legea Curţii de Conturi1 şi în conformitate
cu Programele activităţii de audit a Curţii de Conturi pe anii
2010 şi 2011.

Scopul auditului a constat în verificarea regulari-
tăţii gestionării patrimoniului public la Î.M.„PUA” pe anii
2009-2010 şi în oferirea unei asigurări rezonabile că
rapoartele financiare ale Î.M. „PUA” pe anii 2009-2010 nu
prezintă denaturări semnificative şi oferă o imagine reală şi
fidelă asupra situaţiei patrimoniale şi a celei financiare ale
entităţii, iar operaţiunile financiare au fost efectuate legal
şi regulamentar.

Responsabilitatea conducerii Î.M.„PUA” a constat în
asigurarea unei bune gestionări a patrimoniului public
transmis întreprinderii în gestiune, în întocmirea şi prezen-
tarea rapoartelor financiare în conformitate cu cadrul legal
de raportare financiară, în respectarea prevederilor legale
în activitatea economico-financiară, în elaborarea şi imple-
mentarea unui sistem de management financiar şi control
eficient, avînd obligaţia de a asigura prevenirea şi detectarea
erorilor şi fraudelor.

Responsabilitatea echipei de audit a constat în obţinerea
probelor de audit suficiente şi adecvate pentru susţinerea
constatărilor şi concluziilor asupra regularităţii efectuării
tranzacţiilor, veridicităţii rapoartelor financiare, precum şi
a gestionării patrimoniului public.

Metodologia de audit s-a bazat pe Standardele de audit
ale Curţii de Conturi2 şi a constat din acţiuni de colectare
a probelor prin testarea de fond a documentelor primare,
înregistrărilor contabile, registrelor contabile, raportului
financiar, precum şi prin efectuarea unor observaţii, evaluări
în natură, chestionări, solicitarea informaţiei.

II. Prezentare generală
Î.M.„PUA” a fost fondată de către Consiliul municipal

Chişinău (în continuare – CMC), în baza proprietăţii
municipale, în rezultatul reorganizării Regiei transport
urban de pasageri, fiind înregistrată în modul stabilit la
Camera Înregistrării de Stat (nr.10490455 din 03.02.1998)
şi ulterior reînregistrată în Registrul de stat al întreprinde-
rilor şi organizaţiilor (nr.5028 din 27.02.2008, cod fiscal

1004600054327), activitatea de bază constînd în prestarea
serviciilor de transport urban de călători în folos public.

În conformitate cu Statutul Î.M.„PUA”3, organele de
administrare şi de control ale întreprinderii sînt:

- Consiliul municipal Chişinău (fondator) – organ suprem
de conducere al Î.M.„PUA”, cu următoarele atribuţii: aprobă
statutul întreprinderii şi modificările acestuia; determină
principalele direcţii de activitate a întreprinderii şi proiectele
acesteia; aprobă deciziile de înfiinţare şi desfiinţare a
subdiviziunilor structurale ale întreprinderii; desemnează
şi revocă membrii Consiliului de administrare; transmite
bunurile şi atribuţiile sale referitor la activităţile de între-
prinzător managerului, în baza contractului; aprobă dările
de seamă ale Consiliului de administrare, şi altele, conform
Statutului Î.M.„PUA”;

- Consiliul de administrare al întreprinderii (care pînă
în prezent nu este constituit) – organ colegial de adminis-
trare al întreprinderii, constituit din 5 persoane, care
reprezintă interesele fondatorului şi ale întreprinderii, cu
următoarele atribuţii: coordonează cu CMC propunerile
privind modificările şi completările în Statutul întreprinderii;
aprobă programul de perspectivă al dezvoltării şi planurile
anuale ale întreprinderii; decide, cu acordul CMC, asupra
repartizării profirului net; aprobă fondul sau normativele de
retribuire a muncii personalului întreprinderii; aprobă, cu
acordul CMC, transmiterea în locaţiune sau sublocaţiune,
gajarea bunurilor şi casarea mijloacelor fixe conform actelor
normative în vigoare; coordonează activitatea curentă a
întreprinderii şi aprobă rapoartele acesteia şi altele conform
Statutului Î.M.„PUA”;

- managerul – directorul Î.M.„PUA”, care efectuează
administrarea întreprinderii în conformitate cu Statutul ei,
precum şi cu condiţiile specificate în contractul încheiat
cu fondatorul, purtînd răspundere materială pentru obliga-
ţiunile întreprinderii, precum şi pentru neexecutarea sau
executarea neconformă a obligaţiunilor sale specificate în
contract, totodată, avînd competenţe de a conduce activi-
tatea şi de a reprezenta întreprinderea in relaţiile cu alte
instituţii şi organe, de a asigura executarea deciziilor fonda-
torului, primarului general şi ale Consiliului de administrare,
şi altele, conform statutului Î.M.„PUA”.

Fondul statutar al întreprinderii este constituit din bunuri
materiale în valoare de 84,6 mil.lei, acestea fiind transmise

Nr. 176-181 (3972-3977) 21 octombrie 2011

64

întreprinderii de către fondator în gestiune economică.
Evidenţa contabilă la Î.M.„PUA” este reglementată de

regulile generale obligatorii de ţinere a contabilităţii şi
de raportare financiară, prevăzute în Legea contabilităţii
nr.113-XVI din 27.04.20074 şi în Standardele Naţionale de
Contabilitate5, Politica de contabilitate6.

La expirarea perioadelor de gestiune, Î.M.„PUA” întoc-
meşte Raportul financiar, care include: Bilanţul contabil
(forma nr.1); Raportul de profit şi pierderi (forma nr.2);
Raportul privind fluxul capitalului propriu (forma nr.3),
Raportul privind fluxul mijloacelor băneşti (forma nr.4),
precum şi alte anexe.

Potrivit rapoartelor financiare, Î.M.„PUA” a gestionat
active patrimoniale, care, la 31.12.2008, au însumat în total
78,2 mil.lei, la 31.12 2009 – 66,7 mil.lei, la 31.12.2010 –
57,8 mil.lei.

III. Constatări, concluzii şi recomandări
3.1 Referitor la constituirea Consiliului de adminis-

trare al Î.M.„PUA”
Probele de audit acumulate la acest compartiment

denotă că CMC nu a întreprins măsurile necesare, conform
prevederilor Statutului Î.M.„PUA”, în vederea constituirii
Consiliului de administrare al Î.M.„PUA” şi desemnării
membrilor acestuia. Urmare celor menţionate, CMC şi-a
redus posibilităţile de monitorizare şi controlul corespun-
zător asupra gestionării conforme a patrimoniului municipal,
activităţii întreprinderii în beneficiul fondatorului, relaţiilor
financiare ale acesteia, modului de raportare financiară,
executării conforme a obligaţiunilor managerului Î.M.„PUA”.
Totodată, această situaţie creează riscuri sporite de nerea-
lizare a competenţelor ce ţin de administrarea bunurilor
domeniului public, atribuite CMC potrivit prevederilor
art.14 din Legea nr.436-XVI7, şi a dus la neasigurarea
aprobării corespunzătoare a programului de perspectivă
de dezvoltare a întreprinderii.

Recomandări CMC:
1. Să întreprindă măsurile de rigoare în vederea consti-

tuirii Consiliului de administrare al Î.M.„PUA”, asigurînd o
activitate conformă a acestuia.

2. Să asigure aprobarea conformă a programului de
perspectivă de dezvoltare a întreprinderii.

3.2. Referitor la analiza unor situaţii economice
şi evoluţiei unor indicatori economico-financiari ai
Î.M.„PUA”

Analiza situaţiilor economice şi a evoluţiei unor
indicatori economico-financiari ai Î.M.„PUA” denotă
că, în anii 2009-2010, întreprinderea a suportat
pierderi, ceea ce a influenţat negativ asupra eficienţei
tuturor activităţilor desfăşurate de entitate. Totodată,
prin nerealizarea indicatorilor ce caracterizează
rentabilitatea vînzărilor, activelor, cea economică şi
financiară, Î.M.„PUA” şi-a redus posibilităţile reale în
vederea asigurării unei activităţi durabile şi a demon-
strat utilizarea ineficientă a mijloacelor materiale şi
financiare prevăzute pentru desfăşurarea activităţii
sale, capacitatea scăzută de a utiliza eficient capitalul
propriu.

 În rezultatul activităţii economico-financiare, în anul
2009 întreprinderea a suportat pierderi în sumă totală de
3326,5 mii lei, iar în anul 2010 – de 3518,8 mii lei şi aceasta
influenţează direct asupra eficienţei tuturor activităţilor
desfăşurate de întreprindere. În cazul respectiv această
influenţă a fost negativă. Cu cît valoarea absolută a profitului
net este mai mare, cu atît mai favorabile sînt posibilităţile
reale ale întreprinderii pentru asigurarea unei activităţi

durabile. Însă, pierderile suportate de întreprindere atît în
anul 2009, cît şi în anul 2010 denotă lipsa posibilităţilor reale
ale societăţii pentru asigurarea unei asemenea activităţi.

Totodată, pierderile suportate de către Î.M.„PUA” în
anii 2009-2010 au condiţionat nerealizarea indicatorilor
ce caracterizează rentabilitatea vînzărilor, activelor, cea
economică şi financiară. Ca rezultat, întreprinderea şi-a
redus posibilităţile reale privind asigurarea unei activităţi
durabile şi a demonstrat utilizarea ineficientă a mijloacelor
materiale şi financiare prevăzute pentru desfăşurarea activi-
tăţii sale, capacitatea scăzută de a folosi eficient capitalul
propriu.

De menţionat că Î.M.„PUA” activează în pierderi
pe parcursul mai multor ani. Astfel, în perioada anilor
2004-2008, activitatea economico-financiară a între-
prinderii, de asemenea, s-a soldat cu pierderi în sume,
respectiv, de 2532,4 mii lei, 4548,5 mii lei, 8946,9 mii lei,
1183,3 mii lei şi 15910,5 mii lei.

Managementul ineficient al organelor de conducere
ale Î.M.„PUA” nu a asigurat menţinerea la nivelul cuvenit a
indicatorilor capacităţii de plată şi ai stabilităţii financiare a
întreprinderii. Astfel, în perioada anilor 2009-2010, nivelul
ratei lichidităţii absolute a înregistrat o tendinţă de scădere
(de la 0,0073 pînă la 0,0067), totodată, fiind sub nivelul
necesar, ceea ce indică că întreprinderea nu este capabilă
să-şi onoreze imediat obligaţiile curente. Rata lichidităţii
intermediare înregistrată de către Î.M.„PUA” cu mult sub
nivelul mărimii unitare (de 0,12 – în anul 2009 şi de 0,21 –
în anul 2010) denotă că întreprinderea nu are capacitatea
de a-şi achita datoriile pe termen scurt, fără a fi obligată
să vîndă stocurile de mărfuri şi materiale. De asemenea,
cu mult sub nivelul unitar este şi rata lichidităţii totale sau
de acoperire a bilanţului contabil (de 0,26 – în anul 2009
şi de 0,38 – în anul 2010), ceea ce indică că Î.M.„PUA”
nu a avut posibilitate de a transforma într-un termen scurt
activele curente de care dispune în lichidităţi necesare
pentru a satisface obligaţiile de plată exigibile.

Analiza ratei de finanţare a activelor curente şi a ratei
de finanţare a stocurilor denotă că fondul de rulment al
Î.M.„PUA” nu acoperă activele curente ale întreprinderii,
precum şi nici stocurile de mărfuri şi materiale, ceea ce
influenţează negativ asupra stabilităţii echilibrului economi-
co-financiar al întreprinderii.

Concluzii: Cele menţionate relevă existenţa la Î.M.„PUA”
a unui management economico-financiar ineficient, iar
menţinerea sistemului indicatorilor rezultativi de bază
ce permit estimarea potenţialului economico-financiar
al întreprinderii la un nivel necorespunzător a influenţat
negativ asupra eficienţei tuturor activităţilor desfăşurate de
întreprindere şi, ca rezultat, aceasta: nu a avut posibilităţi
reale pentru asigurarea unei activităţi durabile şi de utilizare
eficientă a mijloacelor sale materiale şi financiare, prevăzute
pentru desfăşurarea activităţii; nu a asigurat o capacitate
corespunzătoare de a utiliza eficient capitalul propriu; nu
a fost capabilă să-şi onoreze imediat obligaţiile curente;
nu a avut capacitatea respectivă de a-şi achita datoriile
pe termen scurt, fără a fi obligată să vîndă stocurile de
mărfuri şi materiale; nu a avut posibilitatea respectivă de
a transforma într-un termen scurt activele curente de care
dispune în lichidităţi necesare pentru a satisface obligaţiile
de plată exigibile.

Recomandări CMC:
3. În comun cu conducerea Î.M.„PUA”, să întreprindă

măsuri eficiente în vederea înlăturării pierderilor întreprin-
derii, totodată, asigurînd utilizarea eficientă a mijloacelor

4 Legea contabilităţii nr.113-XVI din 27.04.2007 (cu modificările şi completările ulterioare; în continuare – Legea nr.113-XVI).
5 Standardele Naţionale de Contabilitate, aprobate prin Ordinul ministrului finanţelor nr.174 din 25.12.1997 (cu modificările şi completările ulterioare).
6 Politica de contabilitate, aprobată prin Ordinul directorului întreprinderii nr.02-a din 02.01.2009 şi nr.08 din 18.01.2010.
7 Legea privind administraţia publică locală nr.436-XVI din 28.12.2006 (cu modificările şi completările ulterioare; în continuare – Legea nr.436-XVI).

Nr. 176-181 (3972-3977)21 octombrie 2011

65

materiale şi financiare, întru asigurarea unei activităţi
durabile a întreprinderii şi stabilitatea echilibrului economi-
co-financiar al societăţii.

4. Să asigure stabilitatea indicatorilor economici, canti-
tativi şi calitativi pentru sporirea performanţei întreprinderii,
ceea ce va asigura controlul eficienţei gestionării patrimo-
niului public municipal.

3.3. Referitor la resursele financiare ale Î.M.„PUA”
 În perioada supusă auditului, sursele financiare ale

Î.M.„PUA” s-au constituit din: transferuri de la bugetul
municipal pentru acoperirea diferenţelor de preţ şi tarif
(art.131.01) şi pentru acoperirea pierderilor suferite prin
acordarea de înlesniri la transport (art.131.02); venituri din
active intrate cu titlu gratuit; venituri rezultate din activitatea
de bază (de la transportarea călătorilor) şi din serviciile
prestate (de la ospătărie, servicii de publicitate, servicii
de parcare, arenda încăperilor, alte venituri operaţionale,
servicii de reparaţii auto, despăgubiri din asigurări).

Veniturile totale obţinute de Î.M.„PUA”, în anii 2008-2010,
se prezintă în Tabelul nr.1.

Tabelul nr.1

Sursă: Rapoartele financiare ale Î.M.„PUA” pe perioada anilor

2008-2010

Datele din tabel denotă că, în anul 2009, Î.M.„PUA” a
înregistrat o scădere a veniturilor la toate componentele,
înregistrîndu-se o diminuare a veniturilor totale, faţă de anul
2008, cu 6965,0 mii lei, inclusiv a veniturilor proprii – cu
1563,9 mii lei. Totodată, în anul 2010, veniturile au avut o
tendinţă de creştere atît comparativ cu anul 2008, cît şi faţă
de anul 2009, majorîndu-se cu 3742,0 mii lei şi, respectiv,
10707,0 mii lei, inclusiv veniturile proprii – cu 4447,4 mii
lei şi, respectiv, 6011,3 mii lei.

Ponderea majoră în veniturile totale o au transferurile din
bugetul municipal pentru acoperirea diferenţelor de preţ şi de
tarif, precum şi a pierderilor suportate la acordarea de înlesniri
la transport, aceasta înregistrînd o tendinţă de scădere pe
parcursul anilor 2009-2010 faţă de anul 2008. O tendinţă de
scădere a fost înregistrată şi la ponderea veniturilor din activele
intrate cu titlu gratuit. Totodată, ponderea veniturilor proprii în
veniturile totale a avut o tendinţă de creştere.

De menţionat că, pe parcursul anilor 2009-2010, fluxul
de călători a înregistrat o descreştere continuă. Astfel, dacă
în anul 2008 Î.M.„PUA” a transportat în total 23829,0 mii
călători, apoi în anul 2009 – 19800,0 mii călători, sau cu
4029,0 mii călători mai puţin, iar în anul 2010 – 15280,6
mii călători, sau cu 8548,4 mii călători mai puţin decît în
anul 2008 şi cu 4519,4 mii mai puţin faţă de anul 2009.
Această situaţie denotă că creşterea veniturilor întreprin-
derii în anul 2010 nu se datorează creşterii numărului de
călători, dar a fost influenţată esenţial de mărirea tarifului
pentru o călătorie cu autobuzul, precum şi de majorarea
transferurilor de la bugetul municipal în rezultatul creşterii
preţului de cost al unei călătorii.

Lipsa unei reglementări şi metodologii conforme

de stabilire a termenelor de achitare şi a modalităţii de
calculare şi evaluare a mărimii valorice a transferurilor de
la bugetul municipal pentru acoperirea diferenţelor de
preţ şi de tarif şi pentru acoperirea pierderilor suferite prin
acordarea de înlesniri la transport, precum şi existenţa
unor ambiguităţi în Metodologia aprobată prin Decizia CMC
nr.51/28 condiţionează riscuri majore de calculare incorectă
a veniturilor ratate şi de evaluare a alocaţiilor corespunză-
toare din bugetul municipal.

Ca rezultat al includerii în cheltuielile totale pentru calcu-
larea preţului de cost al unei călătorii a unor cheltuieli (uzura
autobuzelor, unele plăţi salariale, sancţiuni şi penalităţi,
cheltuieli în scopuri de binefacere), care în conformitate
cu Metodologia aprobată prin Decizia CMC nr.51/2 nu se
includ în calcule, preţul de cost al unei călătorii pentru anul
2009 a fost majorat neargumentat cu 0,76 lei, iar pentru anul
2010 – cu 1,96 lei, ceea ce a condiţionat majorarea aloca-
ţiilor din bugetul municipal numai la acoperirea diferenţei
dintre preţul de cost şi tariful aprobat de către CMC cu
circa 1762,9 mii lei şi, respectiv, 3122,2 mii lei.

Preţul de cost al unei călătorii se calculează ca raportul
dintre consumurile şi cheltuielile Î.M.„PUA” (cu excepţia
celor care nu se includ în tarife) şi numărul total de călători
transportaţi. Totodată, metodologia de calculare a tarifelor
nu prevede expres modalitatea de calculare a acestora,
iar unele prevederi implică o tratare diferită a situaţiilor.
Astfel, din cheltuielile care nu se includ în tarife fac parte
atît cheltuielile ce nu ţin de transportarea pasagerilor şi
cheltuielile neproductive, cît şi cheltuielile legate de uzura
calculată la unităţile de transport procurate din contul
mijloacelor bugetare sau din donaţii, ceea ce denotă ca
asemenea cheltuieli, inclusiv uzura autobuzelor, urmau a nu
fi incluse în preţul de cost. Pe de altă parte, toate fondurile
fixe ale Î.M.„PUA” au fost procurate din contul mijloacelor
bugetare, însă, conform metodologiei de calculare, uzura
acestora se include în calcularea preţului de cost, fapt
ce generează o tratare diferită a unor situaţii economice
analogice. Totodată, neincluderea unei părţi din uzură în
calculul preţului de cost limitează întreprinderea în a crea
mijloace circulante, această situaţie fiind neargumentată
din punct de vedere economic.

Conform condiţiilor, stabilite de metodologie, la calcularea
tarifelor pentru prestarea serviciilor de transport de călători, în
calculul preţului de cost se includ o parte din cheltuielile real
suportate şi o parte din cheltuielile potrivit normativelor stabilite
de Ministerul Transporturilor. Ca rezultat, aceste prevederi
neexhaustive ale metodologiei nu permit respectarea întocmai
a acesteia şi creează riscuri de calculare incorectă a preţului
de cost al unei călătorii cu autobuzul.

De fapt, la Î.M.„PUA”, drept bază de calcul a preţului de
cost al unei călătorii au servit doar datele privind cheltuielile
suportate în perioadele precedente de gestiune şi această
situaţie a dus la neidentificarea şi neînlăturarea la momentul
oportun a deficienţelor în metodologia existentă.

Lipsa unor reglementări exhaustive referitor la modali-
tatea, mărimea valorică şi termenele transferurilor de
mijloace financiare de la bugetul municipal generează
incomodităţi pentru întreprindere în desfăşurarea activităţilor
preconizate, precum şi datorii considerabile faţă de agenţii
economici pentru mărfurile procurate pînă la 13000,0 –
17000,0 mii lei la finele perioadelor de gestiune.

În perioada supusă auditului, conducerea întreprinderii
nu a asigurat efectuarea corectă a calculelor cuantumului
chiriei la transmiterea unor încăperi în locaţiune, ca urmare
fiind ratate venituri. Astfel, contrar prevederilor Legilor
bugetare anuale9, în perioada anilor 2009-2010, persoanele

Indici

Bugetul Î.M.„ PUA”
Anul 2008 Anul 2009 Anul 2010

Suma
(mii lei)

Po
nd

er
ea

(%

) Suma
(mii lei)

Po
nd

er
ea

(%

)

C
om

pa
ra

tiv

cu
 a

nu
l

20
08

 (%
)

Suma
(mii lei)

Po
nd

er
ea

(%

)

Comparativ cu
anii (%)

2008 2009

1. Transferuri din
buget

50581,2 52,6 45745,0 51,3 90,4 50865,3 50,9 100,6 111,2

2. Venituri din
amortizarea activelor
intrate cu titlu gratuit

6066,5 6,3 5501,6 6,2 90,7 5077,0 5,1 83,7 92,3

3. Venituri proprii,
inclusiv din:

39459,5 41,1 37895,6 42,5 96,0 43906,9 44,0 111,3 115,9

a) transportarea
c l torilor

36318,3 37,8 34765,3 39,0 95,7 40862,5 40.9 112,5 117,5

b) serviciile prestate 3141,2 3,3 3130,3 3,5 99,6 3044,4 3,1 96,9 97,3
Total: 96107,2 100 89142,2 100 92,7 99849,2 100,0 103,9 112,0

8 Metodologia calculării şi reglementării tarifelor la serviciile prestate de către întreprinderile de transport de călători, aprobată prin Decizia Consiliului municipal
Chişinău nr.51/2 din 11.07.2006 (în continuare – Metodologia aprobată prin Decizia CMC nr.51/2).

9 Legea bugetului de stat pe anul 2009 nr.244-XVI din 21.11.2008 şi Legea bugetului de stat pe anul 2010 nr.133-XVIII din 23.12.2009 (cu modificările şi completările ulterioare).

Nr. 176-181 (3972-3977) 21 octombrie 2011

66

cu funcţii de răspundere ale întreprinderii, la încheierea
contractelor de locaţiune a încăperilor cu 5 agenţi economici
privind transmiterea în posesiune şi folosinţă temporară
a unor suprafeţe din încăperi, nu au determinat şi nu au
folosit corect coeficientul ramural de utilizare a încăperii.
Ca rezultat, Î.M.„PUA” nu a calculat venituri din locaţiunea
încăperilor cu suprafaţa de 238,33 m2, în sumă totală de
26,7 mii lei.

Concluzii: Caracterul neunivoc al unor reglementări din
Metodologia aprobată prin Decizia CMC nr.51/2, precum şi
lipsa unor reglementări conforme ale modalităţii de calculare
şi evaluare a transferurilor de la bugetul municipal pentru
acoperirea diferenţelor de preţ şi de tarif, precum şi a
pierderilor suportate prin acordarea de înlesniri la transport,
condiţionează riscuri de calculare incorectă a veniturilor
ratate şi a alocaţiilor de la bugetul municipal. Ca urmare
a existenţei unor ambiguităţi în Metodologia menţionată,
conducerea Î.M.„PUA” nu a asigurat calcularea corectă şi
respectarea prevederilor normelor metodologice referitor la
estimarea cheltuielilor incluse la calcularea tarifului pentru
serviciile de transport urban de călători, ca rezultat fiind
majorat preţul de cost al unei călătorii atît în anul 2009, cît
şi în anul 2010, fapt ce a condiţionat majorarea alocaţiilor
din bugetul municipal.

Influenţa creşterii veniturilor Î.M.„PUA”, preponderent de
la mărirea tarifului pentru o călătorie cu autobuzul, precum
şi de la majorarea transferurilor de la bugetul municipal
în rezultatul creşterii preţului de cost al unei călătorii, dar
nu al creşterii numărului de călători denotă o preocupare
ineficientă a managementului întreprinderii faţă de dezvol-
tarea continuă a performanţelor în activitatea de bază, ceea
ce a redus responsabilitatea conducerii acesteia pentru
acumularea veniturilor entităţii.

La Î.M.„PUA” nu au fost respectate prevederile Legilor
bugetare anuale, ceea ce a dus la ratarea veniturilor din
locaţiunea încăperilor.

Recomandări CMC:
5. Să ia măsuri în vederea eficientizării managemen-

tului întreprinderii şi responsabilizării conducerii acesteia
referitor la dezvoltarea performanţelor ce ţin de acumularea
veniturilor, cu stabilirea procedurilor respective de control
intern.

6. Să întreprindă măsuri în vederea înlăturării ambiguită-
ţilor din Metodologia aprobată prin Decizia CMC nr.51/2.

7. Să examineze situaţia privind adoptarea unui act
normativ referitor la definirea modalităţii, mărimii valorice
şi termenelor transferurilor de la bugetul municipal pentru
acoperirea diferenţelor dintre preţul de cost şi de tarif,
precum şi pentru acoperirea pierderilor suportate prin
acordarea de înlesniri la transport.

Recomandări Î.M. „PUA”:
8. Să întreprindă măsuri în vederea înlăturării defici-

enţelor constatate la estimarea cheltuielilor incluse la
calcularea tarifului pentru serviciile de transport urban
de călători, cu asigurarea respectării prevederilor actelor
normative în vigoare.

9. Să elaboreze un mecanism de monitorizare şi
administrare bine definit a serviciului de planificare, cu distri-
buirea responsabilităţilor manageriale la diferite niveluri.

10. Să asigure respectarea prevederilor legale la trans-
miterea în locaţiune a încăperilor.

3.4. Referitor la unele aspecte ce ţin de cheltuielile
Î.M. „PUA”

Conform datelor evidenţei contabile şi rapoartelor

financiare, în perioada supusă auditului, pentru asigurarea
activităţii economico-financiare, Î.M.„PUA” a suportat
cheltuieli, după cum urmează:

Tabelul nr. 2

Sursă: Rapoartele financiare şi registrele contabile ale Î.M.„PUA”

pe anii 2008-2010

Reieşind din datele din tabel, în anul 2009, Î.M.„PUA” a
înregistrat o scădere a cheltuielilor la majoritatea compo-
nentelor, cheltuielile totale diminuîndu-se, faţă de anul 2008,
cu suma totală de 19558,7 mii lei. Totodată, cheltuielile
suportate de întreprindere în anul 2010 au înregistrat o
diminuare, faţă de anul 2008, cu suma totală de 8659,4
mii lei şi o creştere, faţă de anul 2009, cu suma totală de
10899,3 mii lei.

Ponderea majoră în cheltuielile totale o deţin cheltuielile
materiale, aceasta avînd o tendinţă de scădere faţă de anul
2008. Totodată, ponderea cheltuielilor pentru retribuirea
muncii în cheltuielile totale a avut o tendinţă de creştere şi
a constituit: în anul 2008 – 30,2%, în anul 2009 – 36,0% şi
în anul 2010 – 32,6%.

Auditul a relevat că procesul de efectuare a achiziţiilor
de bunuri materiale pentru necesităţile Î.M. „PUA” şi de
încheiere a contractelor cu agenţii economici în această
privinţă, precum şi managementul ineficient al acestui
proces generează deficienţe majore.

Nerespectînd prevederile art.9 alin.(2) din Legea nr.
134-XIII10, în perioada anilor 2009-2010, Î.M.„PUA” a încheiat
contracte de achiziţii de mărfuri cu agenţii economici, fără
stabilirea unor clauze esenţiale (cantitatea, preţul sau modul
de determinare a acestuia, termenul de livrare), lipsa cărora
generează deficienţe la executarea contractelor. Contrar
prevederilor menţionate, în total au fost încheiate 47 de
contracte de achiziţie a mărfurilor în sumă totală de 8726,9
mii lei (în anul 2009 – 23 de contracte, în sumă totală de
3486,5 mii lei, şi în anul 2010 – 24 de contracte, în sumă
totală de 5240,4 mii lei).

Cu toate că mijloacele financiare ale întreprinderii în
proporţie de peste 50 la sută provin din transferurile de la
bugetul municipal, CMC, ca fondator, nu a calificat între-
prinderea în calitate de autoritate contractantă conform
prevederilor Legii nr.96-XVI din 13.04.200711 (art.12 alin.
(5)). Totodată, la solicitările Agenţiei Rezerve Materiale12
şi Primăriei mun. Chişinău13, conform Ordinului directorului
Î.M.„PUA” nr.43 din 06.02.200914, în cadrul întreprinderii a
fost creat grupul de lucru pentru achiziţii de bunuri, lucrări

Denumirea
cheltuielilor

Cheltuielile suportate de Î.M. „PUA” în activitatea economico-financiar :
Anul 2008 Anul 2009 Anul 2010

Suma
(mii lei)

Po
nd

er
ea

(%

) Suma
(mii lei)

Po
nd

er
ea

(%

)

C
om

pa
ra

tiv

cu
 a

nu
l 2

00
8

(%
) Suma

(mii lei)

Po
nd

er
ea

(%

)

Comparativ
cu anii (%)

2008 2009

1. Combustibil 43793,5 39,1 27648,9 29.9 63,1 35868,0 34,7 81,9 129,7
2. Lubrifian i 2027,1 1,8 1707,2 1,9 84,2 2015,2 1,9 99,4 118,0
3. Energia electric 955,9 0,9 1061,4 1,1 111,0 1330,2 1,3 139,2 125,3
4. Energia termic 546,0 0,5 531,7 0,6 97,4 615,8 0,6 112,8 115,8
5. Ap i canalizare 261,9 231,9 0,3 88,5 289,1 0,3 110,4 124,7
6. Piese de schimb i
materiale

7477,2 6,7 5757,7 6,2 77,0 7045,5 6,8 94,2 122,4

7. Uzura mijloacelor
fixe

12016,8 10,7 11487,1 12,4 95,6 11046,0 10,7 91,9 96,2

8. Retribuirea
muncii

33828,0 30,2 33328,1 36,0 98,5 33691,3 32,6 99,6 101,1

9. Contribu ii de
asigur ri sociale de
stat (23%)

8113,9 7,2 7660,9 8,3 94,4 7740,5 7,5 95,4 101,0

10.Prime de
asigurare obligatorie
de asisten medical

1027,6 0,9 1192,2 1,3 116,0 1178,0 1,1 114,6 98,8

11. Alte cheltuieli 1979,5 1,8 1861,6 2,0 94,0 2548,4 2,5 128,7 136,9
Total: 112027,4 100,0 92468,7 100,0 82,5 103368,0 100,0 92,3 111,8
Inclusiv cheltuieli
materiale

55061,6 49,2 36938,8 40,0 67,1 47163,8 45,6 85,7 127,7

10 Legea vînzării de mărfuri nr.134-XIII din 03.06.1994 (cu modificările ulterioare).
11 Legea privind achiziţiile publice nr.96-XVI din 13.04.2007 (cu modificările şi completările ulterioare; în continuare – Legea nr. 96-XVI din 13.04.2007).
12 Solicitarea Agenţiei Rezerve Materiale, Achiziţii Publice şi Ajutoare Umanitare a Guvernului Republicii Moldova nr.0706-52 din 11.01.2008 „Cu privire la crearea

grupului de lucru pentru achiziţii”.
13 Solicitarea Primăriei municipiului Chişinău nr.04-109/69 din 07.02.2008 „Cu privire la crearea grupului de lucru pentru achiziţii”.
14 Ordinul directorului Î.M. .„PUA” nr.43 din 06.02.2009 „Cu privire la crearea şi modul de activitate a grupului de lucru pentru achiziţii”.

Nr. 176-181 (3972-3977)21 octombrie 2011

67

şi servicii. Însă, la achiziţionarea mărfurilor, grupul de lucru
nu s-a condus de prevederile Legii nr.96-XVI din 13.04.2007
şi ale Regulamentului aprobat prin Hotărîrea Guvernului
nr.138015. Achiziţionarea cantităţilor mari şi costisitoare
de combustibil şi lubrifianţi, utilizate în activitatea de bază
a întreprinderii, s-a efectuat fără analizarea şi selectarea
de către grupul de lucru a ofertelor corespunzătoare,
contractele de achiziţii fiind încheiate cu agenţi economici
care nu au prezentat cele mai reuşite condiţii.

Drept exemplu poate servi achiziţionarea motorinei
de la SC „Parstar Petrol” S.R.L. din or. Cimişlia, în total
– 6121,9 mii litri, în sumă totală de 60777,1 mii lei (în anul
2009 – 3203,1 mii litri, în sumă de 27533,7 mii lei, şi în
anul 2010 – 2918,8 mii litri, în sumă de 33243,4 mii lei),
cu preţuri mai mari decît ale unor agenţi economici situaţi
în raza municipiului Chişinău. Astfel, numai în anul 2010,
Î.M. „PUA” a achiziţionat motorină de la SC „Parstar Petrol”
S.R.L. cu preţuri mai mari decît motorina livrată întreprinderii
de către S.A. „Tirex-Petrol” de la 0,17 lei pînă la 0,42 lei,
sau în medie cu 0,28 lei mai mult pentru un litru, ceea ce
a generat cheltuieli suplimentare în sumă totală de 817,2
mii lei. O situaţie analogică a fost şi în anul 2009.

Concluzii: Necalificarea de către fondator (CMC) a
întreprinderii în calitate de autoritate contractantă, precum şi
nerespectarea prevederilor legale la efectuarea achiziţiilor de
bunuri materiale şi la încheierea contractelor de achiziţii au
generat cheltuieli suplimentare în sumă totală de 817,2 mii lei, în
rezultatul selectării ofertei la un preţ mai mare, această situaţie
fiind condiţionată de acceptul agentului economic de a efectua
livrările de mărfuri cu plata ulterioară pentru acestea.

Modalitatea de distribuire a responsabilităţilor
manageriale la diferite niveluri şi organizarea insuficientă a
sistemului de control intern în procesul de utilizare a trans-
portului auto în activitatea Î.M.„PUA” nu produce efectul
cuvenit şi generează un risc sporit de utilizare neconformă
a carburanţilor.

Urmare faptului că la majoritatea autobuzelor vitezo-
metrele sînt defectate, evidenţa parcursului autobuzelor
se efectuează în baza actelor de măsurare a distanţei
parcurse, întocmite pentru fiecare rută în parte. La situaţia
din 01.01.2011, din 152 de unităţi de transport utilizate,
la 127 de unităţi nu funcţionează vitezometrele, ceea ce
reduce din eficienţa controlului respectiv asupra decontării
combustibilului şi lubrifianţilor. De asemenea, auditul a
relevat existenţa unor deficienţe privind completarea foilor
de parcurs, exprimate prin necompletarea în acestea a infor-
maţiei privind: echipajul autobuzului şi biletele de călătorie;
numărul borderoului de evidenţă a biletelor şi încasările
programate şi efective; plecarea şi sosirea efectivă a
autobuzului; distanţa parcursă (inclusiv la autobuzele cu
vitezometru funcţionabil), cursele executate şi orele efectiv
lucrate; utilizarea combustibilului. Ca rezultat, toate aceste
aspecte nu permit auditului de a se expune asupra corec-
titudinii efectuării cheltuielilor de combustibil, care au o
pondere semnificativă în cheltuielile totale ale întreprinderii
(în anul 2009 – 29,9% şi în anul 2010 – 34,7%).

Concluzii: Managementul şi controlul intern insuficient
în procesul de transportare a călătorilor au dus la utilizarea
neconformă a unităţilor de transport auto, la nerespectarea
întocmai a Instrucţiunii privind completarea şi prelucrarea

foii de parcurs pentru autobuze16 şi a reglementărilor legale
ce ţin de evidenţa în acest domeniu, ceea ce condiţionează
riscuri de efectuare a cheltuielilor neregulamentare.

Recomandări CMC:
11. Să determine oportunitatea calificării Î.M. „PUA” în

calitate de autoritate contractantă, cu stabilirea unor regle-
mentări şi proceduri eficiente de achiziţionare a bunurilor
materiale.

Recomandări Î.M.„PUA”:
12. Să asigure respectarea prevederilor legale la

achiziţionarea bunurilor materiale şi utilizarea eficientă a
mijloacelor financiare în aceste scopuri.

13. Să asigure un management eficient al modului de
utilizare a unităţilor de transport, cu respectarea întocmai
a prevederilor legale ce ţin de evidenţa lucrului acestora,
implementarea unor proceduri de control intern şi înlătu-
rarea deficienţelor constatate.

3.4.1. Referitor la unele aspecte ce ţin de retri-
buirea muncii angajaţilor Î.M.„PUA” şi statele de
personal ale acesteia

Pentru salarizarea personalului în anul 2009 au fost
utilizate mijloace financiare în sumă totală de 33328,1 mii lei,
iar pentru anul 2010 – în sumă totală de 33691,3 mii lei.

Salarizarea angajaţilor Î.M.„PUA” este reglementată
de Legea nr.847-XV din 14.02.200217; Hotărîrea Guver-
nului nr.74318; Contractele colective de muncă pentru anii
2005-200819 şi pentru anii 2009-201220.

Contrar prevederilor art.106 şi art.267 alin.(1) din Codul
muncii21, conducerea Î.M. „PUA” nu a asigurat încheierea
contractelor individuale de muncă distincte, cu prevederea
timpului de lucru în afara orelor de program, cu unii salariaţi,
care pe lîngă munca de bază îndeplineau o altă muncă
permanentă prin cumul, precum şi întocmirea tabelelor
de evidenţă a timpului de muncă (tabelele de pontaj), sau
o altă documentare a proceselor şi volumelor de lucru
efectuate. Cu nerespectarea prevederilor menţionate, în
perioada anilor 2009-2010, au fost remunerate 7 persoane
cu suma totală de 154,2 mii lei, respectiv, cu cîte 77,1 mii
lei pe an. Totodată, probele de audit acumulate la acest
compartiment denotă că la Î.M.„PUA” nu au fost respectate
prevederile Regulamentului cu privire la premierea condu-
cătorilor, specialiştilor şi funcţionarilor (anexa nr.17 la
Contractul colectiv de muncă). În pofida faptului că, conform
Regulamentului menţionat, una din condiţiile de premiere
este îndeplinirea indicilor stabiliţi, pentru luna decembrie
2009 a fost acordată primă conducătorilor, specialiştilor şi
funcţionarilor (în total – 104 persoane) în mărime de 20%,
cu toate că întreprinderea nu a îndeplinit indicii stabiliţi. Ca
urmare, au fost calculate şi plătite neregulamentar premii
în sumă totală de 51,97 mii lei.

Cu nerespectarea prevederilor art.142 alin.(1) din
Codul muncii şi pct.3.13 din Contractul colectiv de muncă,
în perioada anilor 2009-2010, angajatorul (conducerea
Î.M.„PUA”) nu a respectat termenul de achitare a plăţilor
salariale, pînă la sfîrşitul lunii următoare, pentru luna prece-
dentă de gestionare, salariile fiind achitate cu o întîrziere
de pînă la 2 luni (60 de zile).

În perioada supusă auditului, conform statelor de
personal aprobate de directorul Î.M. „PUA”, structura perso-
nalului şi dinamica lui se prezintă în felul următor:

15 Regulamentul cu privire la activitatea grupului de lucru pentru achiziţii, aprobat prin Hotărîrea Guvernului nr.1380 din 10.12.2007 (cu modificările şi completările
ulterioare).

16 Instrucţiunea privind completarea şi prelucrarea foii de parcurs pentru autobuze – Anexa 2, aprobată prin Ordinul Departamentului Analize Statistice şi Sociologice
al Republicii Moldova nr.108 din 17.12.1998.

17 Legea salarizării nr.847-XV din 14.02.2002 (cu modificările şi completările ulterioare).
18 Hotărîrea Guvernului nr.743 din 11.06.2002 „Cu privire la salarizarea angajaţilor din unităţile cu autonomie financiară” (cu modificările şi completările ulterioare).
19 Contractul colectiv de muncă pentru anii 2005-2008, semnat de directorul întreprinderii în comun cu preşedintele Comitetului sindical la 09.06.2005 şi înregistrat

la Inspectoratul teritorial de muncă mun.Chişinău la 21.06.2005 cu nr.119.
20 Contractul colectiv de muncă la nivel de întreprindere pentru anii 2009-2012, semnat de directorul întreprinderii în comun cu preşedintele Comitetului sindical la

02.09.2009 şi înregistrat la Inspectoratul teritorial de muncă mun. Chişinău la 15.09.2009 cu nr.192 (în continuare – Contractul colectiv de muncă).
21 Legea nr.154-XV din 28.03.2003 „Codul muncii al Republicii Moldova” (cu completările şi modificările ulterioare; în continuare – Codul muncii).

Nr. 176-181 (3972-3977) 21 octombrie 2011

68

Tabelul nr.3

Sursă: Schemele statelor de personal pentru anii 2008-2010 la

Î.M.„PUA”

Datele din tabel denotă că în anul 2009 numărul unităţilor
de personal ale întreprinderii a scăzut, faţă de anul 2008, cu
2,5 unităţi. Totodată, deşi volumul de lucru la întreprindere
a înregistrat o scădere, unităţile de transport micşorîndu-se
cu 47 de unităţi, în anul 2010, numărul unităţilor de personal
s-a majorat, faţă de anul 2008, cu 9 unităţi, iar faţă de anul
2009 – cu 11,5 unităţi. De menţionat că mărirea numărului
unităţilor de personal pe parcursul anului 2010 a fost condi-
ţionată de introducerea în statele de personal a 3 unităţi la
cantină (care în perioada respectivă a înregistrat o diminuare
cu 31,6 mii lei a veniturilor din activitate faţă de anul 2009),
precum şi a 11 unităţi la Serviciul încasări şi control, acestea
neavînd un efect pozitiv pentru activitatea întreprinderii.
Astfel, numai în luna octombrie 2010, în care a activat
Serviciul respectiv, veniturile de la realizarea biletelor au
scăzut cu 568,7 mii lei faţă de perioada respectivă a anului
2009. Mai detaliat activitatea Serviciul încasări şi control
este descrisă în compartimentul „Evaluarea sistemului de
control intern şi activităţii Serviciului încasări şi control”.

Concluzii: Nedocumentarea corespunzătoare a activi-
tăţii unor salariaţi din efectivul întreprinderii, care pe lîngă
munca de bază îndeplineau o altă muncă permanentă prin
cumul, precum şi nerespectarea de către persoanele cu
funcţii de răspundere a prevederilor actelor legislative şi
normative în vigoare ce ţin de domeniul retribuirii muncii,
au avut ca consecinţă suportarea de către întreprindere a
cheltuielilor neregulamentare la retribuirea muncii în sumă
totală de 206,17 mii lei.

Majorarea numărului unităţilor de personal în anul 2010,
în condiţiile în care volumul de lucru la întreprindere a
înregistrat o scădere, nu a avut efect pozitiv asupra rezul-
tatelor financiare ale întreprinderii.

Recomandări Î.M.„PUA”:
14. Să întreprindă măsuri în vederea înlăturării deficien-

ţelor constatate la retribuirea muncii, inclusiv documentarea
lucrului efectuat prin cumul, conform prevederilor legale.

15. Să examineze oportunitatea optimizării statelor de
personal, ţinînd cont de necesităţile stringente ale între-
prinderii.

3.5. Referitor la unele aspecte ce ţin de asigu-
rarea integrităţii patrimoniului public gestionat de
Î.M.„PUA”

Valoarea de bilanţ a patrimoniului public, gestionat de
Î.M. „PUA”, la 31.12.2009, a constituit în total 66,7 mil.
lei, iar la 31.12.2010 – 57,8 mil.lei. Totodată, la datele
menţionate valoarea de bilanţ a mijloacelor fixe a constituit
170,3 mil.lei şi, respectiv, 170,5 mil.lei, uzura acestora fiind
în sumă totală de 107,3 mil.lei (63,0%) şi, respectiv, 117,9
mil.lei (69,1%).

Probele de audit acumulate la acest compartiment,
inclusiv prin efectuarea de verificări la faţa locului, denotă
că modul de gestionare a patrimoniului întreprinderii a fost
afectat de un şir de deficienţe, ce se exprimă prin: lipsa

unor reglementări exhaustive ce ţin de unele activităţi din
domeniul respectiv şi a unei evidenţe conforme; neasi-
gurarea înregistrării integrale a dreptului asupra patrimo-
niului.

Lipsa unui control corespunzător din partea unor
persoane cu funcţii de răspundere ale întreprinderii şi a unui
mecanism de monitorizare şi administrare bine definit a dus
la neutilizarea în activitatea întreprinderii a mijloacelor de
transport: în anul 2008 – 52 de unităţi; în anul 2009 – 64
de unităţi; în anul 2010 – 20 de unităţi.

 În procesul de exploatare a unităţilor de transport,
conducerea Î.M. „PUA” nu a asigurat respectarea prevede-
rilor actelor normative ce ţin de reglementarea procesului de
conservare şi de ridicarea de la conservare a acestora, ceea
ce a condiţionat un risc major de deteriorare şi distrugere
a autobuzelor.

Neajustarea Regulamentului cu privire la conservarea
şi desconservarea bunurilor nefolosite în procesul tehno-
logic22 la Regulamentul nr.537/3 din 25.03.199823, a dus
la deficienţe în organizarea procesului de conservare şi
păstrare a unităţilor de transport, care se exprimă prin
următoarele:

- Autobuzele conservate sînt păstrate pe teritoriul
parcului, în zona de activitate, neasamblate integral, cu
demontarea unor piese şi agregate de bază (motor, cutie
de viteze, cuptor auto, oglinzi, faruri de semnalizare,
capote, parbrize etc.), acestea fiind transmise la păstrare
în Coloanele auto nr.1 şi nr.2, sau în secţiile de reparaţie,
inclusiv pentru completarea altor autobuze avariate,
fără întocmirea documentaţiei primare corespunzătoare.
Totodată, păstrarea unităţilor de transport conservate nu
a fost asigurată conform cerinţelor tehnice (în lipsa unei
întreţineri tehnice ordinare; fără fixarea braţelor şi conso-
lelor pe suporturi; unele cu pneurile distruse, iar altele în
general fără roţi etc.).

- Conservarea unităţilor de transport şi ridicarea de la
conservare s-au efectuat fără acordul organului ierarhic
superior, termenele de conservare nefiind stabilite în comun
cu acesta.

- Nici o unitate de transport conservată nu a fost supusă
unui examen de control obligatoriu o dată pe trimestru.

La momentul efectuării auditului, erau conservate şi se
aflau la păstrare în condiţiile menţionate 16 autobuze, din
care 8 de marca LIAZ, anul producerii 2004, cu valoarea
iniţială de peste 9,0 mil.lei, care practic au fost utilizate în
procesul tehnologic nu mai mult de 2-3 ani.

În perioada supusă auditului, întreprinderea a gestionat
bunuri imobile cu suprafaţa totală de 18234,1 m2, inclusiv
clădirea administrativă cu suprafaţa de 3731,3 m2. Din
suprafaţa totală a clădirii administrative, în anul 2009, în
procesul de activitate al întreprinderii au fost utilizate spaţii
cu suprafaţa totală de 2047,6 m2 (sau la nivel de 54,9%), iar
în anul 2010 – 2451,0 m2 (65,7%). Neutilizarea încăperilor
din clădirea administrativă (în anul 2009 – 1683,7 m2 şi în
anul 2010 – 1280,0 m2) a condiţionat cheltuieli suplimentare
de întreţinere a acestora, ceea ce a influenţat negativ
asupra rezultatului final al activităţii întreprinderii şi denotă
un management insuficient al gestionării imobilelor.

La Î.M. „PUA” nu este asigurată o evidenţă conformă a
suprafeţelor de terenuri gestionate. Astfel, datorită faptului
că CMC nu a asigurat transmiterea conformă în gestiune a
terenului aferent întreprinderii, cu suprafaţa de 8,586 ha (în
lipsa deciziei respective a CMC şi fără întocmirea actului
de predare-primire a acestuia în folosinţă, sau gestiune
economică), totodată, această situaţie nefiind prevăzută
nici în contractul individual de muncă încheiat între Primarul

Structura
personalului

Aprobat
în anul
2008

Anul 2009 Anul 2010

A
pr

ob
at

În raport cu
a.2008

A
pr

ob
at

În raport cu
a.2008

În raport cu
a.2009

(+;-) % (+;-) % (+;-) %
1 2 3 4 5 6 7 8 9 10

De conducere 21 21 - - 22 +1 104,8 +1 104,8
Speciali ti 71,5 67,5 - 4 94,4 66,5 -5 93.0 -1 98,5
Func ionari 18,5 20,5 +2 110,8 32,5 +14 175,7 +12 158,5
Auxiliar 30 28,5 -1,5 95,0 28,5 -1,5 95,o - -
Parcarea auto 9 9 - - 9 - - - -
Cantina 9 12 +3 133,3 12 +3 133,3 - -
Baza d/o ,,Expres” 5 5 - - 5 - - - -
Muncitori 695 693 -2 99,7 692,5 -2,5 99,6 -0,5 99,9
Total: 859 856,5 -2,5 98,6 868 +9 101,0 +11,5 101,3

22 Regulamentul cu privire la conservarea şi desconservarea bunurilor nefolosite în procesul tehnologic, aprobat prin Ordinul Întreprinderii municipale „Parcul urban
de autobuze” nr.428 din 28.11.2008 (în continuare – Regulamentul nr. 428 din 28.11.2008) .

23 Regulamentul cu privire la conservarea şi desconservarea bunurilor nefolosite în procesul tehnologic, aprobat prin Ordinul Ministerului Privatizării şi Administrării
Proprietăţii de Stat al Republicii Moldova nr.537/3 din 25.03.1998.

Nr. 176-181 (3972-3977)21 octombrie 2011

69

general şi directorul Î.M.„PUA”, pînă în prezent, întreprin-
derea nu a înregistrat la Oficiul cadastral teritorial terenul
menţionat şi dreptul asupra lui, după cum prevăd art.4 şi
art.5 din Legea nr.1543-XIII din 25.02.199824. Ca rezultat al
celor menţionate, Î.M.„PUA”, nerespectînd prevederile art.3
lit.a) şi art.5 alin.(3) şi alin.(4) lit.b) din Legea nr.989-XV
din 18.04.200225, nu a efectuat evaluarea terenului aferent
cu suprafaţa de 8,586 ha, pentru înregistrarea lui valorică
în evidenţa contabilă, după cum prevede art.17 din Legea
contabilităţii nr.113-XVI.

Concluzii: Atitudinea insuficientă şi neconformă a
organelor de conducere ale Î.M.„PUA” faţă de patrimoniul
public gestionat, exprimată prin nivelul scăzut de gospo-
dărire a spaţiilor clădirii administrative, neasigurarea integri-
tăţii depline a mijloacelor de transport destinate activităţii
de bază a întreprinderii, precum şi deficienţele în evidenţa
suprafeţelor de terenuri aflate în gestiune denotă o lipsă de
control la executarea obligaţiunilor manageriale asumate la
gestionarea patrimoniului public.

Recomandări Î.M. „PUA”:
16. Să elaboreze un mecanism de monitorizare şi

administrare bine definit, cu distribuirea responsabilităţilor
manageriale la diferite niveluri în secţiile şi serviciile între-
prinderii care se ocupă de gestionarea patrimoniul public
şi cu luarea măsurilor în vederea înlăturării deficienţelor
constatate.

Recomandări CMC:
17. Să asigure documentarea conformă a transmiterii

terenului cu suprafaţa de 8,586 ha întreprinderii, cu autenti-
ficarea dreptului deţinătorului de teren şi evaluarea acestuia
potrivit prevederilor legale.

3.6. Referitor la evidenţa contabilă şi raportarea
financiară

Probele acumulate în cadrul auditului, inclusiv cele
menţionate în compartimentele anterioare ale prezentului
Raport de audit, denotă un nivel redus al managementului
contabil, care se datorează nerespectării prevederilor
regulamentare, ce se exprimă prin: deficienţe la întoc-
mirea documentaţiei primare (foile de parcurs; tabelele
de pontaj; documentele referitor la transportul conservat);
lipsa evidenţei suprafeţelor de teren aferent; calcularea
incorectă a uzurii şi majorarea neregulamentară a pierde-
rilor fiscale, ceea ce a condiţionat denaturări ale datelor
din rapoartele financiare; admiterea creanţelor cu termenul
de prescripţie expirat.

În rezultatul admiterii unor erori în evidenţa contabilă au
fost denaturate datele din Rapoartele financiare la situaţia
din 01.01.2009 şi din 01.01.2010. Astfel, contrar prevede-
rilor Regulamentului nr.428 din 28.11.2008, contabilitatea
Î.M. „PUA” a calculat uzura pentru autobuzele conservate
în sumă totală de 398,9 mii lei, inclusiv 68,0 mii lei pentru
anul 2008 şi 330,9 mii lei – pentru anul 2009. Ca urmare, au
fost denaturate datele din rapoartele financiare la situaţiile
din 01.01.2009 şi din 01.01.2010, cu suma totală de 68 mii
lei şi, respectiv, 398,9 mii lei.

Conform Actului nr.5-647839 din 03.12.2010, întocmit
de Inspectoratul Fiscal Principal de Stat, precum şi Deciziei
acestuia nr.17 din 19.01.2011, în anul 2009, întreprin-
derea n-a respectat prevederile art.18 lit.a) şi art.24 alin.
(1) din Codul fiscal26 şi ale Hotărîrii Guvernului nr.1498 din
29.12.200827, ajustînd spre micşorare veniturile în sumă
de 71,9 mii lei şi deducînd în scopuri fiscale contribuţiile
de asigurări sociale de stat şi primele de asigurare obliga-
torie de asistenţă medicală în sumă totală de 36,1 mii lei,
calculate şi virate la bugetele respective de către angajator

de la primele de sărbători, care nu pot fi calificate ca
plăţi salariale, fiind apreciate ca cheltuieli nedeductibile în
scopuri fiscale. Deficienţele menţionate au dus la majorarea
neregulamentară a pierderilor şi la denaturarea datelor din
Raportul financiar, la situaţia din 01.01.2010, cu suma totală
de 108,0 mii lei.

Potrivit rapoartelor financiare, la finele perioadelor de
gestiune ale anilor 2009-2010, întreprinderea a înregistrat
creanţe în sumă totală de 314,7 mii lei şi, respectiv, 215,0
mii lei. Urmare analizei soldului creanţelor, la situaţia
din 01.01.2011, s-au constatat creanţe cu termenul de
prescripţie expirat în sumă totală de 57,7 mii lei, pentru care
în anul 2010 achitări nu s-au efectuat, fapt ce implică un risc
înalt de nerecuperare. Totodată, există riscul de expirare
a termenului pentru creanţele a doi agenţi economici în
sumă totală de 124,0 mii lei (inclusiv în sumă de 108,7 mii
lei – S.R.L. „Erisand” şi în sumă de 15,3 mii lei – S.R.L.
„Milento”).

Datoriile pe termen scurt, înregistrate în rapoartele
financiare ale Î.M. „PUA”, au avut o tendinţă de scădere,
constituind la 01.01.2009 – 16793,6 mii lei, la 01.01.2010
– 14098,1 mii lei şi la 01.01.2011 – 13103,8 mii lei.

Concluzii: Nerespectarea prevederilor actelor normative
în vigoare a condiţionat erori la calcularea uzurii pentru
unităţile de transport conservate şi majorarea neregula-
mentară a pierderilor fiscale, ceea ce a dus la denaturarea
rapoartelor financiare în sumă totală de 506,9 mii lei.

Totodată, nivelul neadecvat al disciplinei financiare şi
responsabilităţii executorului a contribuit la formarea crean-
ţelor cu termenul de prescripţie expirat.

Recomandări Î.M.„ PUA”:
18. Să respecte legislaţia în vigoare la efectuarea activi-

tăţii economico-financiare, asigurînd, în toate aspectele, o
imagine veridică şi completă a rapoartelor financiare.

19. Să întreprindă măsuri de monitorizare şi recuperare
a creanţelor.

20. Să asigure efectuarea inventarierii creanţelor şi
datoriilor.

3.7. Evaluarea sistemului de control intern şi activi-
tăţii Serviciului încasări şi control

Controlul intern reprezintă totalitatea politicilor şi
procedurilor adoptate de conducerea Î.M.„PUA” pentru
a asigura desfăşurarea organizată şi eficientă a activităţii
şi implică definirea clară a obiectivelor entităţii, cu fixarea
şi stabilirea mijloacelor de realizare. Evaluarea sistemului
de control intern în cadrul întreprinderii denotă existenţa
unor deficienţe la organizarea acestuia, care au condiţionat
abaterile şi erorile constatate şi relevate în prezentul Raport.
În această privinţă, menţionăm următoarele:

- lipsesc unele proceduri bine determinate în vederea
identificării şi evaluării riscurilor aferente aspectelor opera-
ţionale şi metodelor de administrare a acestora, stabilirii
unor reguli sau proceduri scrise de dezvoltare a unui sistem
eficient de comunicare a informaţiilor semnificative între
conducere şi personal;

- nu sînt stabilite standarde ale activităţilor de control
intern, măsuri şi acţiuni de control, proceduri care pot
asigura realizarea deplină a directivelor conducerii;

- unele etape ale sistemului de control intern sînt
necunoscute persoanelor cu funcţii de răspundere ale între-
prinderii, practic controlul intern reducîndu-se la îndeplinirea
funcţiilor de bază de către fiecare lucrător.

De la 01.01.2010, Î.M.„PUA” dispune de Serviciul
încasări şi control, constituit din 17 unităţi de personal,
inclusiv: şeful serviciului, un revizor superior şi 5 revizori,

24 Legea cadastrului bunurilor imobile nr.1543-XIII din 25.02.1998 ” (cu modificările şi completările ulterioare).
25 Legea nr.989-XV din 18.04.2002 „Cu privire la activitatea de evaluare” (cu modificările şi completările ulterioare).
26 Legea nr.1163-XIII din 24.04.1997 Codul fiscal (cu modificările şi completările ulterioare; în continuare – Codul fiscal).
27 Hotărîrea Guvernului nr.1498 din 29.12.2008 „Privind Declaraţia persoanei juridice cu privire la impozitul pe venit” (în continuare – Hotărîrea Guvernului nr.1498).

Nr. 176-181 (3972-3977) 21 octombrie 2011

70

care îşi desfăşoară activitatea conform Regulamentului
cu privire la modul de efectuare a controlului financiar la
trafic şi a Instrucţiunii de serviciu a inspector-revizorului28,
şi 10 controlori, care activează în baza Instrucţiunii de
serviciu29(anterior, pînă la 01.01.2010, la întreprindere
activau numai 5 revizori).

Urmare evaluării activităţii Serviciului încasări şi control,
s-au constatat unele deficienţe, care se exprimă prin:
neînţelegerea clară a conceptului de control financiar
la trafic, activitatea în această privinţă reducîndu-se la
efectuarea diferitelor controale, la cererea conducerii; lipsa
unui management corespunzător la evaluarea riscurilor
şi a descrierii proceselor operaţionale şi procedurilor de
control aplicabile; necoordonarea activităţii cu politicile
organizaţiei şi realizarea intuitivă a activităţilor de control.
Mai mult decît atît, Serviciul activează în lipsa unui plan bine
determinat, ceea ce nu asigură ajutor entităţii, prin opinii
şi recomandări, pentru: o activitate cu maximă eficienţă şi
eficacitate; o administrare şi păstrare mai bună a patrimo-
niului; o asigurare strictă a încasării integrale a mijloacelor
băneşti din activitatea transportului urban şi suburban de
pasageri; o mai bună monitorizare a conformării cu regulile
şi procedurile existente.

Toate acestea se datorează faptului că activitatea Servi-
ciului menţionat nu este documentată pe fiecare segment al
proceselor de control la trafic, nu se îndeplinesc blanchetele
de însărcinare-raport despre activitatea controlorului (forma
nr.192), lipsesc însărcinările în scris pentru revizori la
efectuarea controalelor financiare la trafic şi documentarea
rezultatelor acestora, cu excepţia întocmirii, la depistarea
unor divergenţe, a procesului-verbal pe blanchete de
strictă evidenţă, acestea, în perioada supusă auditului,
fiind întocmite în număr de 282, sau aproximativ 2 proce-
se-verbale pe lună pentru un revizor. În aceste condiţii, se
menţine o probabilitate sporită de activitate ineficientă a
Serviciului încasări şi control.

 De menţionat că de la angajarea unităţilor de controlori
(în perioada de la 02.02.2010 pînă la 31.12.2010), cheltu-
ielile pentru remunerarea personalului Serviciului control şi
încasări au constituit în total 732,3 mii lei, amenzile încasate
fiind în sumă de 8,9 mii lei.

Concluzii: Existenţa unor deficienţe privind modul de

organizare a controlului intern la Î.M.„PUA” a condiţionat
apariţia abaterilor şi erorilor constatate în prezentul Raport,
ceea ce denotă necesitatea de consolidare continuă a
acestuia.

 Serviciul încasări şi control nu desfăşoară o activitate
exhaustivă, destinată să adauge valoare şi să perfecţioneze
activitatea întreprinderii în ceea ce priveşte încasarea
integrală a veniturilor din activitatea de transport urban şi
suburban de pasageri.

Recomandări Î.M.„PUA”:
21. Să asigure o definire clară a sistemului de control

intern, cu întocmirea regulamentelor interne şi procedurilor
scrise cu privire la toate genurile de activitate, cu evaluarea
riscurilor, stabilirea standardelor activităţilor de control
intern, măsurilor şi acţiunilor de control, procedurilor, care
să asigure realizarea deplină a directivelor conducerii.

22. Să asigure o îmbunătăţire a activităţii Serviciului
încasări şi control, ţinînd cont de definirea metodologică a
proceselor de control şi control financiar la trafic.

IV. Concluzii generale asupra auditului
gestionării patrimoniului public la Î.M.„PUA”

Auditul a relevat că managementul economico-financiar
la Î.M.„PUA” pe anii 2009-2010, precum şi gestionarea
patrimoniului public de către aceasta au fost afectate de
nerespectarea întocmai a normelor de reglementare a
disciplinei financiare, de exercitarea ineficientă a controlului
intern, de lipsa unor reglementări de ordin intern, aprobate
în modul cuvenit, ceea ce a condiţionat: preocuparea
scăzută a conducerii întreprinderii în vederea identificării
unor surse de venituri pasibile încasării; neasigurarea
calculării corecte şi reflectarea eronată a datelor referitor
la calcularea tarifului pentru serviciile de transport urban de
călători, ceea ce a avut impact asupra veniturilor din aloca-
ţiile bugetare; admiterea unor cheltuieli neregulamentare
la retribuirea muncii şi la achitarea primei; efectuarea
achiziţiilor contrar procedurilor legale; nereguli la asigurarea
integrităţii şi gestionarea patrimoniului public; un nivel scăzut
al disciplinei financiare şi responsabilităţii executorului la
gestionarea creanţelor şi datoriilor; denaturarea Raportului
financiar, exprimată prin raportarea eronată a situaţiilor
patrimoniale în anul 2009 în sumă totală de 506,9 mii lei.

Responsabil de desfăşurarea misiunii de audit:
Directorul Departamentului de audit III V.Potlog

Echipa de audit:
Controlor superior de stat, auditor public S.Bostănaru
Controlor superior de stat, auditor public N.Ialamov

28 Regulamentul cu privire la modul de efectuare a controlului financiar la traficul rutelor urbane şi suburbane de autobuz deservite de Î.M. “PUA” şi Instrucţiunea de
serviciu a inspector-revizorului, aprobate de directorul Î.M. ,,PUA” la 02.09.2005.

29 Instrucţiunea de serviciu a controlorului Serviciului control şi încasări, aprobată la 03.03.2010.

Nr. 176-181 (3972-3977)21 octombrie 2011

71

PARTEA II
Hotărîri ale Guvernului Republicii Moldova

H O T Ă R Î R E
pentru aprobarea Planului naţional de acţiuni privind
prevenirea şi eliminarea celor mai grave forme
ale muncii copilului pe anii 2011-2015

În scopul realizării prevederilor Convenţiei Organizaţiei
Internaţionale a Muncii nr.182/1999 privind interzicerea celor
mai grave forme ale muncii copiilor şi acţiunea imediată în
vederea eliminării lor, ratificate prin Legea nr.849-XV din
14 februarie 2002 (Monitorul Oficial al Republicii Moldova,
2002, nr.33-35, art.192), Guvernul HOTĂRĂŞTE:

1. Se aprobă Planul naţional de acţiuni privind prevenirea
şi eliminarea celor mai grave forme ale muncii copilului pe
anii 2011-2015 (se anexează).

2. Ministerele, alte autorităţi administrative centrale:
vor întreprinde măsurile necesare pentru executarea

integrală şi în termenele stabilite a acţiunilor prevăzute
în Planul naţional de acţiuni privind prevenirea şi elimi-

narea celor mai grave forme ale muncii copilului pe anii
2011-2015;

vor prezenta, anual, pînă la 15 februarie, Ministerului
Muncii, Protecţiei Sociale şi Familiei informaţia privind
implementarea Planului sus-menţionat.

3. Ministerul Muncii, Protecţiei Sociale şi Familiei, anual,
pînă la 31 martie, va prezenta Guvernului informaţia cu
privire la implementarea Planului naţional de acţiuni privind
prevenirea şi eliminarea celor mai grave forme ale muncii
copilului pe anii 2011-2015.

4. Se recomandă autorităţilor administraţiei publice
locale să implementeze la nivel local acţiunile prevăzute în
Planul nominalizat.

PRIM-MINISTRU Vladimir FILAT

Contrasemnează:
Ministrul muncii, protecţiei
sociale şi familiei Valentina Buliga
Ministrul educaţiei Mihail Şleahtiţchi
Ministrul finanţelor Veaceslav Negruţa

Nr. 766. Chişinău, 11 octombrie 2011.

841

 Aprobat
prin Hot rîrea Guvernului nr.766
din 11 octombrie 2011

PLANUL NA IONAL DE AC IUNI
PRIVIND PREVENIREA I ELIMINAREA CELOR MAI GRAVE FORME ALE MUNCII COPILULUI

PE ANII 2011-2015

OBIECTIV GENERAL: ELIMINAREA TUTUROR FORMELOR GRAVE ALE MUNCII COPILULUI ÎN REPUBLICA MOLDOVA PÎN ÎN
ANUL 2015.

OBIECTIV SPECIFIC I: CREAREA I INSTITU IONALIZAREA MECANISMELOR DE COORDONARE A AC IUNILOR ÎN DOMENIUL
PREVENIRII I ELIMIN RII CELOR MAI GRAVE FORME ALE MUNCII COPILULUI (NIVEL CENTRAL, RAMURAL I LOCAL).

Nr.
d/o

Ac iuni

Responsabili

pentru
implementare

Parteneri

Termen de
realizare

Indicatori ai
progresului

Costuri*

1 2 3 4 5 6 7

REZULTAT 1 (OS I): FUNC IONAREA UNUI MECANISM TRIPARTIT EXTINS DE COORDONARE A AC IUNILOR ÎN DOMENIUL
PREVENIRII I ELIMIN RII CELOR MAI GRAVE FORME ALE MUNCII COPILULUI.

1. Elaborarea Regulamentului Comitetului na ional
director pentru eliminarea muncii copilului, care va
reglementa în mod detaliat modalitatea de
func ionare, obiectivele de activitate i atribu iile
Comitetului, precum i rolul i atribu iile
institu iilor-membre ale acestuia

Ministerul
Muncii,

Protec iei
Sociale i
Familiei

Institu iile-
membre ale
Comitetului

na ional director
pentru eliminarea
muncii copilului

Trimestrul IV
2011

Hot rîrea Guvernului
„Cu privire la
completarea Hot rîrii
Guvernului nr.495 din 11
mai 2004” adoptat

Nr. 176-181 (3972-3977) 21 octombrie 2011

72

1 2 3 4 5 6 7
2. Crearea unui Secretariat permanent al Comitetului

na ional director pentru eliminarea muncii
copilului, care ar asigura schimbul de informa ii
între institu iile-membre ale acestuia i alte
structuri relevante, diseminarea informa iilor c tre
publicul larg i mass-media, atragerea fondurilor
suplimentare

Ministerul
Muncii,

Protec iei
Sociale i
Familiei

Institu iile-
membre ale
Comitetului

na ional director
pentru eliminarea
muncii copilului

Trimestrul IV
2011

Hot rîrea Guvernului
„Cu privire la
completarea Hot rîrii
Guvernului nr.495 din 11
mai 2004” adoptat

3. Organizarea edin elor Comitetului na ional
director pentru eliminarea muncii copilului i
asigurarea:
a) schimbului de informa ii între institu iile-
membre ale acestuia i alte structuri relevante;
b) disemin rii informa iilor c tre publicul larg i
mass-media;
c) atragerii fondurilor suplimentare

Ministerul
Muncii,

Protec iei
Sociale i
Familiei

Secretariatul
permanent al
Comitetului

na ional director
pentru eliminarea
muncii copilului

Trimestrial

1. Num rul de edin e ale
Comitetului na ional
director pentru
eliminarea muncii
copilului.
2. Schimbul de
informa ii între
institu iile-membre ale
Comitetului na ional
director pentru
eliminarea muncii
copilului i alte structuri
relevante asigurat.
3. Num rul
comunicatelor de pres .
4. Fonduri suplimentare
atrase

4. Stabilirea în regulamentele sau statutele tuturor
institu iilor-membre ale Comitetului na ional
director pentru eliminarea muncii copilului a
obiectivelor, sarcinilor i atribu iilor concrete în
domeniul prevenirii i combaterii celor mai grave
forme ale muncii copilului

Institu iile-
membre ale
Comitetului

na ional director
pentru

eliminarea
muncii copilului

 2012 Num rul regulamentelor
sau statutelor modificate
sau completate

5. Instruirea membrilor Comitetului na ional director
pentru eliminarea muncii copilului în domeniul
prevenirii i combaterii celor mai grave forme ale
muncii copilului

Ministerul
Muncii,

Protec iei
Sociale i
Familiei

Organiza ia
Interna ional a

Muncii

2012 Membrii Comitetului
na ional director pentru
eliminarea muncii
copilului instrui i

6. Instruirea membrilor comisiei na ionale pentru
consult ri i negocieri colective în domeniul
prevenirii i combaterii celor mai grave forme ale
muncii copilului

Ministerul
Muncii,

Protec iei
Sociale i
Familiei

Organiza ia
Interna ional a

Muncii

2012 Membrii Comisiei
na ionale pentru
consult ri i negocieri
colective instrui i

7. Instruirea membrilor comisiilor ramurale i
teritoriale pentru consult ri i negocieri colective
în domeniul prevenirii i combaterii celor mai
grave forme ale muncii copilului

Ministerul
Muncii,

Protec iei
Sociale i
Familiei

Organiza ia
Interna ional a

Muncii,
ministerele i alte

autorit i
administrative

centrale,
consiliile raionale

2012 Num rul membrilor
comisiilor ramurale i
teritoriale pentru
consult ri i negocieri
colective instrui i

OBIECTIV SPECIFIC II: CREAREA UNUI MEDIU FAVORABIL PENTRU PREVENIREA I ELIMINAREA CELOR MAI GRAVE FORME
ALE MUNCII COPILULUI.

REZULTAT 1 (OS II): CONSOLIDAREA BAZEI DE CUNOŞTINŢE PRIVIND CELE MAI GRAVE FORME ALE MUNCII COPILULUI ŞI
CONSECINŢELE ACESTORA.

1. Diseminarea Raportului analitic “Munca copiilor în
Republica Moldova: Rezultatele cercet rii din
2009 vizînd activit ile copiilor”

Biroul Na ional
de Statistic

 2015 1. Num rul de exemplare
diseminate ale
Raportului analitic
“Munca copiilor în
Republica Moldova:
Rezultatele cercet rii din
2009 vizînd activit ile

Nr. 176-181 (3972-3977)21 octombrie 2011

73

1 2 3 4 5 6 7
copiilor”.
2. Num rul de utilizatori
ai datelor diseminate

2. Realizarea studiilor care genereaz date privind
munca copilului, difuzarea i utilizarea rezultatelor
acestora

Institu iile-
membre ale
Comitetului

na ional director
pentru

eliminarea
muncii copilului

 2015 1. Num rul studiilor
realizate.
2. Num rul de utilizatori
ai datelor din studiile
respective.

3. Crearea, testarea i institu ionalizarea Sistemului
de monitorizare a muncii copilului i a Bazei de
date privind munca copilului, care va reflecta
unit ile i locurile de munc cu risc sporit de
atragere a copiilor în cele mai grave forme ale
muncii copilului, cazuri de atragere a copiilor în
cele mai grave forme ale muncii copilului,
m surile întreprinse pentru retragerea copiilor din
cele mai grave forme ale muncii copilului,
sanc iunile aplicate angajatorilor

Ministerul
Muncii,

Protec iei
Sociale i
Familiei

 2013 1. Sistemul de
monitorizare i Baza de
date func ionale.
2. Disponibilitatea
permanent a
informa iilor actualizate
privind munca copilului.

4. Încurajarea particip rii copiilor în colectarea i
difuzarea datelor privind cele mai grave forme ale
muncii copilului

Ministerul
Muncii,

Protec iei
Sociale i
Familiei

Institu iile-mem-
bre ale Comite-
tului na ional

director pentru
eliminarea muncii

copilului,
Centrul de Infor-

mare i Documen-
tare privind Drep-

turile Copilului
din Moldova

2015 Documentele, inclusiv
tirile i alte surse de

informare ce reflect
situa ia copiilor care
muncesc, întocmite în
baza opiniilor copiilor

REZULTAT 2 (OS II): REVIZUIREA I ACTUALIZAREA LEGISLA IEI RELEVANTE ÎN SCOPUL ASIGUR RII CONDI IILOR
ADECVATE PENTRU PREVENIREA I ELIMINAREA CELOR MAI GRAVE FORME ALE MUNCII COPILULUI.

1. Efectuarea unei analize a legisla iei în vigoare i
elaborarea propunerilor privind în sprirea
sanc iunilor prev zute de legisla ia Republicii
Moldova pentru implicarea copiilor în cele mai
grave forme ale muncii copilului

Ministerul
Muncii, Protec iei

Sociale i
Familiei,

Ministerul
Justi iei,

Ministerul
Afacerilor Interne,

 Procuratura
General

 2012 1. Analiza legisla iei
efectuat .
2. Num rul propunerilor
privind în sprirea
sanc iunilor pentru
implicarea copiilor în
cele mai grave forme ale
muncii copilului,
înaintate i aprobate

2. Actualizarea Nomenclatorului de industrii,
profesii i lucr ri cu condi ii grele i nocive,
proscrise persoanelor mai tinere de optsprezece
ani, aprobat prin Hot rîrea Guvernului nr.562 din
7 septembrie 1993

Ministerul
Muncii, Protec iei
Sociale i Familiei

Confedera ia
Na ional a

Patronatului din
Republica
Moldova,

Confedera ia
Na ional a

Sindicatelor din
Moldova

Trimestrul III
2012

Hot rârea Guvernului
„Pentru aprobarea
modific rilor ce se
opereaz în Hot rîrea
Guvernului nr.562 din 7
septembrie 1993”
adoptata

3. Modificarea Conven iei colective (nivel na ional)
nr.8 din 12 iulie 2007 „Cu privire la eliminarea
celor mai grave forme ale muncii copiilor” în
scopul revizuirii i actualiz rii obliga iilor p r ilor
semnatare

Ministerul
Muncii, Protec iei
Sociale i Familiei

Confedera ia
Na ional a

Patronatului din
Republica
Moldova,

Confedera ia
Na ional a

Sindicatelor din
Moldova

Trimestrul IV
2012

Conven ia colectiva
(nivel na ional) „Privind
modificarea Conven iei
colective (nivel na ional)
nr.8 din 12 iulie 2007„Cu
privire la eliminarea
celor mai grave forme
ale muncii copiilor””
încheiat

Nr. 176-181 (3972-3977) 21 octombrie 2011

74

1 2 3 4 5 6 7
4. Includerea în conven iile colective la nivel

ramural i teritorial, precum i în contractele
colective de munc la nivel de unitate a
prevederilor privind prevenirea i combaterea
celor mai grave forme ale muncii copilului

Ministerele, alte
autorit i

administrative
centrale,

consiliile raionale

Patronatele i
sindicatele de

nivelul
corespunz tor,

angajatorii

2015 Num rul conven iilor
colective la nivel ramural
i teritorial i a

contractelor colective de
munc la nivel de unitate
care au fost completate
cu prevederile privind
prevenirea i combaterea
celor mai grave forme
ale muncii copilului

REZULTAT 3 (OS II): INTEGRAREA PREVEDERILOR PRIVIND ELIMINAREA CELOR MAI GRAVE FORME ALE MUNCII COPILULUI
ÎN POLITICILE RELEVANTE (NIVEL NA IONAL, RAMURAL I LOCAL) I MECANISMELE DE IMPLEMENTARE A ACESTORA.

1. Integrarea prevederilor privind eliminarea celor
mai grave forme ale muncii copilului i tuturor
formelor de discriminare în strategiile i planurile
de ac iuni relevante (nivel na ional i ramural) i
mecanismele de implementare a acestora

Institu iile-
membre ale
Comitetului

na ional director
pentru

eliminarea
muncii copilului

 2015 Politicile relevante i
mecanismele de
implementare a acestora
abordeaz problema
elimin rii celor mai
grave forme ale muncii
copilului i a tuturor
formelor de discriminare

2. Integrarea prevederilor privind eliminarea celor
mai grave forme ale muncii copilului în planurile
locale de ac iuni

Consiliile locale 2015 Num rul Planurilor
locale de ac iuni ce
con in prevederile
privind eliminarea celor
mai grave forme ale
muncii copilului

3. Semnarea acordurilor de colaborare în domeniul
prevenirii i elimin rii celor mai grave forme ale
muncii copilului între institu iile relevante la nivel
na ional, ramural i local

Institu iile-
membre ale
Comitetului

na ional director
pentru

eliminarea
muncii

copilului,
consiliile locale

 2011-2012 Num rul acordurilor
semnate de colaborare în
domeniul prevenirii i
elimin rii celor mai
grave forme ale muncii
copilului

4. Elaborarea i aprobarea Regulamentului-tip de
organizare i func ionare i a standardelor de
activitate a echipelor multidisciplinare locale în
domeniul prevenirii i combaterii celor mai grave
forme ale muncii copilului

Ministerul
Muncii,

Protec iei
Sociale i
Familiei

Institu iile-
membre ale
Comitetul

na ional director
pentru eliminarea
muncii copilului,
consiliile locale

2012 1. Regulamentul-tip de
organizare i func ionare
a echipelor
multidisciplinare locale
aprobat.
2. Standardele de
activitate a echipelor
multidisciplinare locale
în domeniul prevenirii i
elimin rii celor mai
grave forme ale muncii
copilului aprobate

5. Instituirea i instruirea echipelor multidisciplinare
locale în vederea asigur rii aplic rii la scara
na ional a modelelor de lucru împotriva muncii
copilului (monitorizarea muncii copilului,
angajarea tinerilor în cîmpul muncii, educa ie de la
egal la egal etc.)

Consiliile locale

 2015 1. Num rul echipelor
multidisciplinare locale
instituite în baza
modelelor de lucru ale
Programului interna io-
nal pentru eliminarea
muncii copilului.
2. Num rul de speciali ti
(membri ai echipelor
multidisciplinare locale)
instrui i

Nr. 176-181 (3972-3977)21 octombrie 2011

75

1 2 3 4 5 6 7
6. Întocmirea rapoartelor periodice privind activitatea

echipelor multidisciplinare locale i prezentarea
acestora consiliilor locale i Comitetului na ional
director pentru eliminarea muncii copilului, pentru
considerare i luare de decizii

Echipele
multidisciplinare

locale

 Trimestrial 1. Num rul rapoartelor
periodice privind
activitatea echipelor
multidisciplinare locale
prezentate consiliilor
locale i Comitetului
na ional director pentru
eliminarea muncii
copilului.
2. Num rul edin elor
Consiliilor locale i ale
Comitetului na ional
director pentru
eliminarea muncii
copilului în cadrul c rora
a fost examinat
activitatea echipelor
multidisciplinare locale

REZULTAT 4 (OS II): UN NIVEL MAI RIDICAT DE CON TIENTIZARE DE C TRE SOCIETATEA CIVIL I FACTORII DE DECIZIE

GRAVE FORME ALE MUNCII COPILULUI .

1. Sensibilizarea deputa ilor din Parlament, a
membrilor Guvernului, a func ionarilor din cadrul
Aparatului Pre edintelui privind munca copilului
pentru ob inerea sprijinului lor în adoptarea
ini iativelor legislative i financiare în favoarea
prevenirii i elimin rii celor mai grave forme ale
muncii copilului

Ministerul
Muncii,

Protec iei
Sociale i
Familiei

 2015 1. Num rul factorilor de
decizie sensibiliza i.
2. Declara iile i
ac iunile concrete
întreprinse de c tre
factorii de decizie în
scopul prevenirii i
elimin rii celor mai
grave forme ale muncii
copilului

2. Desf urarea campaniilor de informare a societ ii
civile, a p rin ilor i copiilor despre cele mai grave
forme ale muncii copilului i consecin ele acestora

Ministerul
Muncii,

Protec iei
Sociale i
Familiei

Mass-media

2015 1. Num rul materialelor
informative elaborate i
diseminate.
2. Num rul cazurilor de
implicare a copiilor în
cele mai grave forme ale
muncii copilului sesizate
organelor abilitate.
3. Num rul copiilor
retra i din cele mai grave
forme ale muncii
copilului

3. Includerea aspectelor privind cele mai grave forme
ale muncii copilului în programele de instruire a
angajatorilor, sindicali tilor, colaboratorilor
autorit ilor publice centrale i locale,
reprezentan ilor mediilor academice i a sectorului
non-guvernamental

Ministerul
Muncii,

Protec iei
Sociale i
Familiei

Institu iile-
membre ale
Comitetul

na ional director
pentru eliminarea
muncii copilului,

Confedera ia
Na ional a

Patronatului din
Republica
Moldova,

Confedera ia
Na ional a

Sindicatelor din
Moldova,
consiliile
raionale,

ONG-urile

2015 1. Num rul programelor
de instruire aprobate, cu
prevederi privind
prevenirea i eliminarea
celor mai grave forme
ale muncii copilului.
2. Num rul persoanelor
instruite

Nr. 176-181 (3972-3977) 21 octombrie 2011

76

1 2 3 4 5 6 7
4. Elaborarea propunerilor de studii cantitative i

calitative privind munca copilului, inînd cont de
dimensiunea de gen

Ministerul
Muncii,

Protec iei
Sociale i
Familiei,

Biroul Na ional
de Statistic

Institu iile-
membre ale
Comitetului

na ional director
pentru eliminarea
muncii copilului

2015 1. Num rul studiilor
ini iate i/sau realizate.
2. Fonduri disponibile
pentru studierea
fenomenului muncii
copilului

5. Derularea la nivelul tuturor institu iilor de protec ie
a copilului a programelor de informare privind cele
mai grave forme ale muncii copilului i
consecin ele acestora

Ministerul
Muncii,

Protec iei
Sociale i
Familiei

Direc iile/sec iile
raionale asisten

social i
protec ie a

familiei

2015 1. Num rul programelor
de informare derulate.
2. Ac iuni concrete
întreprinse în urma
realiz rii programelor de
informare

6. Cartografierea centrelor de resurse în domeniul
drepturilor omului, drepturilor copilului etc., care
activeaz în cadrul universit ilor, ONG-lor i
dotarea lor cu materiale relevante privind
prevenirea i eliminarea celor mai grave forme ale
muncii copilului

Ministerul
Muncii,

Protec iei
Sociale i
Familiei

Institu iile-
membre ale
Comitetului

na ional director
pentru eliminarea
muncii copilului

2015 Num rul centrelor de
resurse dotate cu
materiale relevante
privind prevenirea i
eliminarea cele mai
grave forme ale muncii
copilului

7. Identificarea posibilit ilor de asigurare a
speciali tilor din diferite domenii cu materiale
informa ionale i metodologice pentru lucrul cu
copiii victime i poten iale victime ale celor mai
grave forme ale muncii copilului, precum i cu
p rin ii lor

Ministerul
Muncii,

Protec iei
Sociale i
Familiei

Institu iile-
membre ale
Comitetului

na ional director
pentru eliminarea
muncii copilului

2015 Num rul speciali tilor
asigura i cu materiale
informa ionale i
metodologice

8. Includerea aspectelor privind cele mai grave forme
ale muncii copilului în programele de instruire
continu a cadrelor didactice i manageriale,
desf urate de Institutul de tiin e ale Educa iei i
alte institu ii relevante

Ministerul
Educa iei

Institutul de
tiin e ale

Educa iei,
Universitatea
Pedagogic de

Stat „Ion

2012 1. Existen a modulului
privind cele mai grave
forme ale muncii
copilului în programele
de instruire continu a
cadrelor didactice i

Creang ” din
Chi in u

manageriale, desf urate
de Institutul de tiin e
ale Educa iei i alte
institu ii relevante.
2. Num rul cadrelor
didactice i manageriale
instruite

9. Includerea aspectelor privind cele mai grave forme
ale muncii copilului în programele de preg tire a
pedagogilor, educatorilor, psihologilor colari,
asisten ilor sociali în cadrul universit ilor,
colegiilor. Preluarea experien ei pozitive de la
Universitatea de Stat „Alecu Russo” din B l i

Ministerul
Educa iei

Institutul de
tiin e ale

Educa iei,
Universitatea
Pedagogic de

Stat „Ion
Creang ” din

Chi in u,
mediul academic

2012 Existen a modulului
privind cele mai grave
forme ale muncii
copilului în programele
de preg tire a
pedagogilor,
educatorilor, psihologilor
colari i asisten ilor

sociali

OBIECTIV SPECIFIC III: IMPLEMENTAREA AC IUNILOR DE PREVENIRE A IMPLIC RII COPIILOR ÎN CELE MAI GRAVE FORME
ALE MUNCII COPILULUI I DE RETRAGERE IMEDIAT A COPIILOR DIN CELE MAI GRAVE FORME ALE MUNCII COPILULUI.

REZULTAT 1 (OS III): AC IUNI DE FACILITARE A ACCESULUI COPIILOR LA ÎNV MÎNT OBLIGATORIU DE CALITATE,
PROGRAME DE EDUCA IE NONFORMAL I PROGRAME DE ORIENTARE PROFESIONAL IMPLEMENTATE.

1. Organizarea ac iunilor comunitare, în special în
mediul rural (prim rie, coal , biseric , poli ie,
organiza ii neguvernamentale etc.) pentru
prevenirea abandonului colar, identificarea i
retragerea copiilor din cele mai grave forme ale
muncii copilului i colarizarea acestora

Consiliile locale,
echipele

multidisciplinare
locale

2015 Num rul copiilor retra i
din cele mai grave forme
ale muncii copilului i
colariza i

Nr. 176-181 (3972-3977)21 octombrie 2011

77

1 2 3 4 5 6 7
2. Garantarea accesului elevilor din înv mîntul

secundar general la programe de orientare i
formare profesional (în corelare cu interesele
personale i cerin ele pie ei muncii)

Ministerul
Educa iei

Institu iile-
membre ale
Comitetului

na ional director
pentru eliminarea
muncii copilului,
consiliile locale,

echipele
multidisciplinare

locale

2015 1. Num rul de
profesioni ti din
înv mîntul secundar
general ap i s ofere
elevilor servicii de
orientare profesionala de
calitate.
2. Num rul elevilor din
înv mîntul secundar
general care au beneficiat
de programe de orientare
i formare profesional

3. Dezvoltarea de activit i extracurriculare în
vederea prevenirii abandonului colar datorat
implic rii premature în munc

Ministerul
Educa iei

Institu iile-
membre ale
Comitetului

na ional director
pentru eliminarea
muncii copilului,
consiliile locale,

echipele
multidisciplinare

locale

2015 1. Num rul de institu ii
care organizeaz
activit i extracurriculare
de calitate.
2. Num rul copiilor
preveni i i retra i din
cele mai grave forme ale
muncii copilului datorit
activit ilor
extracurriculare de
calitate

4. Încurajarea particip rii copiilor în ac iuni de
planificare, implementare i monitorizare a
ac iunilor de prevenire a abandonului colar,
identificare i retragere a copiilor din cele mai
grave forme ale muncii copilului i reintegrarea lor
în coal

Ministerul
Educa iei

Consiliile locale,
echipele

multidisciplinare
locale,

Centrul de Infor-
mare i Docu-

mentare privind
Drepturile

Copilului din
Moldova

2015 1. Num rul de copii
implica i în aceste
ac iuni.
2. Documentele,
comunicatele de pres
etc., care reflect opiniile
copiilor privind eficien a
ac iunilor întreprinse.

5. Includerea în curricula colar a subiectelor privind
munca copilului

Ministerul
Educa iei

 2012 Subiectele privind munca
copilului incluse în
curricula colara

REZULTAT 2 (OS III): AC IUNI DE REABILITARE, REINTEGRARE EDUCA IONAL I SOCIAL A COPIILOR RETRA I DIN CELE
MAI GRAVE FORME ALE MUNCII COPILULUI IMPLEMENTATE.

1. Îmbun t irea accesului la educa ie i optimizarea
frecven ei în scopul prevenirii reabandonului colar
i asigur rii finaliz rii înv mîntului general

obligatoriu, în special în mediul rural

Ministerul
Educa iei,

Institu iile-
membre ale
Comitetului

na ional director
pentru eliminarea
muncii copilului,
consiliile locale,

echipele
multidisciplinare

locale

2015 1. Infrastructura colara
îmbun t it .
2. Curricula colara
asigur accesul tuturor
copiilor la educa ie de
calitate.
3. P rin ii i copiii
în eleg mai bine
importan a educa iei

2. Ini ierea i încurajarea educa iei nonformale în
vederea facilit rii reintegr rii colare a copiilor
care au abandonat coala datorit implic rii în cele
mai grave forme ale muncii copilului

Ministerul
Educa iei

Institu iile-
membre ale
Comitetului

na ional director
pentru eliminarea
muncii copilului,
consiliile locale,

echipele
multidisciplinare

locale

2015 Num rul copiilor
preveni i de a intra în
cele mai grave forme ale
muncii copilului , retra i
din cele mai grave forme
ale muncii copilului i
colariza i

3. Dezvoltarea serviciilor de protec ie a copiilor
retra i din cele mai grave forme ale muncii
copilului i sprijinirea familiilor acestora (servicii
de consiliere pentru copii i p rin i, servicii
juridice, alte servicii)

Institu iile-
membre ale
Comitetului

na ional director
pentru eliminarea
muncii copilului

Consiliile locale,
echipele

multidisciplinare
locale

2015 1. Num rul de noi
servicii de calitate.
2. Num rul de copii i
familii asistate

Nr. 176-181 (3972-3977) 21 octombrie 2011

78

1 2 3 4 5 6 7
4. Crearea i dezvoltarea serviciilor de interven ie

stradal în vederea identific rii i retragerii copiilor
str zii din cele mai grave forme ale muncii
copilului i referirii acestora la serviciile de
reabilitare

Institu iile-
membre ale
Comitetului

na ional director
pentru eliminarea
muncii copilului

Echipele
multidisciplinare

locale,
centrele de

reabilitare social

2013 1. Num r de servicii de
interven ie stradal
create.
2. Num rul de echipe
func ionale.
3. Num rul de copii ai
str zii retra i din cele
mai grave forme ale
muncii copilului i
referi i la serviciile de
reabilitare

REZULTAT 3 (OS III): AC IUNI PENTRU SUS INEREA FAMILIILOR COPIILOR IMPLICA I ÎN CELE MAI GRAVE FORME ALE
MUNCII COPILULUI IMPLEMENTATE.

1. Organizarea programelor de informare i formare a
p rin ilor privind importan a educa iei, s n tatea i
dezvoltarea copiilor, preg tirea profesional ,
drepturile acestora, consecin ele exploat rii
copiilor prin munc

Ministerul
Muncii,

Protec iei Sociale
i Familiei,
Ministerul
Educa iei

Institu iile-
membre ale
Comitetului

na ional director
pentru eliminarea
muncii copilului,
consiliile locale,

echipele
multidisciplinare

locale

2015 1. Materiale informative
pentru p rin i elaborate i
difuzate.
2. Num rul p rin ilor
informa i

2. Abordarea aspectelor privind cele mai grave forme
ale muncii copilului la edin ele cu p rin ii,
organizate de dirigin i în cadrul colii

Ministerul
Educa iei

Comitetul
na ional director
pentru eliminarea
muncii copilului,

ONG-uri

2015 1. Suport didactic oferit
dirigin ilor.
 2. Num rul p rin ilor
informa i privind cele
mai grave forme ale
muncii copilului

3. Documentarea i difuzarea experien elor i a
bunelor practici în domeniul prevenirii i
combaterii celor mai grave forme ale muncii
copilului

Ministerul
Muncii,

Protec iei Sociale
i Familiei

Institu iile-
membre ale
Comitetului

na ional director
pentru eliminarea
muncii copilului,
consiliile locale,

echipele
multidisciplinare

locale

2015 Num rul de experien e i
bune practici
documentate i difuzate

Rezultat 4 (OS III): DEZVOLTAREA COOPER RII REGIONALE
1. Schimb de experien i schimb de informa ii în

domeniul prevenirii i combaterii celor mai grave
forme ale muncii copilului cu rile din Europa de
Sud-Est i cu alte ri ale lumii

Ministerul
Muncii,

Protec iei Sociale
i Familiei

Institu iile-
membre ale
Comitetului

na ional director
pentru eliminarea
muncii copilului

2015 1. Num rul de bune
practici documentate i
difuzate.
2. Num rul de acorduri
de colaborare semnate cu
alte state, institu ii
publice, organiza ii
non-guvernamentale

2. Organizarea i participarea la diferite instruiri,
conferin e tematice i mese rotunde interna ionale
dedicate problemelor privind prevenirea i
eliminarea celor mai grave forme ale muncii
copilului

Ministerul
Muncii,

Protec iei Sociale
i Familiei

Institu iile-
membre ale
Comitetului

na ional director
pentru eliminarea
muncii copilului

2015

Num rul de bune practici
documentate i difuzate

* Finan area ac iunilor prev zute de prezentul Plan na ional se va efectua din contul i în limitele mijloacelor financiare prev zute anual în bugetele respective ale autorit ilor publice relevante i

din alte surse, conform legisla iei.
Costurile realiz rii prezentului Plan na ional se pot încadra în bugetul existent, constituit din resursele bugetului public na ional prev zute pentru institu iile responsabile de realizarea ac iunilor

prev zute de prezentul Plan na ional i resursele financiare ale donatorilor. În procesul de elaborare a prezentului Plan na ional a fost imposibil reflectarea costurilor, aceast sarcin va ine de
responsabilitatea fiec rei institu ii responsabile de realizarea ac iunilor prev zute de prezentul Plan na ional, în perioada 2011-2015. Institu iile responsabile de realizarea ac iunilor prev zute de prezentul
Plan na ional vor întreprinde ac iuni pentru a direc iona activitatea donatorilor spre domeniile neacoperite financiar din bugetul public na ional.

Nr. 176-181 (3972-3977)21 octombrie 2011

79

H O T Ă R Î R E
cu privire la acordarea deplinelor puteri domnului
Andrei POPOV, viceministru al afacerilor externe
şi integrării europene

842

Guvernul HOTĂRĂŞTE:
Se acordă depline puteri domnului Andrei POPOV,

viceministru al afacerilor externe şi integrării europene,
pentru semnarea Acordului între Guvernul Republicii

Moldova şi Guvernul Republicii Belarus privind condiţiile
amplasării şi deservirii reprezentanţelor diplomatice ale
Republicii Moldova în Republica Belarus şi ale Republicii
Belarus în Republica Moldova.

PRIM-MINISTRU Vladimir FILAT

Contrasemnează:
Viceprim-ministru,
ministrul afacerilor externe
şi integrării europene Iurie Leancă

Nr. 767. Chişinău, 12 octombrie 2011.

H O T Ă R Î R E
pentru aprobarea proiectului de lege privind
sistemul de salarizare a funcţionarilor publici

Guvernul HOTĂRĂŞTE:
Se aprobă şi se prezintă Parlamentului spre examinare

proiectul de lege privind sistemul de salarizare a funcţio-
narilor publici.

PRIM-MINISTRU Vladimir FILAT

Contrasemnează:
Ministrul muncii, protecţiei
sociale şi familiei Valentina Buliga
Ministrul finanţelor Veaceslav Negruţa
Ministrul justiţiei Oleg Efrim

Nr. 769. Chişinău, 13 octombrie 2011.

843

H O T Ă R Î R E
pentru aprobarea proiectului de lege privind importul
utilajului, inventarului şi echipamentului sportiv

Guvernul HOTĂRĂŞTE:
Se aprobă şi se prezintă Parlamentului spre examinare

proiectul de lege privind importul utilajului, inventarului şi
echipamentului sportiv.

PRIM-MINISTRU Vladimir FILAT

Contrasemnează:
Ministrul tineretului şi sportului Ion Cebanu
Ministrul finanţelor Veaceslav Negruţa
Ministrul justiţiei Oleg Efrim

Nr. 770. Chişinău, 13 octombrie 2011.

844

H O T Ă R Î R E
cu privire la aprobarea proiectului de lege pentru
modificarea şi completarea unor acte legislative

Guvernul HOTĂRĂŞTE:
Se aprobă şi se prezintă Parlamentului spre examinare

proiectul de lege pentru modificarea şi completarea unor
acte legislative.

PRIM-MINISTRU Vladimir FILAT

Contrasemnează:
Ministrul finanţelor Veaceslav Negruţa
Ministrul justiţiei Oleg Efrim

Nr. 771. Chişinău, 14 octombrie 2011.

845

Nr. 176-181 (3972-3977) 21 octombrie 2011

80

H O T Ă R Î R E
cu privire la alocarea mijloacelor financiare

846

În conformitate cu punctul 2 din Regulamentul 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 şi completările ulterioare, precum şi în scopul
finalizării lucrărilor de conservare şi consolidare a ruinelor
Băii medievale de tip oriental din cadrul Rezervaţiei cultu-
ral-naturale Orheiul Vechi, monument protejat de istorie
şi cultură de categorie naţională din secolul al XIV-lea,
Guvernul HOTĂRĂŞTE:

1. Ministerul Finanţelor va aloca, din fondul de rezervă

al Guvernului, Ministerului Culturii 120,0 mii lei pentru
efectuarea lucrărilor de conservare şi consolidare a Băii
medievale de tip oriental din cadrul Rezervaţiei cultural-
naturale Orheiul Vechi.

2. Ministerul Culturii, în calitate de beneficiar al mijloa-
celor alocate, va perfecta, în modul stabilit, documentele
necesare pentru finanţarea cheltuielilor în cauză.

3. Ministerul Finanţelor va finanţa cheltuielile menţi-
onate pe măsura prezentării documentelor de confirmare
a acestora.

PRIM-MINISTRU Vladimir FILAT

Contrasemnează:
Ministrul culturii Boris Focşa
Ministrul finanţelor Veaceslav Negruţa

Nr. 772. Chişinău, 17 octombrie 2011.

D I S P O Z I Ţ I E

În conformitate cu articolul 9 din Legea nr.80 din
7 mai 2010 cu privire la statutul personalului din cabinetul
persoanelor cu funcţii de demnitate publică se eliberează

dl Eugeniu BUGA din funcţia de consilier principal de stat
al Prim-ministrului.

PRIM-MINISTRU Vladimir FILAT

Nr. 94-d. Chişinău, 10 octombrie 2011.

D I S P O Z I Ţ I E

În conformitate cu articolul 9 din Legea nr.80 din
7 mai 2010 cu privire la statutul personalului din cabinetul
persoanelor cu funcţii de demnitate publică se eliberează

dl Victor LUTENCO din funcţia de consilier principal de stat
al Prim-ministrului.

PRIM-MINISTRU Vladimir FILAT

Nr. 95-d. Chişinău, 10 octombrie 2011.

D I S P O Z I Ţ I E
În conformitate cu articolul 9 din Legea nr.80 din

7 mai 2010 cu privire la statutul personalului din cabinetul
persoanelor cu funcţii de demnitate publică se eliberează

dl Tudor DARIE din funcţia de consilier principal de stat al
Prim-ministrului.

PRIM-MINISTRU Vladimir FILAT

Nr. 96-d. Chişinău, 10 octombrie 2011.

848

849

850

H O T Ă R Î R E
pentru aprobarea Avizului la proiectul de lege
privind modificarea şi completarea unor acte legislative

Guvernul HOTĂRĂŞTE:
Se aprobă şi se prezintă Parlamentului Avizul la proiectul

de lege privind modificarea şi completarea unor acte
legislative.

PRIM-MINISTRU Vladimir FILAT

Contrasemnează:
Viceprim-ministru,
ministrul economiei Valeriu Lazăr
Ministrul justiţiei Oleg Efrim
Ministrul finanţelor Veaceslav Negruţa
Ministrul agriculturii
şi industriei alimentare Vasile Bumacov

Nr. 784. Chişinău, 18 octombrie 2011.

847

Nr. 176-181 (3972-3977)21 octombrie 2011

81

PARTEA III
Acte ale ministerelor, departamentelor şi ale Băncii Naţionale a Moldovei

O R D I N
cu privire la suspendarea activităţii
executorului judecătoresc Ganţa-Cupcea Natalia

Acte ale Ministerului Justiţiei al Republicii Moldova

În temeiul art. 18 alin.(1) lit. b) din Legea nr. 113 din 17 iunie
2010 privind executorii judecătoreşti şi cererii personale,

ORDON:
1. Se suspendă activitatea executorului judecătoresc

Ganţa-Cupcea Natalia (teritoriul de activitate mun. Chişinău,
licenţa LE 017), începînd cu 3 octombrie 2011 pînă la
29 decembrie 2011 inclusiv, pe perioada concediului de
maternitate.

2. În termen de 10 zile de la data comunicării prezentului
ordin, executorul judecătoresc Ganţa-Cupcea Natalia va

transmite, conform art. 20 din Legea cu privire la executorii
judecătoreşti, sigiliul, legitimaţia, procedurile de executare,
arhiva şi registrele de evidenţă la Camera teritorială a
executorilor judecătoreşti Centru.

3. Camera teritorială a executorilor judecătoreşti Centru
va asigura continuarea lucrărilor neexecutate, va repartiza
altor executori judecătoreşti procedurile nefinalizate şi va
stabili condiţiile de păstrare a arhivei.

4. Prezentul ordin se publică în Monitorul Oficial al
Republicii Moldova.

MINISTRUL JUSTIŢIEI Oleg EFRIM

Nr. 440. Chişinău, 3 octombrie 2011.

1557

Acte ale Ministerului Transporturilor şi Infrastructurii Drumurilor
al Republicii Moldova

O R D I N
cu privire la finalizarea inventarierii şi optimizării
reţelei naţionale de rute şi curse interurbane
şi suburbane de călători

Întru executarea Ordinului Ministerului Transporturilor şi
Infrastructurii Drumurilor nr. 16 din 14.01.2011 cu privire
la inventarierea şi optimizarea reţelei naţionale de rute
şi curse interurbane şi suburbane de călători, în temeiul
prevederilor pct. 17, 22, 35, 39 al Regulamentului trans-
porturilor auto de călători şi bagaje, aprobat prin Hotărîrea
Guvernului nr. 854 din 28.07.2006, Hotărîrii Guvernului nr.
695 din 18.11.2009 cu privire la aprobarea Regulamentului,
structurii şi efectivului-limită ale Ministerului Transporturilor
şi Infrastructurii Drumurilor,

ORDON:
1. Se retrage dreptul de deservire de la agenţii transpor-

tatori a rutelor (curselor) atribuite spre deservire şi rutele
(cursele) se consideră închise (anexa nr. 1).

2. Se avertizează agenţii transportatori să asigure circu-
laţia autobuzelor pe rutele atribuite spre deservire conform
orarului (anexa nr. 2).

3. Se propune autorităţilor administraţiei publice locale
de nivelul al doilea să retragă de la agenţii transportatori

rutele (cursele) atribuite spre deservire şi să le declare
închise (anexa nr. 3).

4. Se propune autorităţilor administraţiei publice locale
de nivelul al doilea să avertizeze agenţii transportatori
să asigure circulaţia autobuzelor pe rutele atribuite spre
deservire conform orarului (anexa nr. 4).

5. Instituţia publică „ANTA” (dl Tudor Călugăreanu) va
efectua modificările necesare în reţeaua rutelor regulate şi
va informa părţile cointeresate.

6. Instituţia publică „ANTA” (dl Tudor Călugăreanu) timp
de 30 de zile va monitoriza îndeplinirea pct. 2-4 din ordin,
cu informarea Ministerului Transporturilor şi Infrastructurii
Drumurilor.

7. Î.S. „Gările şi Staţiile Auto” va asigura publicarea prezen-
tului ordin în Monitorul Oficial al Republicii Moldova.

8. Controlul privind îndeplinirea prezentului ordin se
pune în sarcina dlui Iulian Postică, şef al Direcţiei Transport
Terestru.

MINISTRUL TRANSPORTURILOR
ŞI INFRASTRUCTURII DRUMURILOR Anatolie ŞALARU

Nr. 196. Chişinău, 26 septembrie 2011.

1558

Nr. 176-181 (3972-3977) 21 octombrie 2011

82

A
ne

xa
 n

r.
1

la

rd
in

ul
 M

TI
D

 n
r.

19
6

di
n

 2
6.

09
. 2

01
1

 N

r.

d/
o

A
ge

nt
ul

 tr
an

sp
or

ta
to

r
R

ut
a

(c
ur

sa
)

1.
Î.I

. ”
A

nt
on

 G
he

or
gh

e”

C
hi

in
u

17
-0

0
- C

hi
ca

ni
i V

ec
hi

 0
.3

0
2.

 S
.R

.L
. ”

C
al

m
at

ra
ns

”
C

hi
in

u
18

:3
5

–
Sc

ul
en

i 1
4:

00

3.
Î.I

. ”
C

ol
tu

cl
u

M
ih

ai
”

C
ah

ul
 1

7-
15

 –
 C

ea
dî

r L
un

ga
 1

4-
20

4.

C
.P

.C
. ”

Iu
m

o-
O

rio
n”

O

ta
ci

 0
6-

30
 –

 P
oc

ro
vc

a
06

-0
0

5.

Î.I
. ”

U
rb

an
ov

ic
i V

as
ile

”
C

hi
in

u
11

-2
0

- M
ar

ia
nc

a
de

 S
us

 0
5-

00

6.
Î.I

. ”
V

io
ric

a
C

io
ba

nu
”

C
ah

ul
 1

3-
25

 -
C

an
te

m
ir

07
-0

0
7.

S.
R

.L
. ”

Pa
ol

ca
z”

C

ah
ul

 1
6-

40
 –

 E
tu

lia
 0

5-
30

8.

Î.S
. ”

Se
rv

ic
ii

Tr
an

sp
or

t A
ut

o”

C
hi

in
u

14
-2

0
- D

ro
ch

ia
 0

4-
50

9.

Î.S
. ”

Se
rv

ic
ii

Tr
an

sp
or

t A
ut

o”

C
hi

in
u

12
-4

5
–

Te
le

ne
ti

15
-5

0
10

.
Î.S

. ”
Se

rv
ic

ii
Tr

an
sp

or
t A

ut
o”

C

hi
in

u
16

-4
5

- H
în

ce
ti

17
-5

0
11

.
Î.S

. ”
Se

rv
ic

ii
Tr

an
sp

or
t A

ut
o”

C

hi
in

u
 1

4-
10

 –
 C

ah
ul

 1
8-

00

12
.

Î.S
. ”

Se
rv

ic
ii

Tr
an

sp
or

t A
ut

o”

C
hi

in
u

08
-0

0
 –

 Z
îm

br
en

i 0
5-

45

13
.

Î.S
. ”

Se
rv

ic
ii

Tr
an

sp
or

t A
ut

o”

C
hi

in
u

17
-4

0
–

Zî
m

br
en

i 0
9-

30

14
.

Î.S
. ”

Se
rv

ic
ii

Tr
an

sp
or

t A
ut

o”

B
li

 0
7-

40
 –

 C
hi

in
u

14
-5

0
15

.
Î.S

. ”
Se

rv
ic

ii
Tr

an
sp

or
t A

ut
o”

B

li
 1

2-
45

 –
 C

hi
in

u
09

-4
0

16
.

Î.S
. ”

Se
rv

ic
ii

Tr
an

sp
or

t A
ut

o”

B
li

 0
6-

40
 –

 C
hi

in
u

13
-5

0
17

.
Î.S

. ”
Se

rv
ic

ii
Tr

an
sp

or
t A

ut
o”

B

li
 1

5-
30

 –
 C

hi
in

u
10

-5
0

18
.

Î.S
. ”

Se
rv

ic
ii

Tr
an

sp
or

t A
ut

o”

D
on

du
en

i
05

-0
0

–
C

hi
in

u
13

-4
0

19
.

Î.S
. ”

Se
rv

ic
ii

Tr
an

sp
or

t A
ut

o”

G
lo

de
ni

 0
6-

00
 –

 C
hi

in
u

14
-2

5
20

.
Î.S

. ”
Se

rv
ic

ii
Tr

an
sp

or
t A

ut
o”

O

ta
ci

 0
5-

30
 –

 C
hi

in
u

15
-4

0
21

.
Î.S

. ”
Se

rv
ic

ii
Tr

an
sp

or
t A

ut
o”

C

ah
ul

 0
5-

20
 –

 C
hi

in
u

18
-4

0
22

.
S.

A
. ”

B
TA

-3
5”

B

li
 1

4-
05

 -
Sî

ng
er

ei
 1

3-
00

23

.
S.

A
. ”

B
TA

-1
7”

B

li
 1

6-
00

 –
 R

î
ca

ni
 1

4-
30

24

.
S.

A
. ”

B
TA

-2
5”

Le

ov
a

06
-0

5
–

C
hi

in
u

09
-1

5
25

.
S.

A
. ”

B
TA

-2
5”

Le

ov
a

13
-0

0
- C

hi
in

u
14

-3
0

26
.

S.
A

. ”
B

TA
-3

5”

B
li

 1
2-

15
 –

 B
l

ti
05

-5
5

27

.
S.

A
. ”

B
TA

-3
6”

C

hi
in

u
13

-1
5

–
C

u
en

i 0
6-

10

28
.

S.
A

. ”
B

TA
-3

6”

C
hi

in
u

17
-0

0
–

O
pa

ci
 0

8-
00

29

.
S.

A
. ”

B
TA

-7
”

C
hi

in
u

13
-0

0
- P

ur
ca

ri
05

-2
0

30
.

S.
A

. ”
M

a
ru

t”

C
hi

in
u

09
-0

0
–

Zu
br

e
ti

07
-3

0
31

.
S.

A
. ”

M
a

ru
t”

C

hi
in

u
17

-3
0

–
V

oi
no

va
 0

6-
10

32

.
S.

A
. ”

PA
T-

8”

C
ah

ul
 0

7-
45

 –
 C

an
te

m
ir

09
-0

0
33

.
S.

A
. ”

PA
T-

8”

C
ah

ul
 0

8-
40

 -
C

an
te

m
ir

09
-4

0
34

.
S.

A
. ”

PA
T-

8”

C
ah

ul
 0

9-
15

 -
C

an
te

m
ir

10
-0

0
35

.
S.

A
. ”

PA
T-

8”

C
ah

ul
 1

0-
45

 -
C

o
ta

ng
al

ia
 0

5-
30

36

.
S.

A
. ”

PA
T-

9”

B
ric

en
i 0

5-
00

 -
O

cn
ia

 0
9-

00

37
.

S.
A

. ”
PA

T-
9”

B

ric
en

i 1
4-

30
 –

 O
cn

ia
 1

8-
15

38

.
S.

A
. ”

PA
T-

9”

B
ric

en
i

07
-3

0
–

O
cn

ia
 1

3-
10

39

.
S.

A
. ”

PA
T-

9”

B
ric

en
i 1

1-
00

 -
O

cn
ia

 0
6-

00

40
.

S.
A

. ”
PA

T-
9”

B

ric
en

i 1
7-

00
 -

O
cn

ia
 1

5-
20

41

.
S.

A
. ”

PA
T-

9”

Li
pc

an
i 0

7-
40

 -
So

ro
ca

 1
3-

30

42
.

S.
A

. ”
PA

T-
5”

Ed

in
e

 1
3-

20
 -

O
cn

ia
 0

6-
00

43

.
S.

A
. ”

PA
T-

5”

O
cn

ia
 0

6-
30

 –
 C

ep
el

eu
i 0

5-
30

44

.
S.

R
.L

. ”
C

or
ec

ia
”

So
ro

ca
 1

5-
25

 -
B

li
 1

3-
15

45

.
S.

R
.L

. ”
C

or
ec

ia
”

C
hi

in
u

19
-3

0
- B

li
 G

ar
a/

Fe
ro

vi
ar

 1
5-

35

46
.

S.
R

.L
. ”

D
ac

-T
ra

ns
 S

er
vi

ce
”

C
hi

in
u1

3-
30

 -
Po

ru
m

br
ei

 0
6-

30

47
.

S.
R

.L
. ”

D
ac

-T
ra

ns
-S

er
vi

ce
”

C
hi

in
u

10
-3

0
- C

or
ne

ti
07

-0
0

48
.

S.
R

.L
. ”

D
ac

-T
ra

ns
-S

ev
ic

e”

C
hi

in
u

16
-3

0
- C

or
ne

ti
14

-0
0

49
.

S.
R

.L
. ”

D
ev

er
”

Le
ov

a
06

-3
0

- C
om

ra
t 1

3-
00

50

.
S.

R
.L

. ”
G

al
iz

 S
V

”
R

ez
in

a
07

-4
0

–
Ti

ra
sp

ol
 1

2-
10

51

.
S.

R
.L

. ”
M

ol
dt

ra
ns

 T
ur

”
C

hi
in

u
19

-0
0

- B
li

 G
ar

a/
Fe

ro
vi

ar
 1

4-
45

52

.
S.

R
.L

. ”
M

ol
dt

ra
ns

 T
ur

”
B

li
 0

8-
15

 -
H

ec
iu

l V
ec

hi
 0

9-
15

53
.

S.
R

.L
. ”

M
ol

dt
ra

ns
 T

ur
”

B
li

 1
2-

30
 -

H
ec

iu
l V

ec
hi

 1
3-

35

54
.

S.
R

.L
. ”

Pa
st

ra
ns

 M
T”

C

hi
in

u
 (G

re
no

bl
e)

 1
1-

14
 –

 R
ze

ni
 0

9-
40

55

.
S.

R
.L

.
”P

as
tra

ns
 M

T”

C
hi

in
u

06
-5

0
- R

ze
ni

 0
5-

45

56
.

S.
R

.L
. ”

Pa
st

ra
ns

 M
T”

C

hi
in

u
11

-2
0

–
C

ig
îrl

en
i 1

4-
30

57

.
S.

R
.L

. ”
Pa

st
ra

ns
 M

T”

C
hi

in
u

15
-2

5
–

R
ze

ni
 1

3-
25

58

.
S.

R
.L

. ”
Pa

st
ra

ns
 M

T”

C
hi

in
u

16
-5

5
- R

ze
ni

 1
5-

40

59
.

S.
R

.L
. ”

Pr
od

iu
s”

C

hi
in

u
13

-0
0

–
Se

le
m

et
 0

6-
00

60

.
S.

R
.L

. ”
Pr

ov
ia

na
tra

ns
”

C

hi
in

u
13

-3
0

- V
ev

er
ia

 0
7-

20

61
.

Î.I
. ”

Pe
tru

x
R

ile
an

”
C

hi
in

u
09

-1
0

–
Ti

ra
sp

ol
 1

1:
05

62

.
S.

A
. ”

A
ut

oc
ar

–T
ra

nz
it”

C

hi
in

u
09

-5
0

–
U

ng
he

ni
 0

4-
00

63

.
S.

A
. "

B
TA

 -
14

"
Fl

or
e

ti
08

-3
0

–
B

li
 1

0-
25

64

.
S.

R
.L

. ”
G

al
iz

 S
V

”
R

ez
in

a
13

-3
0

–
B

en
de

r 0
9-

50

65
.

S.
A

. „
B

TA
-1

8”

C
hi

in
u

16
-0

0
–

M
rc

u
i 0

5-
30

66

.
S.

A
. „

B
TA

-1
8”

C

hi
in

u
16

-3
0

–
O

xe
nt

ea
 1

3-
30

67

.
S.

A
. „

PA
T-

3”

C
hi

in
u

13
-1

5
–

D
or

o
ca

ia
 0

6-
00

68

.
S.

R
.L

. „
Pr

ov
ia

na
tra

ns
”

C
hi

in
u

11
-0

0
–

U
st

ia
 0

6-
20

69

.
S.

C
. „

A
lv

ic
om

 G
ru

p”
 S

.R
.L

.
C

hi
in

u
16

-3
0

–
St

e
ca

ni
 1

0-
00

70

.
S.

R
.L

. „
Se

ns
us

”

C
hi

in
u

11
-3

0
–

B
l

b
ne

ti
07

-0
0

71
.

S.
R

.L
. „

Se
ns

us
”

C

hi
in

u
17

-3
0

–
B

l
b

ne
ti

13
-2

0

Nr. 176-181 (3972-3977)21 octombrie 2011

83

A
ne

xa
 n

r.
2

la

rd
in

ul
 M

TI
D

 n
r.

19
6

di
n

 2
6.

09
. 2

01
1

 N

r.

d/
o

A
ge

nt
ul

 tr
an

sp
or

ta
to

r
R

ut
a

O
ra

 d
e

po
rn

ir
e

di
n

pu
ct

ul
 in

ii
al

N
ot

a

1.

S.
A

.”
PA

T-
9”

C

riv
a

- C
hi

in
u

13
:5

0,
 1

5:
20

Fi

lia
la

 E
di

ne

2.

S.
R

.L
. ”

A
p

an
u

Tr
an

s”

ir
u

i -
 C

hi
in

u
14

:0
3

Fi
lia

la
 B

li

3.

C
.P

. ”
PL

A
I"

F

le
ti

- C
hi

in
u

8:
10

Fi

lia
la

 S
tr

en
i

4.
Î.I

. "
C

io
ba

nu
 L

ar
is

a"

C
hi

in
u

- S
ire

i
În

ce
pî

nd
 c

u
or

a
6:

00
 p

e
m

su
ra

îm

ba
rc

rii

C

hi
in

u

5.
Î.I

. "
C

on
st

an
tin

 D
ar

i"

C
hi

in
u

- S
tr

en
i

 08
-1

5,
 1

7-
15

Fi

lia
la

 C
en

tru

6.
Î.I

. "
Lu

ng
us

"
C

hi
in

u
- S

tr
en

i
09

-1
5,

 1
1-

30
,

17
-3

0,
 1

9-
30

Fi

lia
la

 C
en

tru

7.
Î.I

. "
Pu

iu
 T

ud
or

"
C

hi
in

u
- S

ire
i

În
ce

pî
nd

 c
u

or
a

6:
00

 p
e

m
su

ra

îm
ba

rc
rii

C
hi

in
u

8.
Î.I

. “
C

ol
tu

cl
u

M
ih

ai
”

C
ea

dî
r-

Lu
ng

a
- T

ira
sp

ol

13
:3

4
Fi

lia
la

 C
u

en
i

9.
Î.I

. “
ur

ca
n

V
.N

.”

C
hi

in
u

- T
el

ia

11
:3

5,
 1

6:
35

Fi

lia
la

 C
en

tru

10
.

Î.I
. ”

B
aj

ur
a

Iu
rie

”
C

hi
in

u
-

ip
le

ti
14

:3
5

S.
A

. S
în

ge
re

i
11

.
Î.I

. ”
B

ec
ar

 P
ar

ii”

C
hi

in
u

- Z
ic

an
i

19
:5

5
Fi

lia
la

 B
li

12

.
Î.I

. ”
B

ec
ar

 P
ar

ii”

V
ra

tic
 -

C
hi

in
u

5:
50

Fi

lia
la

 B
li

13

.
Î.I

. ”
B

ec
ar

 P
ar

ii”

C
uc

on
e

tii
 N

oi
 -

C
hi

in
u

16
:4

5
Fi

lia
la

 O
rh

ei

14
.

Î.I
. ”

B
r

de
sc

u
V

as
ile

”
C

hi
in

u
- C

hi
te

lin
ia

10

:4
5

G
ar

a
N

or
d

15
.

Î.I
. ”

B
rin

z
 V

as
ile

”
C

hi
in

u
- C

am
en

ca

18
:2

0
Fi

lia
la

 B
li

16

.
Î.I

. ”
B

rin
z

 V
as

ile
”

ap
te

ba
ni

 -
C

hi
in

u
15

:0
1

S.
A

. S
în

ge
re

i
17

.
Î.I

. ”
B

ul
ar

ga
 Io

n”

C
hi

in
u

- S
ag

ai
da

c
13

:3
9

P.
C

. G
re

no
bl

e
18

.
Î.I

. ”
B

ul
ar

ga
 V

as
ile

”
C

hi
in

u
-

/

. Z
lo

i
11

:1
0,

 1
6:

30

P.
C

. G
re

no
bl

e
19

.
Î.I

. ”
C

eb
an

 A
.S

.”

C
hi

in
u

-
ur

i
13

:0
0

G
ar

a
N

or
d

20
.

Î.I
. ”

C
ol

tu
cl

u
M

ih
ai

”
C

hi
in

u
- B

au
rc

i
19

:5
0

Fi
lia

la
 C

u
en

i
21

.
Î.I

. ”
Fa

m
ili

a
H

ar
ea

”
Te

le
ne

ti
- C

hi
in

u
7:

50

S.
A

.T
el

en
e

ti
22

.
Î.I

. ”
Fa

tim
a

M
or

ar
i”

C

hi
in

u
- B

ra
ni

te

15
:0

0
Fi

lia
la

 O
rh

ei

23
.

Î.I
. ”

G
in

 N
 i

 T
”

C
hi

in
u

- A
le

x
nd

re
ni

17

:4
5

G
ar

a
N

or
d

24
.

Î.I
 .

”G
lo

bu
s M

ag
al

ia
s”

C

hi
in

u
- C

ah
ul

15

:2
5

Fi
lia

la
 C

an
te

m
ir

25
.

Î.I
. ”

G
on

a
Iu

rie
”

C
hi

in
u

- R
sp

op
en

i
8:

25

G
ar

a
N

or
d

26
.

Î.I
. ”

Ilm
i G

in
de

a”

C
hi

in
u

- Z
îm

br
en

i
11

:3
0

P.
C

. G
re

no
bl

e

27
.

Î.I
. ”

Ilm
i G

în
de

a”

C
hi

in
u

- H
or

e
ti

9:
09

, 9
:3

9,

12
:5

4,
 1

4:
09

,
18

:0
4

Fi

lia
la

 C
en

tru

28
.

Î.I
. ”

Li
lia

na
 Ju

m
ir”

C

hi
in

u
- I

al
ov

en
i

5:
30

 –
 2

0:
00

P.

C
.H

în
ce

ti
86

29

.
Î.I

. ”
M

ar
jin

 Io
n”

So

ro
ca

 -
F

le
ti

14
:3

0
Fi

lia
la

 S
or

oc
a

30
.

Î.I
. ”

M
er

is
or

 C
iu

m
ac

”
C

hi
in

u
- O

ta
ci

01

:0
0

Fi
lia

la
 O

rh
ei

31

.
Î.I

. ”
M

ih
ai

 B
ot

gr
os

”
So

ro
ca

 -
C

hi
in

u
7:

40

Fi
lia

la
 O

rh
ei

32

.
Î.I

. ”
P.

R
ai

le
an

”

So
ro

ca
 -

C
hi

in
u

13
:1

0
Fi

lia
la

 O
rh

ei

33
.

Î.I
. ”

Po
m

et
co

 D
m

itr
i”

C

hi
in

u
- C

ar
ba

lia

16
:3

0
Fi

lia
la

 C
om

ra
t

34
.

Î.I
. ”

Po
m

et
co

 D
m

itr
i”

C

hi
in

u
- C

op
ce

ac

14
:2

0
Fi

lia
la

 T
ar

ac
lia

35

.
Î.I

. ”
St

irb
u-

Tu
r”

V

er
tiu

je
ni

 -
B

li

13
:2

5
Fi

lia
la

 F
lo

re
ti

36
.

Î.I
. ”

Ta
tia

na
 C

or
m

an
”

Te
le

ne
ti

- C
hi

in
u

9:
45

Fi

lia
la

 T
el

en
e

ti
37

.
Î.I

. ”
Tr

an
d-

Le
ah

”
G

iu
rg

iu
le

ti
- C

hi
in

u
17

:2
5

Fi
lia

la
 C

ah
ul

38
.

Î.I
. ”

Tr
an

s M
el

ni
c”

te

fa
n-

V
od

 -
C

hi
in

u
13

:1
0

Fi
lia

la
 S

te
fa

n
V

od

39
.

Î.I
. ”

Tr
an

s-
Se

rv
ic

e
-P

os
to

la
ch

i”

M
os

co
ve

i -
 C

hi
in

u
7:

15

Fi
lia

la
 C

an
te

m
ir

40
.

Î.I
. ”

V
.G

rig
or

a
”

C
hi

in
u

- E
go

ro
vc

a
12

:4
0

G
ar

a
N

or
d

41
.

Î.I
. „

B
rîn

z
 V

as
ile

”
Pe

tru
en

i -
 C

hi
in

u

10
:3

7
S.

A
. S

în
ge

re
i

42
.

Î.I
. „

Po
po

vi
ci

 S
.”

C

hi
ca

ni
i V

ec
hi

 -
B

li

7:
32

S.

A
. S

în
ge

re
i

43
.

Î.I
. “

M
oi

se
ev

 A
ur

el
”

C
o

ni
a

 -
M

ol
ov

at
a

7:
50

, 1
3:

50

S.
A

.C
riu

le
ni

44
.

Î.S
. ”

Se
rv

ic
ii

Tr
an

sp
or

t
A

ut
o”

C

hi
in

u
- U

ng
he

ni

7.
50

, 1
0.

10
,

11
:4

0,
 1

4:
30

,
17

:3
0

G
ar

a
N

or
d

45
.

Î.S
. ”

Se
rv

ic
ii

Tr
an

sp
or

t A
ut

o”

C
hi

in
u

- Z
îm

br
en

i

 8

:1
0,

16

:5
0,

 1
7:

50

P.
C

. G
re

no
bl

e

46
.

Î.S
. ”

Se
rv

ic
ii

Tr
an

sp
or

t A
ut

o”

C
hi

in
u

- T
el

en
e

ti
14

:0
0

Fi
lia

la
 O

rh
ei

47
.

Î.S
. ”

Se
rv

ic
ii

Tr
an

sp
or

t A
ut

o”

C
ot

iu
je

ni
i M

ar
i (

ol
d.

) -

C
hi

in
u

8:
21

Fi

lia
la

 O
rh

ei

48
.

Î.S
. ”

Se
rv

ic
ii

Tr
an

sp
or

t A
ut

o”

N
ap

ad
ov

a
- C

hi
in

u
7:

00

Fi
lia

la
 O

rh
ei

49

.
Î.S

. "
G

ril
e

i S
ta

iil
e

A
ut

o"

C
hi

in
u

- C
or

pa
ci

05

:0
6

Fi
lia

la
 E

di
ne

50

.
Î.S

. "
G

ril
e

i S
ta

iil
e

A
ut

o"

Ed
in

e
 -

C
hi

in
u

17
:1

5
Fi

lia
la

 E
di

ne

51
.

S.
A

. ”
A

ut
oc

ar
 T

ra
nz

it”

C
hi

in
u

- U
ng

he
ni

5:

35

G
ar

a
N

or
d

52
.

S.
A

. "
B

TA
-2

8"

C
hi

in
u

- C
l

ra
i

10
-5

0,
 1

4-
40

,
18

-3
0,

 0
7-

00
,

10
-3

0,
 1

3-
10

,
16

-3
0,

 0
6-

30
,

07
-4

0,
 0

7-
20

,
08

-0
0,

 0
8-

15
,

08
-3

0,
 0

8-
45

,
09

-2
0,

 0
9-

45
,

10
-0

0,
 1

0-
15

,
11

-0
0,

 1
1-

15
,

12
-0

0,
 1

2-
40

,
13

-3
0,

 1
3-

45
,

14
-1

0,
 1

5-
45

,
14

-5
0,

 1
5-

05
,

16
-0

0,
 1

6-
15

,
17

-0
0,

 1
7-

30
,

18
-0

0

 F

ili
al

a
C

en
tru

53
.

S.
A

. "
M

a
ru

t"

C
hi

in
u

- L
oz

ov
a

09
-3

0,
 1

0-
30

,
11

-3
0,

 1
2-

30
,

13
-3

0,
 1

4-
30

,
15

-3
0,

 1
7-

30
,

18
-3

0,
 1

9-
30

,
20

:0
0

 F

ili
al

a
C

en
tru

54
.

S.
A

. "
M

a
ru

t"

C
hi

in
u

- S
tr

en
i

08
-0

0,
 0

8-
30

,
09

-3
0,

 1
0-

30
,

11
-0

0,
 1

2-
00

,
12

-3
0,

 1
3-

00
,

13
-3

0,
14

-0
0,

14

-3
0,

 1
6-

00
,

16
-3

0,
 1

8-
00

,
18

-3
0,

 1
9-

45
,

07
-3

0,
 1

2-
15

,
13

-1
5,

 1
7-

45

 F

ili
al

a
C

en
tru

55
.

S.
A

. "
M

a
ru

t"

C
hi

in
u

- C
pr

ia
na

08
-0

0,
 0

9-
00

,
10

-0
0,

 1
2-

00
,

14
-0

0,
 1

5-
30

,
16

-3
0,

 2
0-

30
,

10
-3

0,
 1

1-
30

,

12

-3
0,

 1
3-

30
,

14
-3

0,
 1

5-
15

,
18

-0
0

Fi

lia
la

 C
en

tru

56
.

S.
A

. "
PA

-1
"

C
hi

in
u

- S
ire

i
În

ce
pî

nd
 c

u
or

a
06

:0
0

pe
 m

su
ra

îm

ba
rc

rii

C
hi

in
u

Nr. 176-181 (3972-3977) 21 octombrie 2011

84

57
.

S.
A

. "
PA

-1
"

C
hi

in
u

- C
pr

ia
na

07
-3

0,
 0

8-
30

,
09

-3
0,

 1
1-

00
,

13
-0

0,
 1

5-
00

,
16

-0
0,

 1
7-

30

Fi

lia
la

 C
en

tru

58
.

S.
A

. "
Pa

rc
ul

 d
e

au
to

bu
ze

 d
in

 B
li

"
B

al
at

in
a

- B
li

15

:3
4

Fi
lia

la
 G

lo
de

ni

59
.

S.
A

. "
Pa

rc
ul

 d
e

au
to

bu
ze

 d
in

 B
li

"
B

li
 -

C
am

ar
ov

ca

12
:0

0
Fi

lia
la

 B
li

60
.

S.
A

. "
Te

rm
ot

ra
ns

au
to

"
C

hi
in

u
- S

tr
en

i
08

-4
5,

 1
0-

15
,

14
-4

5,
 1

5-
30

Fi

lia
la

 C
en

tru

61
.

S.
A

. “
C

A
-2

83
6”

B

at
îr

- B
en

de
r

07
:1

3
Fi

lia
la

 C
u

en
i

62
.

S.
A

. “
C

A
-2

83
6”

B

en
de

r -
 V

ol
on

tir
i

6:
45

Fi

lia
la

 C
u

en
i

63
.

S.
A

. “
C

A
-2

83
6”

Ti

ra
sp

ol
 -

B
as

ar
ab

ea
sc

a
15

:2
0

Fi
lia

la
 C

u
en

i
64

.
S.

A
. “

C
A

-2
83

6”

B
en

de
r -

 F
e

te
li

a
14

:3
0

Fi
lia

la
 C

u
en

i
65

.
S.

A
. “

G
ar

an
t A

ut
o”

C

om
ra

t -
 T

ira
sp

ol

11
:3

3
Fi

lia
la

 C
u

en
i

66
.

S.
A

. “
So

vm
tra

ns
”

Ti
ra

sp
ol

 -
C

ea
dî

r-
Lu

ng
a

10
:1

5
Fi

lia
la

 C
u

en
i

67
.

S.
A

. “
Su

d-
Tr

an
s”

B

as
ar

ab
ea

sc
a

- T
ira

sp
ol

9:

13

Fi
lia

la
 C

u
en

i
68

.
S.

A
. ”

A
ut

of
ar

”
C

hi
in

u
- C

o
ca

lia

13
.3

9
P.

C
. G

re
no

bl
e

69
.

S.
A

. ”
A

ut
of

ar
”

C
hi

in
u

- C
iu

fle
ti

14
:0

0
Fi

lia
la

 C
en

tru

70
.

S.
A

. ”
B

trî
ne

e
f

r
 tr

is
te

e”

A
zi

l -
 C

hi
in

u
10

:1
0

Fi
lia

la
 O

rh
ei

71

.
S.

A
. ”

B
TA

-1
2”

C

hi
in

u
- C

on
st

an
tin

ov
ca

14

:0
0

G
ar

a
N

or
d

72
.

S.
A

. ”
B

TA
-1

4”

C
hi

in
u

- C
in

ar
ii

V
ec

hi

14
:3

0
G

ar
a

N
or

d
73

.
S.

A
. ”

B
TA

-1
7”

B

or
os

en
ii

N
oi

 -
C

hi
in

u
15

:4
8

Fi
lia

la
 R

î
ca

ni

74
.

S.
A

. ”
B

TA
-1

7”

B
li

 -
D

um
en

i
18

:0
0

Fi
lia

la
 R

î
ca

ni

75
.

S.
A

. ”
B

TA
-2

0”

N
is

po
re

ni
 -

C
hi

in
u

7:
35

Fi

lia
la

 S
tr

en
i

76
.

S.
A

. ”
B

TA
-2

0”

B
l

ne
ti

- C
hi

in
u

7:
45

Fi

lia
la

 S
tr

en
i

77
.

S.
A

. ”
B

TA
-2

7”

C
hi

in
u

- G
lo

de
ni

17

:4
5

G
ar

a
N

or
d

78
.

S.
A

. ”
B

TA
-2

7”

C
hi

in
u

- C
aj

ba

14
:0

5
G

ar
a

N
or

d
79

.
S.

A
. ”

B
TA

-2
9”

C

hi
in

u
- S

m
ca

ni

08
:2

5
Fi

lia
la

 O
rh

ei

80
.

S.
A

. ”
B

TA
-3

6”

C
u

en
i -

 V
ol

on
tir

i
12

:0
0

Fi
lia

la

te
fa

n
V

od

81
.

S.
A

. ”
B

TA
-9

”
C

hi
in

u
- B

ric
en

i (
Sa

t)
16

:5
0

Fi
lia

la
 D

ro
ch

ia

82
.

S.
A

. ”
B

TA
-9

”
C

hi
in

u
G

ar
a/

Fe
ro

vi
ar

 -
R

ed
iu

l M
ar

e
13

:4
0

Fi
lia

la
 D

ro
ch

ia

83
.

S.
A

. ”
B

TA
-9

”
D

on
du

en
i -

 C
hi

in
u

18
:0

5
Fi

lia
la

 D
ro

ch
ia

84

.
S.

A
. ”

B
TA

-1
2”

B

li
 -

V
ii

oa
ra

13

:5
5

Fi
lia

la
 B

li

85
.

S.
A

. ”
B

TA
-1

2”

B
li

 -
C

uc
on

e
tii

 N
oi

16

:2
5

Fi
lia

la
 B

li

86
.

S.
A

. ”
B

TA
-1

2”

C
hi

in
u

- C
on

st
an

tin
ov

ca

14
:0

0
G

ar
a

N
or

d
87

.
S.

A
. ”

B
TA

-2
5”

C

hi
in

u
- T

om
ai

14

:5
0

Fi
lia

la
 S

ud
-V

88

.
S.

A
. ”

C
A

-2
81

1”

Su
sl

en
i -

 C
hi

in
u

7:
39

Fi

lia
la

 O
rh

ei

89
.

S.
A

. ”
C

A
-2

81
1”

C

hi
in

u
- M

e
en

i
15

:3
5

G
ar

a
N

or
d

90
.

S.
A

. ”
C

A
-2

83
6”

Ti

ra
sp

ol
 -

R
î

ca
ni

12

:1
1

S.
A

. S
în

ge
re

i
91

.
S.

A
. ”

C
im

tra
ns

se
rv

ic
e”

C

hi
in

u
- S

ur
ic

12

:0
9,

 1
5:

09

P.
C

. G
re

no
bl

e
92

.
S.

A
. ”

C
im

tra
ns

se
rv

ic
e”

C

hi
in

u
- C

o
ta

ng
al

ia

15
:0

0
Fi

lia
la

 S
ud

93

.
S.

A
. ”

G
ar

an
t A

ut
o”

C

hi
in

u
- C

on
ga

z
16

:4
3

Fi
lia

la
 C

om
ra

t
94

.
S.

A
. ”

M
a

ru
t”

C

hi
in

u
- T

e
cu

re
ni

7:

10
, 1

6:
00

Fi

lia
la

 C
en

tru

95
.

S.
A

. ”
M

a
ru

t”

C
hi

in
u

- Z
ub

re
ti

9:
45

, 1
7:

30

Fi
lia

la
 C

en
tru

96

.
S.

A
. ”

PA
-1

”
C

hi
in

u
- C

ah
ul

10

:1
1

Fi
lia

la
 C

an
te

m
ir

97
.

S.
A

. ”
PA

-1
”

C
hi

in
u

- Z
îm

br
en

i
11

:4
9,

 1
0:

49
,

13
:1

4,
 1

6:
09

,
17

:0
9

P.

C
. G

re
no

bl
e

98
.

S.
A

. ”
PA

-1
”

C
hi

in
u

- C
ig

irl
en

i
9:

24
, 1

3:
54

P.

C
. G

re
no

bl
e

99
.

S.
A

. ”
Pa

rc
ul

 d
e

au
to

bu
ze

 d
in

 B
li

”
V

ul
c

ne
ti

- B
li

9:

57

Fi
lia

la
 C

ah
ul

10

0.
S.

A
. ”

Pa
rc

ul
 d

e
au

to
bu

ze
 d

in
 B

li
”

La
rg

a
- B

li

14
:0

0
Fi

lia
la

 B
li

10

1.
S.

A
. ”

PA
T-

5”

Ed
in

e
 -

O
ta

ci

7:
50

, 1
4:

00

Fi
lia

la
 O

ta
ci

10

2.
S.

A
. ”

PA
T-

5”

C
hi

in
u

- O
ta

ci

14
:5

0

G
ar

a
N

or
d

10
3.

S.
A

. ”
PA

T-
7”

So

ro
ca

 -
D

ro
ch

ia

5:
50

Fi

lia
la

 S
or

oc
a

10
4.

S.
A

. ”
PA

T-
7”

So

ro
ca

 -
C

hi
in

u

5:
30

, 1
1:

15
,

17
:0

0
Fi

lia
la

 S
or

oc
a

10
5.

S.
A

. ”
PA

T-
7”

V

is
oc

a
- C

hi
in

u
18

:3
0/

6:
55

G

ar
a

N
or

d/

F.
So

ro
ca

10

6.
S.

A
. ”

PA
T-

7”

So
ro

ca
 -

C
ah

ul

8:
30

Fi

lia
la

 S
or

oc
a

10
7.

S.
A

. ”
PA

T-
7”

C

hi
in

u
- C

os
u

i
6:

20
, 1

3:
45

Fi

lia
la

 S
or

oc
a/

Fi

lia
la

 O
rh

ei

10
8.

S.
A

. ”
PA

T-
7”

C

hi
in

u
- B

xa
ni

17

:2
5

Fi
lia

la
 O

rh
ei

10

9.
S.

A
. ”

PA
T-

7”

So
ro

ca
 -

B
ric

en
i

10
:2

0
Fi

lia
la

 O
ta

ci

11
0.

S.
A

. ”
PA

T-
8”

C

hi
in

u
- C

ah
ul

14

:3
0

Fi
lia

la
 C

an
te

m
ir

11
1.

S.
A

. ”
PA

T-
9”

C

hi
in

u
- C

r
cu

en
ii

V
ec

hi

14
:1

5
Fi

lia
la

 E
di

ne

11
2.

S.
A

. ”
PA

T-
9”

C

or
je

u
i -

 C
hi

in
u

11
:5

5
Fi

lia
la

 B
li

11

3.
S.

A
. ”

PA
T-

5”

C
hi

in
u

- O
ta

ci

17
:5

5
G

ar
a

N
or

d
11

4.
S.

A
. ”

PA
T-

9”

C
hi

in
u

- L
ip

ca
ni

15

:5
0,

 7
:3

5
Fi

lia
la

 E
di

ne

11
5.

S.
A

. ”
PA

T-
9”

C

hi
in

u
- G

rim
nc

u
i

16
:0

5
Fi

lia
la

 E
di

ne

11
6.

S.
A

. ”
R

Z-
Tr

an
sc

om
”

C
ur

tu
ri

- R
ez

in
a

15
:3

8,
 1

3:
51

S.

A
.

ol
d

ne
ti

11
7.

S.
A

. ”
TI

M
PU

L”

C
hi

in
u

- V
ul

c
ne

ti
14

:3
5

Fi
lia

la
 C

im
i

lia

11
8.

S.
A

. ”
Tr

an
sp

or
t”

C

hi
in

u
- T

el
en

e
ti

6:
00

,6
:4

0
S.

A
.T

el
en

e
ti

11
9.

S.
A

. „
B

TA
-1

7”

C
hi

in
u

- C
os

te
ti

11

:3
2

S.
A

. S
în

ge
re

i
12

0.
S.

A
. „

B
TA

-3
5”

B

li
 -

B
l

e
ti

13

:0
1

S.
A

. S
în

ge
re

i
12

1.
S.

A
. ”

PA
-1

”
So

ro
ca

 -
C

hi
in

u
14

:0
0

Fi
lia

la
 S

or
oc

a

12
2.

S.
R

.L
.

"M
er

at
ol

-G
ru

p"

C
hi

in
u

- S
ire

i
In

ce
pî

nd
 c

u
or

a
06

:0
0

pe
 m

su
ra

îm

ba
rc

rii

C
hi

in
u

12
3.

S.
R

.L
. "

Pr
ov

ia
na

tra
ns

"
C

hi
in

u
- C

l
ra

i
11

:3
0,

 1
4:

40
,

09
:0

0,
 1

5:
30

,
12

:2
0

Fi
lia

la
 C

en
tru

12
4.

S.
R

.L
. "

Pr
ov

ia
na

tra
ns

"
C

hi
in

u
- S

tr
en

i
09

:4
5,

 1
1:

15
,

12
:1

5,
 1

4:
15

,
15

:0
0,

 1
9:

15

Fi
lia

la
 C

en
tru

12
5.

S.
R

.L
. "

Ta
xi

-S
er

vi
ce

 P
lu

s"

C
hi

in
u

- S
tr

en
i

07
-1

5,
 0

7-
45

,

09
-0

0,
 1

0-
00

,
10

-4
5,

 1
2-

45
,

13
-4

5,
 1

5-
15

,
15

-4
5,

16
-1

5,

16

-4
5,

 1
7-

00
,

18
-1

5,
 1

8-
45

,
19

-0
0,

 2
0-

00

 Fi

lia
la

 C
en

tru

12
6.

S.
R

.L
. "

Tr
an

s A
ut

o
Se

ve
rin

"
C

hi
in

u
–

St
r

en
i

08

-2
5,

 0
9-

05
,

16
-3

5,
 1

7-
05

Fi

lia
la

 C
en

tru

12
7.

S.
R

.L
. "

V
al

bu
rg

"
C

hi
in

u
- L

oz
ov

a
08

-0
0,

 0
8-

30
,

16
-3

0,
 0

9-
15

Fi

lia
la

 C
en

tru

12
8.

S.
R

.L
.“

C
am

au
to

te
st

”
C

hi
in

u
-G

ea
m

na

9:
00

, 1
3:

50
,

19
:3

2
S.

A
.A

ne
ni

i N
oi

12
9.

S.
R

.L
.“

C
re

vt
ra

ns
”

C
ob

us
ca

 V
ec

he
 -

C
hi

in
u

14
:3

5
S.

A
. A

ne
ni

i N
oi

13
0.

S.
R

.L
.“

G
he

zi
nt

i A
ut

og
ru

p”

C
on

ga
z

- T
ira

sp
ol

8:

53

Fi
lia

la
 C

u
en

i

13
1.

S.
R

.L
.“

Pr
im

 C
om

pa
ni

e”

Sp
ei

a
-C

hi
in

u
7:

00
, 1

1:
00

,
15

:5
5,

 1
4:

55

S.
A

.A
ne

ni
i N

oi

13
2.

S.
R

.L
.“

er
pe

nt
ra

ns
”

H
îrb

ov
 -

C
hi

in
u

12
:5

5
S.

A
.A

ne
ni

i N
oi

13

3.
S.

R
.L

.“
U

sn
ic

-A
.P

.”

C
hi

in
u-

B
ul

bo
ac

a
9:

10
, 1

1:
40

S.

A
.A

ne
ni

i N
oi

13

4.
S.

R
.L

.”
 D

an
i T

ur
”

C
hi

in
u

- B
as

ar
ab

ea
sc

a
16

:4
5

Fi
lia

la
 C

im
i

lia

13
5.

S.
R

.L
.”

.V
ia

l-T
ur

”
C

hi
in

u
- D

ro
ch

ia

17
:0

0
P.

C
.G

ar
a

Fe
ro

vi
ar

13

6.
S.

R
.L

.”
A

lio
do

r P
ar

ii”

Ed
in

e
 -

C
hi

in
u

17
:0

0
Fi

lia
la

 O
rh

ei

13
7.

S.
R

.L
. ”

A
na

la
d

C
om

”
Li

pc
an

i -
 C

hi
in

u
18

:3
0

Fi
lia

la
 E

di
ne

13
8.

Î.I
.

”B
ad

ia
 S

til
”

C
hi

in
u

- P
er

er
ita

16

:4
5,

 7
:0

0/

10
:3

5
G

ar
a

N
or

d/
O

rh
ei

Nr. 176-181 (3972-3977)21 octombrie 2011

85

13
9.

S.
R

.L
. ”

B
ug

 T
ra

ns
”

F
le

ti
- C

hi
in

u
12

:4
0

G
ar

a
N

or
d

14
0.

S.
R

.L
. ”

C
al

an
tu

s”

C
hi

in
u

- F
în

tîn
ia

16

:3
5

G
ar

a
N

or
d

14
1.

S.
R

.L
. ”

C
am

ag
en

tu
r”

N

ap
ad

ov
a

- C
hi

in
u

7:
30

Fi

lia
la

 O
rh

ei

14
2.

S.
R

.L
. ”

C
lim

tra
ns

”
ar

eu
ca

 -
C

hi
in

u
7:

30

Fi
lia

la
 O

rh
ei

14

3.
S.

R
.L

. ”
C

re
vT

ra
ns

”
C

hi
in

u
- S

at
ul

 N
ou

13

:1
9,

 1
7:

19

P.
C

.G
re

no
bl

e
14

4.
S.

R
.L

. ”
D

ac
-T

ra
ns

- S
er

vi
ce

”
C

lim
u

i d
e

Jo
s -

 C
hi

in
u

6:
30

S.

A
.

ol
d

ne
ti

14
5.

S.
R

.L
. ”

D
ac

-T
ra

ns
-S

er
vi

ce
”

C
hi

in
u

- N
ic

or
en

i
15

:0
0

G
ar

a
N

or
d

14
6.

S.
R

.L
. ”

D
og

ge
r T

ra
ns

”
C

li
ov

a
- C

hi
in

u
13

:4
5,

 7
:1

0
Fi

lia
la

 O
rh

ei

14
7.

S.
R

.L
. ”

D
on

gt
ur

”
M

ed
ve

ja
 -

C
hi

in
u

18
:1

5
Fi

lia
la

 B
li

14

8.
S.

R
.L

. ”
D

on
gt

ur
”

C
hi

in
u

- G
he

tlo
va

19

:1
5

Fi
lia

la
 O

rh
ei

14

9.
S.

R
.L

. ”
Ev

an
io

”
C

hi
in

u
- S

or
oc

a
17

:4
0

Fi
lia

la
 O

rh
ei

15

0.
S.

R
.L

. ”
Ex

pr
es

do
r A

ut
o”

C

hi
in

u
- Z

lu
ce

ni

15
:3

5
G

ar
a

N
or

d
15

1.
S.

R
.L

. ”
Fa

sc
om

tra
ns

”
C

hi
in

u
- H

în
c

u
i

16
:5

0
G

ar
a

N
or

d
15

2.
S.

R
.L

. ”
Fe

ric
e

M
ar

ia
”

C
hi

in
u

- G
hi

du
le

ni

12
:2

0
Fi

lia
la

 C
en

tru

15
3.

S.
R

.L
. ”

G
al

iz
 S

V
”

C
hi

in
u

- P
lo

pi

16
:1

0/
16

:1
5

G
 .N

or
d/

Fi
lia

la

R
ez

in
a

15
4.

S.
R

.L
. ”

G
al

iz
 S

V
”

R
îb

ni
a

- C
hi

in
u

16
:1

0,
 1

0:
15

Fi

lia
la

 O
rh

ei

15
5.

S.
R

.L
. ”

G
al

iz
 S

V
”

C
hi

in
u

- C
am

en
ca

10

:2
5

Fi
lia

la
 R

ez
in

a
15

6.
S.

R
.L

. ”
G

al
pr

im
”

Te
le

ne
ti

- C
hi

in
u

8:
28

Fi

lia
la

 O
rh

ei

15
7.

S.
R

.L
. ”

Ili
a

Tr
an

s”

C
hi

in
u

- L
ip

ca
ni

13

:1
5,

 1
8:

15

G
ar

a
N

or
d

15
8.

S.
R

.L
. ”

Ji
ta

ri
P.

 T
ra

ns
”

D
on

du
en

i -
 C

hi
in

u
16

:5
0

Fi
lia

la
 B

li

15
9.

S.
R

.L
. ”

Ji
ta

ri
P.

Tr
an

s”

Sc
ie

ni
 -

C
hi

in
u

7:
15

Fi

lia
la

 B
li

16

0.
S.

R
.L

. ”
M

er
id

ia
n

Tr
an

s S
er

vi
ce

”
C

hi
in

u
- C

lo
cu

na

12
:1

5
G

ar
a

N
or

d
16

1.
S.

R
.L

. ”
M

er
id

ia
n

Tr
an

s S
er

vi
ce

”
O

cn
ia

 -
C

hi
in

u
11

:0
0

G
ar

a
N

or
d

16
2.

S.
R

.L
. ”

M
ol

ds
in

db
al

ne
ot

ur
”

C
er

lin
a

- C
hi

in
u

9:
10

Fi

lia
la

 O
rh

ei

16
3.

S.
R

.L
. ”

M
ol

dt
ra

ns
 T

ur
”

C
hi

in
u

- B
li

10

:3
0

G
ar

a
N

or
d

16
4.

S.
R

.L
. ”

M
ol

dt
ra

ns
 T

ur
”

C
hi

in
u

- G
lo

de
ni

5:

00
, 1

4:
45

F.

G
lo

de
ni

,
G

.N
or

d
16

5.
S.

R
.L

. ”
M

on
vi

ca
”

H
or

od
i

te
 (R

î
ca

ni
) -

 C
hi

in
u

7:
25

Fi

lia
la

 B
li

16
6.

S.
R

.L
. ”

O
do

gr
af

”
C

he
tro

su
 -

C
hi

in
u

G
ar

a/
Fe

ro
vi

ar

11
:5

0
G

ar
a

Fe
ro

vi
ar

16
7.

S.
R

.L
. ”

Pa
sc

ar
i P

av
el

 T
ra

ns
”

C
hi

in
u

- B
ric

en
i

10
:2

0
Fi

lia
la

 O
rh

ei

16
8.

S.
R

.L
. ”

Pa
sc

ar
i P

av
el

 T
ra

ns
”

C
hi

in
u

- L
ip

ca
ni

13

:2
0

Fi
lia

la
 O

rh
ei

16
9.

S.
R

.L
. ”

Pa
st

ra
ns

 M
T”

C

hi
in

u
- C

ig
îrl

en
i

8:
49

, 1
8:

24
,

13
:1

4,
 1

7:
34

P.

C
.G

re
no

bl
e

17
0.

S.
R

.L
. ”

Pa
st

ra
ns

 M
T”

C

hi
in

u
- C

rb
un

a
11

:0
9,

 1
3:

54
,

16
:3

9
P.

C
.G

re
no

bl
e

17
1.

S.
R

.L
. ”

Pe
lin

 A
.S

.”

C
hi

in
u

- D
ur

ui
to

ar
ea

14

:2
5,

 1
0:

10

Fi
lia

la
 O

rh
ei

17

2.
S.

R
.L

. ”
Pe

lin
 A

.S
.”

G

l
en

i -
 C

hi
in

u
7:

10

G
ar

a
N

or
d

17
3.

S.
R

.L
. ”

Po
nd

 T
ra

ns
”

C
hi

in
u

- C
riv

a

14
:0

0
Fi

lia
la

 E
di

ne

17
4.

S.
R

.L
. ”

Pr
od

iro
m

al
ex

 T
ur

”
O

cn
ia

 -
C

hi
in

u
G

ar
a/

Fe
ro

vi
ar

14

:0
3

S.
A

. S
în

ge
re

i

17
5.

S.
R

.L
. ”

R
em

ta
 –

Tr
an

sp
or

t P
riv

at
”

B
al

as
in

e
ti

- C
hi

in
u

18
:0

0,
 6

:2
5

G
ar

a
N

or
d

17
6.

S.
R

.L
. ”

R
in

co
rp

rim
”

C
hi

in
u

- U
ng

he
ni

15

:4
0

G
ar

a
N

or
d

17
7.

S.
R

.L
. ”

Sa
h

av
is

 T
ur

”
C

hi
in

u
- E

ch
im

u
i

17
:0

0/
6:

40

G

ar
a

N
or

d/

S.
A

.R
ez

in
a

17
8.

S.
R

.L
. ”

Sa
n

Eu
ro

st
il”

C

hi
in

u
- M

n
st

ire
a

C
ur

ch
i

8:
45

G

ar
a

N
or

d

17
9.

S.
R

.L
. ”

Si
ne

xt
ra

ns
”

Sl
ob

oz
ia

ir

u
i -

 C
hi

in
u

5:
15

/8
:3

7
G

ar
a

N
or

d/
F.

O
rh

ei

18
0.

S.
R

.L
. ”

Tc
ac

i I
nt

eg
ra

l”

C
hi

in
u

- U
ng

he
ni

10

:5
0

G
ar

a
N

or
d

18
1.

S.
R

.L
. ”

Tr
an

sa
nd

or
”

C
hi

in
u

- M
ar

am
on

ov
ca

15

:2
0

G
ar

a
N

or
d

18
2.

S.
R

.L
. ”

Tr
an

s-
Se

rv
ic

e-
Po

st
ol

ac
hi

”
M

os
co

ve
i -

 C
hi

in
u

7:
55

Fi

lia
la

 L
eo

va

18
3.

S.
R

.L
. ”

Tr
as

is
 L

ux
”

C
hi

in
u

- C
et

îre
ni

15

:3
0

G
ar

a
N

or
d

18
4.

S.
R

.L
. ”

Tr
as

is
Lu

x”

C
hi

in
u

- U
ng

he
ni

14

:4
0,

 1
8:

27

G
ar

a
N

or
d

18
5.

S.
R

.L
. ”

U
rb

an
Tr

af
ic

”
M

er
e

eu
ca

 -
C

hi
in

u
6:

35

G
ar

a
N

or
d

18
6.

S.
R

.L
. ”

V
as

sm
er

tu
r”

C

er
no

le
uc

a-
C

hi
in

u
G

ar
a/

Fe
ro

vi
ar

12

:0
6

P.
C

.G
.

Fe
ro

vi
ar

18
7.

S.
R

.L
. ”

V
er

lo
s T

ra
ns

”
C

hi
in

u
- I

al
ov

en
i

8:
30

P.

C
.H

în
ce

ti
86

18
8.

S.
R

.L
. ”

V
et

an
is

io
”

So
ro

ca
 -

C
hi

in
u

13
:4

0,
18

:0
0

So
ro

ca
/G

ar
a

N
or

d
18

9.
S.

R
.L

. ”
V

ev
io

n
G

ru
p”

Sa

do
va

 -
C

hi
in

u
7:

14

Fi
lia

la
 S

tr
en

i

19
0.

S.
R

.L
. ”

V
ia

l-T
ur

”
D

ro
ch

ia
 -

C
hi

in
u

G
ar

a/
Fe

ro
vi

ar

18
:4

5
P.

C
.G

.F
er

ov
ia

r

19
1.

S.
R

.L
. “

N
im

el
im

 T
ur

”
C

hi
in

u–
 A

le
xa

nd
re

ti

13
:4

1
S.

A
. S

în
ge

re
i

19
2.

S.
R

.L
. „

Pr
od

iro
m

al
ex

”
O

cn
ia

–
C

hi
in

u

10
:0

2
Fi

lia
la

 N
or

d

19
3.

S.
R

.L
. ”

Pr
od

 T
ra

ns
”

O
cn

ia
 -

C
hi

in
u

G
ar

a/
Fe

ro
vi

ar

18
:3

7
P.

C
.G

.F
er

ov
ia

r

19
4.

S.
A

. "
B

TA
 -

14
"

Fl
or

e
ti

- C
hi

in
u

9:
30

G

ar
a

N
or

d
19

5.
S.

A
. "

B
TA

 -
14

"
B

li
 -

Pr
aj

ila

7:
20

Fi

lia
la

 F
lo

re
ti

19
6.

S.
A

. "
B

TA
 -

14
"

C
hi

in
u

- V
de

ni

17
:1

5
Fi

lia
la

 F
lo

re
ti

19
7.

S.
A

. "
Pa

rc
ul

 d
e

au
to

bu
ze

 d
in

 B
li

"
B

li
 -

C
o

co
de

ni

17
:1

0
Fi

lia
la

 B
li

19

8.
S.

A
. "

Pa
rc

ul
 d

e
au

to
bu

ze
 d

in
 B

li
"

B
li

 -
Sî

ng
er

ei

8:
00

Fi

lia
la

 B
li

19

9.
S.

A
. "

Pa
rc

ul
 d

e
au

to
bu

ze
 d

in
 B

li
"

B
li

 -
B

ul
bo

ci

16
:3

0
Fi

lia
la

 B
li

20
0.

S.
R

.L
.

”A
ltu

r I
m

pe
x”

C

hi
in

u
- D

ub
sa

ri
8:

00
, 1

0:
25

,
11

:2
5,

 1
3:

25
,

Fi
lia

la
 C

en
tru

20
1.

Î.I
. ”

Pe
tru

x-
R

ile
an

”
C

hi
in

u
- T

ira
sp

ol

14
:1

0
Fi

lia
la

 C
en

tru

20
2.

Î.I
. ”

Eu
ge

ni
a

C
r

ci
un

”
C

hi
in

u
- C

im
i

lia

7:
00

Fi

lia
la

 C
en

tru

20
3.

Î.I
. ”

Eu
ge

ni
a

C
r

ci
un

”
C

hi
in

u
- C

im
i

lia

14
:0

0
Fi

lia
la

 C
en

tru

20
4.

S.
R

.L
. ”

O
st

ro
v

R
ap

id
”

C
hi

in
u

- F
lo

re
ni

13

:0
0

Fi
lia

la
 C

en
tru

20

5.
S.

R
.L

. ”
Pa

ol
ca

z”

C
hi

i
nu

 -
V

ra
tic

 (I
al

ov
en

i)
12

:2
5

Fi
lia

la
 C

en
tru

20

6.
S.

R
.L

. ”
Te

le
ge

st
”

C
hi

in
u

- T
ro

ic
oi

e
15

:5
0

Fi
lia

la
 C

en
tru

20

7.
Î.I

. ”
A

nt
on

 G
he

or
gh

e”

C
hi

in
u

- C
hi

ca
ni

i
V

ec
hi

16

:0
0

G
ar

a
N

or
d

20
8.

Î.S
. ”

Se
rv

ic
ii

Tr
an

sp
or

t
A

ut
o”

R

ez
in

a
- C

hi
in

u

17
:2

0
S.

A
. R

ez
in

a
20

9.
Î.S

. ”
Se

rv
ic

ii
Tr

an
sp

or
t A

ut
o”

C

hi
in

u
- C

ah
ul

13

:0
5

Fi
lia

la
 S

ud
-V

es
t

21
0.

Î.S
. ”

Se
rv

ic
ii

Tr
an

sp
or

t A
ut

o”

C
hi

in
u

-
te

fa
n

V
od

9:

30
, 1

6:
45

Fi

lia
la

 C
en

tru

21
1.

S.
A

. ”
B

TA
-2

9”

ol
d

ne
ti

- B
li

17

:2
0

Fi
lia

la
 B

li

21
2.

S.
A

. ”
B

TA
-1

4”

C
hi

in
u

- F
lo

re
ti

7:

45

Fi
lia

la
 O

rh
ei

21

3.
S.

A
. ”

Pa
rc

ul
 d

e
A

ut
ob

uz
e

di
n

B
li

”
B

li
 1

2-
00

 -
Li

m
be

ni
i V

ec
hi

12

:0
0

Fi
lia

la
 B

li

21
4.

S.
A

. ”
PA

T-
8”

C

ah
ul

 -
C

an
te

m
ir

7:

45
, 8

:4
0

,9
:1

5,

12
:1

0,
 1

2:
30

Fi

lia
la

 C
ah

ul

21
5.

S.
A

. ”
PA

T-
8”

C

ah
ul

 -
C

hi
os

el
ia

12

:3
0

Fi
lia

la
 C

ah
ul

21

6.
S.

A
. ”

PA
T-

8”

C
ah

ul
 -

C
o

ta
ng

al
ia

15

:0
0

Fi
lia

la
 C

ah
ul

21

7.
S.

R
.L

. ”
A

ni
sa

”
C

ah
ul

 -
B

en
de

r
10

:0
5

Fi

lia
la

 C
ah

ul

21
8.

S.
R

.L
. ”

In
te

rn
ic

-G
ru

p”

C
hi

in
u

- T
er

eb
na

7:

40

Fi
lia

la
 E

di
ne

21

9.
S.

R
.L

. ”
Li

lia

ol
om

”
C

hi
in

u
- L

ip
ca

ni

16
:4

5,
 1

5:
05

G

ar
a

N
or

d
22

0.
S.

R
.L

. ”
M

ol
dt

ra
ns

 T
ur

”
C

hi
in

u
- B

li

7:
30

G

ar
a

N
or

d
22

1.
S.

R
.L

. ”
M

ol
dt

ra
ns

 T
ur

”
C

hi
in

u
- B

li

8:
00

G

ar
a

N
or

d
22

2.
S.

R
.L

. ”
M

ol
dt

ra
ns

 T
ur

”
C

hi
in

u
- B

li

8:
30

G

ar
a

N
or

d
22

3.
S.

R
.L

. ”
M

ol
dt

ra
ns

 T
ur

”
C

hi
in

u
- B

li

10
:0

0
G

ar
a

N
or

d
22

4.
S.

R
.L

. ”
Pr

ov
ia

na
tra

ns
”

C
hi

in
u

- U
ng

he
ni

11

:5
0

G
ar

a
N

or
d

22
5.

S.
R

.L
. ”

Pr
ov

ia
na

tra
ns

”
C

hi
in

u
- P

et
re

ti

16
:4

5
G

ar
a

N
or

d
22

6.
S.

A
. ”

B
TA

-1
8”

C

riu
le

ni
 -

O
rh

ei

8:
00

S.

A
.C

riu
le

ni

22
7.

S.
R

.L
. ”

G
al

iz
 S

V
”

C
hi

in
u

- C
he

tro
su

11

:2
5

G
ar

a
N

or
d

22
8.

Î.S
. ”

Se
rv

ic
ii

Tr
an

sp
or

t A
ut

o”

C
ah

ul
 -

C
hi

in
u

14

:0
0

Fi
lia

la
 C

an
te

m
ir

22
9.

Î.S
. ”

Se
rv

ic
ii

Tr
an

sp
or

t A
ut

o”

C
hi

in
u

- C
ah

ul

13
:2

0
Fi

lia
la

 L
eo

va

23
0.

S.
R

.L
. ”

B
ug

-T
ra

ns
”

C
hi

in
u

- C
he

tri

6:
20

Fi

lia
la

 F
le

ti
23

1.
S.

A
. ”

B
TA

-1
4”

C

hi
in

u
- F

lo
re

ti

17
:1

0,
 1

7:
25

Fi

lia
la

 O
rh

ei

23
2.

S.
A

. ”
PA

T-
8”

C

ah
ul

 -
C

an
te

m
ir

10

:0
0

Fi
lia

la
 C

an
te

m
ir

23
3.

S.
A

. ”
PA

T-
9”

C

riv
a

- C
hi

in
u

13

:5
5/

18
:3

5
G

ar
a

N
or

d/

Fi
lia

la
 E

di
ne

23

4.
S.

R
.L

. ”
A

ut
om

il
St

ar
”

C
hi

in
u

- M
ile

tii
 M

ic
i

20
:3

5
Fi

lia
la

 C
en

tru

23
5.

S.
R

.L
. ”

A
ut

om
il

St
ar

”
C

hi
in

u
- M

ile
tii

 M
ic

i
6:

00

Fi
lia

la
 C

en
tru

23

6.
S.

R
.L

. ”
A

ut
om

il
St

ar
”

C
hi

in
u

- M
ile

tii
 M

ic
i

6:
15

Fl

ia
la

 C
en

tru

23
7.

S.
R

.L
. ”

A
ut

om
il

St
ar

”
C

hi
in

u
- M

ile
tii

 M
ic

i
6:

30

Fl
ia

la
 C

en
tru

Nr. 176-181 (3972-3977) 21 octombrie 2011

86

A
ne

xa
 n

r.
3

la

rd

in
ul

 M
TI

D
 n

r.
19

6
di

n
 2

6.
09

. 2
01

1
 N

r.

d/
o

R
ut

a
(c

ur
sa

)

O
ra

 d
e

pl
ec

ar
e

di
n

pu
nc

tu
l

in
ii

al

A
ge

nt
ul

 tr
an

sp
or

ta
to

r

1.

B
ric

en
i -

 C
riv

a
(C

ar
ie

r)
/L

ar
ga

5:

40

S.
A

. “
PA

T-
9”

2.

 B
ric

en
i -

 C
riv

a
(C

ar
ie

r)
/L

ar
ga

6:

40

S.
A

. “
PA

T-
9”

3.

 B
ric

en
i -

 C
riv

a
(C

riv
a)

/L
ar

ga

8:
10

S.

A
. “

PA
T-

9”

4.
 B

ric
en

i -
 C

riv
a

(C
ar

ie
r)

/B
el

ia
vi

n
î

8:
10

S.

A
. “

PA
T-

9”

5.
 B

ric
en

i -
 C

riv
a

(C
ar

ie
r)

/L
ar

ga

10
:2

0
S.

A
. “

PA
T-

9”

6.
 B

ric
en

i -
 C

riv
a

(C
ar

ie
i)/

La
rg

a
11

:3
0

S.
A

. “
PA

T-
9”

7.

 B
ric

en
i -

 C
riv

a
(C

ar
ie

r)
/B

el
ia

vi
n

î
12

:5
0

S.
A

. “
PA

T-
9”

8.

 B
ric

en
i -

 C
riv

a
(C

ar
ie

r)
/L

ar
ga

13

:3
0

S.
A

. “
PA

T-
9”

9.

 B
ric

en
i -

 C
riv

a
(C

ar
ie

r)
/L

ar
ga

14

:3
0

S.
A

. “
PA

T-
9”

10

.
 B

ric
en

i -
 C

riv
a

(C
ar

ie
r)

/L
ar

ga

16
:3

0
S.

A
. “

PA
T-

9”

11
.

 B
ric

en
i -

 C
riv

a
(C

ar
ie

r)
/C

or
je

u
i

3:
40

S.

A
. “

PA
T-

9”

12
.

 B
ric

en
i -

 C
riv

a
(C

ar
ie

r)
/C

or
je

u
i

4:
40

S.

A
. “

PA
T-

9”

13
.

 B
ric

en
i -

 C
riv

a
(C

ar
ie

r)
/C

or
je

u
i

7:
40

S.

A
. “

PA
T-

9”

14
.

 B
ric

en
i

- C
riv

a
(C

ar
ie

r)
/C

or
je

u
i

8:
40

S.

A
. “

PA
T-

9”

15
.

 B
ric

en
i -

 C
riv

a
(C

ar
ie

r)
/C

or
je

u
i

9:
40

S.

A
. “

PA
T-

9”

16
.

 B
ric

en
i -

 M
ed

ve
ja

10

:0
0

S.
A

. “
PA

T-
9”

17

.
 B

ric
en

i -
 C

ot
ui

je
ni

 (B
ric

en
i)

10
:2

5
S.

A
. “

PA
T-

9”

18
.

 B
ric

en
i -

 T
re

st
ie

ni

10
:3

0
S.

A
. “

PA
T-

9”

19
.

 B
ic

en
i -

 H
lin

a
10

:3
0

S.
A

. “
PA

T-
9”

20

.
 B

ric
en

i -
 M

rc
u

i
10

:4
5

S.
A

. “
PA

T-
9”

21

.
 B

ric
en

i -
 C

riv
a/

C
or

je
u

i
12

:4
0

S.
A

. “
PA

T-
9”

22

.
 B

ric
en

i -
 T

e
ca

ni

13
:0

0
S.

A
. “

PA
T-

9”

23
.

 B
ric

en
i -

 T
re

st
ie

ni

13
:3

0
S.

A
. “

PA
T-

9”

24
.

 B
ric

en
i -

 C
riv

a
(C

ar
ie

r)
/C

or
je

u
i

13
:3

0
S.

A
. “

PA
T-

9”

25
.

 B
ric

en
i -

 L
ip

ca
ni

14

:0
0

S.
A

. “
PA

T-
9”

26

.
 B

ric
en

i -
 C

riv
a

15
:2

0
S.

A
. “

PA
T-

9”

27
.

 B
ric

en
i -

 H
lin

a
16

:3
0

S.
A

. “
PA

T-
9”

28

.
 B

ric
en

i -
 C

riv
a

(C
ar

ie
r)

/C
or

je
u

i
17

:0
0

S.
A

. “
PA

T-
9”

29

.
 B

ric
en

i -
 L

ar
ga

7:

50

S.
A

. “
PA

T-
9”

30

.
 B

ric
en

i -
 M

ih
ile

ni
(B

ric
en

i)
7:

50

S.
A

. “
PA

T-
9”

23
8.

S.
A

. ”
B

TA
 3

7”
 H

în
ce

ti
C

hi
in

u
- M

ire
tti

15

:2
0

Fi
lia

la
 S

ud

23
9.

S.
R

.L
.

”D
og

ge
r T

ra
ns

”

C
hi

in
u

- M
ih

ai
lo

vc
a

14

:0
0

Fi
lia

la
 S

ud
-V

24

0.
S.

R
.L

. ”
G

al
am

ed
 A

ut
o”

C

hi
in

u
- M

gd
ce

ti

7:
00

Fi

lia
la

 C
en

tru

24
1.

S.
R

.L
. ”

G
al

am
ed

 A
ut

o”

C
hi

in
u

- M
gd

ce
ti

7:

30

Fi
lia

la
 C

en
tru

24

2.
S.

R
.L

.”
A

p
an

u
Tr

an
s”

Li

pc
an

i–
 C

hi
in

u

18
-4

5
G

ar
a

N
or

d
24

3.
Î.I

. ”
C

l
to

ru
l T

al
m

az
an

”
C

hi
in

u–
 S

lo
bo

zi
a

14

-0
0

G
ar

a
N

or
d

24
4.

C
.P

.C
. ”

Iu
m

o-
O

rio
n”

O

ta
ci

–
A

rio
ne

ti
06

-4
0

Fi
lia

la
 O

ta
ci

24

5.
C

.P
.C

. ”
Iu

m
o-

O
rio

n”

O
ta

ci
 -

A
rio

ne
ti

07

-4
0

Fi

lia
la

 O
ta

ci

24
6.

C
.P

.C
. ”

Iu
m

o-
O

rio
n”

O

ta
ci

- A
rio

ne
ti

11

-4
5

Fi

lia
la

 O
ta

ci

24
7.

S.
R

.L
. ”

G
al

iz
 S

V
”

C
hi

in
u–

 P
lo

pi

14
-5

0
S.

A
. R

ez
in

a
24

8.
Î.S

. ”
Se

rv
ic

ii
Tr

an
sp

or
t A

ut
o”

B

li
–

C
hi

in
u

07

-1
5

Fi
lia

la
 B

li

24
9.

Î.S
. ”

Se
rv

ic
ii

Tr
an

sp
or

t A
ut

o”

C
hi

in
u

–
B

li

20
-2

5
G

ar
a

N
or

d
25

0.
Î.I

. ”
A

ut
o

-T
ur

is
t A

nd
ri

ch
i”

C

hi
in

u
–

Te
le

ne
ti

10

-1
5

G
ar

a
N

or
d

31
.

 B
ric

en
i -

 L
ar

ga

8:
20

S.

A
. “

PA
T-

9”

32
.

 B
ric

en
i -

 G
rim

nc
u

i
8:

45

S.
A

. “
PA

T-
9”

33

.
 L

ip
ca

ni
 -

Pe
re

rit
a

7:
00

S.

A
. “

PA
T-

9”

34
.

 L
ip

ca
ni

 -
G

rim
e

ti
9:

00

S.
A

. “
PA

T-
9”

35

.
 L

ip
ca

ni
 -

G
rim

e
ti

13
:2

0
S.

A
. “

PA
T-

9”

36
.

 R
î

ca
ni

 -
C

os
te

ti
11

:3
0

S.
A

. „
B

TA
-1

7”

37
.

 R
î

ca
ni

 -
C

os
te

ti
13

:4
0

S.
A

. „
B

TA
-1

7”

38
.

 R
î

ca
ni

 -
B

ar
ob

oi

14
:0

0
Î.I

.
„L

ad
a

Fu
rtu

ni
ac

”
39

.
 C

l
ra

i -
 S

ad
ov

a
6:

00

S.
A

. „
B

TA
-2

8”

40
.

 C
l

ra
i -

 V
rz

re
tii

 N
oi

7:

10

S.
A

. „
B

TA
-2

8”

41
.

 C
l

ra
i -

 S
ad

ov
a

13
:2

0
S.

A
. „

B
TA

-2
8”

42

.
 F

le
ti

- R
is

ip
en

i
6:

00

Î.I
. „

Lu
ng

u
V

as
ile

”
43

.
 F

le
ti

- U
st

ia

6:
00

S.

A
. „

I.T
.A

. d
in

 F
le

ti”

44
.

 F
le

ti
- A

lb
in

e
ul

 V
ec

hi

6:
30

S.

R
.L

. „
B

U
G

-T
R

A
N

S”

45
.

 F
le

ti
- P

et
ro

su

9:
30

S.

A
. „

I.T
.A

. d
in

 F
le

ti”

46
.

 F
le

ti
- H

itr
e

ti
11

:0
0

S.
A

. „
I.T

.A
. d

in
 F

le
ti”

47

.
 F

le
ti

- U
st

ia

11
:4

0
S.

A
. „

I.T
.A

. d
in

 F
le

ti”

48
.

 F
le

ti
- L

en
u

a
12

:2
0

S.
A

. „
I.T

.A
. d

in
 F

le
ti”

49

.
 F

le
ti

- V
al

ea
 R

us
ul

ui

12
:3

0
S.

A
. „

I.T
.A

. d
in

 F
le

ti”

50
.

 F
lo

re
ti

- J
ap

ca

12
:0

0
S.

A
. „

B
TA

-1
4”

51

.
 F

lo
re

ti
- G

hi
nd

e
ti

17
:1

5
S.

A
. „

B
TA

-1
4”

52

.
 G

lo
de

ni
 -

Fu
nd

ur
ii

V
ec

hi

11
:5

0
S.

A
. „

B
TA

-2
7”

53

.
 G

lo
de

ni
 -

B
is

er
ic

an
i

16
:4

5
S.

A
. “

B
TA

-2
7”

54

.
 S

or
oc

a
- V

de
ni

10

:4
5

S.
A

. “
PA

T-
7”

55

.
 S

or
oc

a
- P

ar
ca

ni

12
:3

0
S.

R
.L

. „
R

ev
.E

d-
C

om
”

56
.

 S
or

oc
a

- I
ar

ov
o

13
:3

0
S.

A
. “

PA
T-

7”

57
.

 S
or

oc
a

- C
re

m
en

ci
ug

13

:1
5

S.
A

. “
PA

T-
7”

58

.
 S

tr
en

i -
 V

oi
no

va

8:
45

S.

A
. „

M
a

ru
t”

59

.
 S

tr
en

i -
 M

ic
u

i
14

:1
0

S.
A

. „
M

a
ru

t”

60
.

 U
ng

he
ni

 -
N

eg
ur

en
ii

N
oi

13

:0
0

Î.I
. „

D
um

itr
u

D
on

ic
i”

61

.
 O

ta
ci

 -
Sa

uc
a

5:
20

C

.P
.C

. „
IU

M
O

-O
R

IO
N

”
62

.
 O

ta
ci

 -
M

er
e

eu
ca

6:

00

S.
A

. “
PA

T-
5”

63

.
 O

ta
ci

 -
Sa

uc
a

6:
20

C

.P
.C

. „
IU

M
O

-O
R

IO
N

”
64

.
 O

ta
ci

 -
M

er
e

eu
ca

7:

00

S.
A

. “
PA

T-
5”

65

.
 O

ta
ci

 -
V

lc
in

e
 (O

cn
ia

)
7:

20

C
.P

.C
. „

IU
M

O
-O

R
IO

N
”

66
.

 O
ta

ci
 -

V
lc

in
e

 (O
cn

ia
)

7:
40

C

.P
.C

. „
IU

M
O

-O
R

IO
N

”
67

.
 O

ta
ci

 -
V

lc
in

e
 (O

cn
ia

)
8:

00

C
.P

.C
. „

IU
M

O
-O

R
IO

N
”

68
.

 O
ta

ci
 -

V
lc

in
e

 (O
cn

ia
)

8:
20

C

.P
.C

. „
IU

M
O

-O
R

IO
N

”
69

.
 O

ta
ci

 -
V

lc
in

e
 (O

cn
ia

)
8:

40

C
.P

.C
. „

IU
M

O
-O

R
IO

N
”

70
.

 O
ta

ci
 -

V
lc

in
e

 (O
cn

ia
)

9:
40

C

.P
.C

. „
IU

M
O

-O
R

IO
N

”
71

.
 O

ta
ci

 -
M

er
e

eu
ca

10

:0
0

S.
A

. “
PA

T-
5”

72

.
 O

ta
ci

 -
V

lc
in

e
 (O

cn
ia

)
10

:0
0

C
.P

.C
. „

IU
M

O
-O

R
IO

N
”

73
.

 O
ta

ci
 -

V
lc

in
e

 (O
cn

ia
)

10
:2

0
C

.P
.C

. „
IU

M
O

-O
R

IO
N

”
74

.
 O

ta
ci

 -V
er

ej
en

i
10

:3
0

Î.I
. „

I-
Sc

rip
ni

c”

75
.

 O
ta

ci
 -

B
er

ez
ov

ca

10
:3

0
C

.P
.C

. „
IU

M
O

-O
R

IO
N

”
76

.
 O

ta
ci

 -
V

lc
in

e
 (O

cn
ia

)
10

:4
0

C
.P

.C
. „

IU
M

O
-O

R
IO

N
”

77
.

 O
ta

ci
 -

V
lc

in
e

 (O
cn

ia
)

11
:0

0
C

.P
.C

. „
IU

M
O

-O
R

IO
N

”
78

.
 O

ta
ci

 -
Sa

uc
a

11
:2

0
C

.P
.C

. „
IU

M
O

-O
R

IO
N

”
79

.
 O

ta
ci

 -
V

lc
in

e
 (O

cn
ia

)
11

:2
0

C
.P

.C
. „

IU
M

O
-O

R
IO

N
”

80
.

 O
ta

ci
 -

V
lc

in
e

 (O
cn

ia
)

11
:4

0
C

.P
.C

. „
IU

M
O

-O
R

IO
N

”
81

.
 O

ta
ci

 -
M

er
e

eu
ca

12

:0
0

S.
A

. “
PA

T-
5”

82

.
 O

ta
ci

 -
V

lc
in

e
 (O

cn
ia

)
12

:0
0

C
.P

.C
. „

IU
M

O
-O

R
IO

N
”

83
.

 O
ta

ci
 -

V
lc

in
e

 (O
cn

ia
)

12
:2

0
C

.P
.C

. „
IU

M
O

-O
R

IO
N

”
84

.
 O

ta
ci

 -
V

lc
in

e
 (O

cn
ia

)
12

:4
0

C
.P

.C
. „

IU
M

O
-O

R
IO

N
”

85
.

 O
ta

ci
 -

V
lc

in
e

 (O
cn

ia
)

13
:0

0
C

.P
.C

. „
IU

M
O

-O
R

IO
N

”
86

.
 O

ta
ci

 -
Sa

uc
a

13
:2

0
C

.P
.C

. „
IU

M
O

-O
R

IO
N

”
87

.
 O

ta
ci

 -
V

lc
in

e
 (O

cn
ia

)
13

:2
0

C
.P

.C
. „

IU
M

O
-O

R
IO

N
”

Nr. 176-181 (3972-3977)21 octombrie 2011

87

88
.

 O
ta

ci
 -

V
lc

in
e

 (O
cn

ia
)

13
:4

0
C

.P
.C

. „
IU

M
O

-O
R

IO
N

”
89

.
 O

ta
ci

 -
M

er
e

eu
ca

14

:0
0

S.
A

. “
PA

T-
5”

90

.
 O

ta
ci

 -
V

lc
in

e
 (O

cn
ia

)
14

:3
0

C
.P

.C
. „

IU
M

O
-O

R
IO

N
”

91
.

 O
ta

ci
 -

V
lc

in
e

 (O
cn

ia
)

15
:3

0
C

.P
.C

. „
IU

M
O

-O
R

IO
N

”
92

.
 O

ta
ci

 -
V

lc
in

e
 (O

cn
ia

)
16

:0
0

C
.P

.C
. „

IU
M

O
-O

R
IO

N
”

93
.

 O
ta

ci
 -

Sa
uc

a
17

:0
0

C
.P

.C
. „

IU
M

O
-O

R
IO

N
”

94
.

 O
ta

ci
 -

V
lc

in
e

 (O
cn

ia
)

17
:0

0
C

.P
.C

. „
IU

M
O

-O
R

IO
N

”
95

.
 O

ta
ci

 -
V

lc
in

e
 (O

cn
ia

)
9:

20

C
.P

.C
. „

IU
M

O
-O

R
IO

N
”

96
.

 O
ta

ci
 -

V
lc

in
e

 (O
cn

ia
)

14
:1

5
C

.P
.C

. „
IU

M
O

-O
R

IO
N

”
97

.
 O

ta
ci

 -
V

lc
in

e
 (O

cn
ia

)
15

:0
0

C
.P

.C
. „

IU
M

O
-O

R
IO

N
”

98
.

 C
ah

ul
 -

Et
ul

ia

16
:4

0
S.

R
.L

. „
Pa

ol
ca

z”

99
.

 C
ah

ul
 -

M
os

co
ve

i
10

:0
5

S.
R

.L
. „

El
itT

ra
ns

A
ut

o”

10
0.

 C
ah

ul
 -

M
os

co
ve

i
11

:3
5

S.
R

.L
. „

El
itT

ra
ns

A
ut

o”

10
1.

 C
ah

ul
 -

Fr
um

u
ic

a
13

:3
0

S.
A

. “
PA

T-
8”

10

2.
 C

ah
ul

 -
M

os
co

ve
i

13
:4

5
S.

R
.L

. „
El

itT
ra

ns
A

ut
o”

10

3.
 C

ah
ul

 -
V

ad
ul

 lu
i I

sa
c

7:
30

S.

A
. “

PA
T-

8”

10
4.

 C
ah

ul
 -

V
ad

ul
 lu

i I
sa

c
8:

30

S.
A

. “
PA

T-
8”

10

5.
 C

ah
ul

 -
V

ad
ul

 lu
i I

sa
c

9:
30

S.

A
. “

PA
T-

8”

10
6.

 C
ah

ul
 -

V
ad

ul
 lu

i I
sa

c
10

:3
0

S.
A

. “
PA

T-
8”

10

7.
 C

ah
ul

 -
V

ad
ul

 lu
i I

sa
c

11
:3

0
S.

A
. “

PA
T-

8”

10
8.

 C
ah

ul
 -

V
ad

ul
 lu

i I
sa

c
12

:3
0

S.
A

. “
PA

T-
8”

10

9.
 C

ah
ul

 -
G

iu
rg

iu
le

ti
10

:0
0

S.
R

.L
. „

El
itT

ra
ns

A
ut

o”

11
0.

 C
ah

ul
 -

G
iu

rg
iu

le
ti

10
:2

0
S.

A
. “

PA
T-

8”

11
1.

 C
ah

ul
 -

G
iu

rg
iu

le
ti

12
;4

5
S.

R
.L

. „
El

itT
ra

ns
A

ut
o”

11

2.
 C

ah
ul

 -
G

iu
rg

iu
le

ti
13

:4
5

S.
R

.L
. „

El
itT

ra
ns

A
ut

o”

11
3.

 C
ah

ul
 -

G
iu

rg
iu

le
ti

14
:3

0
S.

A
. “

PA
T

-8
”

11
4.

 C
ah

ul
 -

A
nd

ru
ul

 d
e

Su
s

6:
00

S.

A
. “

PA
T-

8”

11
5.

 C
ah

ul
 -

Lo
p

ic
a

6:
00

S.

R
.L

. „
El

itT
ra

ns
A

ut
o”

11

6.
 C

ah
ul

 -
M

an
ta

7:

00

S.
A

. “
PA

T-
8”

11

7.
 C

ah
ul

 -
C

ol
ib

a
i

7:
35

S.

A
. “

PA
T-

8”

11
8.

 C
ah

ul
 -

M
an

ta

8:
00

S.

A
. “

PA
T-

8”

11
9.

 C
ah

ul
 -

B
au

rc
i

9:
00

S.

A
. “

PA
T-

8”

12
0.

 C
ah

ul
 -

C
ol

ib
a

i
9:

00

S.
A

. “
PA

T-
8”

12

1.
 C

ah
ul

 -
C

ol
ib

a
i

9:
55

S.

A
. “

PA
T-

8”

12
2.

 C
ah

ul
 -

La
rg

a
N

ou

10
:0

0
S.

A
. “

PA
T-

8”

12
3.

 C
ah

ul
 -

Sl
ob

oz
ia

 M
ar

e
11

:0
0

S.
A

. “
PA

T-
8”

12

4.
 C

ah
ul

 -
Pe

lin
ei

11

:0
0

Î.I
. „

V
A

C
-C

A
LI

N
”

12
5.

 C
ah

ul
 -

C
ol

ib
a

i
11

:0
5

S.
A

. “
PA

T-
8”

12

6.
 C

ah
ul

 -
Sl

ob
oz

ia
 M

ar
e

11
:3

0
S.

A
. “

PA
T-

8”

12
7.

 C
ah

ul
 -

A
le

xa
nd

ru
 Io

n
C

uz
a

11
:3

0
S.

A
. “

PA
T-

8”

12
8.

 C
ah

ul
 -

A
le

xa
nd

ru
 Io

n
C

uz
a

11
:4

5
S.

A
. “

PA
T-

8”

12
9.

 C
ah

ul
 -

A
le

cs
ad

er
fe

ld

12
:0

0
S.

R
.L

. „
El

itT
ra

ns
A

ut
o”

13

0.
 C

ah
ul

 -
Ta

rta
ul

12

:0
5

S.
A

. “
PA

T-
8”

13

1.
 C

ah
ul

 -
A

nd
ru

ul
 d

e
Su

s
12

:2
5

S.
A

. “
PA

T-
8”

13

2.
 C

ah
ul

 -
Lo

p
ic

a
12

:3
0

S.
R

.L
. „

El
itT

ra
ns

A
ut

o”

13
3.

 C
ah

ul
 -

B
ur

la
cu

12

:4
0

S.
A

. “
PA

T-
8”

13

4.
 C

ah
ul

 -
Sl

ob
oz

ia
 M

ar
e

12
:4

0
S.

A
. “

PA
T-

8”

13
5.

 C
ah

ul
 -

A
nd

ru
ul

 d
e

Su
s

12
:4

5
S.

A
. “

PA
T-

8”

13
6.

 C
ah

ul
 -

D
oi

na

13
:0

0
S.

A
. “

PA
T-

8”

13
7.

 C
ah

ul
 -

Sl
ob

oz
ia

 M
ar

e
13

:1
5

S.
R

.L
. „

El
itT

ra
ns

A
ut

o”

13
8.

 C
ah

ul
 -

La
rg

a
N

ou

13
:2

0
S.

A
. “

PA
T-

8”

13
9.

 C
ah

ul
 -

B
au

rc
i

15
:0

0
S.

A
. “

PA
T-

8”

14
0.

 C
ah

ul
 -

C
ol

ib
a

i
15

:2
0

S.
A

. “
PA

T-
8”

14

1.
 C

ah
ul

 -
M

an
ta

15

:3
0

S.
A

. “
PA

T-
8”

14

2.
 C

ah
ul

 -
D

oi
na

16

:1
5

S.
A

. “
PA

T-
8”

14

3.
 C

ah
ul

 -
La

rg
a

N
ou

16

:3
0

S.
A

. “
PA

T-
8”

14

4.
 C

ah
ul

 -
M

an
ta

17

:0
0

S.
A

. “
PA

T-
8”

14
5.

 C
ah

ul
 -

M
an

ta

18
:1

5
S.

A
. “

PA
T-

8”

14
6.

 C
ah

ul
 -

Pe
lin

ei

12
:0

0
Î.I

. „
V

A
C

-C
A

LI
N

”
14

7.
 C

ah
ul

 -
La

rg
a

V
ec

he

11
:4

5
S.

A
. “

PA
T-

8”

14
8.

 C
ah

ul
 -

La
rg

a
V

ec
he

15

:1
5

S.
A

. “
PA

T-
8”

14

9.
 C

an
te

m
ir

- C
oc

iu
lie

a
16

:5
0

S.
A

. „
B

TA
-2

6”

15
0.

 C
ea

dî
r-

Lu
ng

a
- B

au
rc

i
17

:2
0

Î.I
. „

M
om

at
 Iv

an
”

15
1.

 L
eo

va
 -

Ea
rg

ar
a

6:
33

S.

R
.L

. „
D

IC
IV

IT
R

A
N

S”

15
2.

 L
eo

va
 -

Fi
lip

en
i

7:
15

S.

A
. „

B
TA

-2
5”

15

3.
 L

eo
va

 -
Ea

rg
ar

a
12

:3
0

S.
R

.L
. „

D
IC

IV
IT

R
A

N
S”

15

4.
 L

eo
va

 -
To

m
ai

12

:5
5

S.
A

. „
B

TA
-2

5”

15
5.

 L
eo

va
 -

Fi
lip

en
i

13
:0

0
S.

A
. „

B
TA

-2
5”

15

6.
 L

eo
va

 -
C

op
or

an
i

13
:0

0
S.

A
. „

B
TA

-2
5”

15

7.
 L

eo
va

 -
C

up
cu

i
13

:0
5

S.
A

. „
B

TA
-2

5”

15
8.

 L
eo

va
 -

O
ra

c
13

:1
0

S.
A

. „
B

TA
-2

5”

15
9.

 L
eo

va
 -

B
or

og
an

i
13

:2
0

S.
A

. „
B

TA
-2

5”

16
0.

 L
eo

va
 -

S
r

ic
a

N
ou

14

:0
0

S.
A

. „
B

TA
-2

5”

16
1.

 L
eo

va
 -

C
ov

ur
lu

i
14

:0
0

S.
A

. „
B

TA
-2

5”

16
2.

 L
eo

va
 -

Ia
rg

ar
a

15
:3

0
S.

R
.L

. „
D

IC
IV

IT
R

A
N

S”

16
3.

 L
eo

va
 -

Ia
rg

ar
a

17
:3

0
S.

R
.L

. „
D

IC
IV

IT
R

A
N

S”

16
4.

 L
eo

va
 -

Sî
rm

a
18

:0
0

S.
R

.L
. „

D
IC

IV
IT

R
A

N
S”

16

5.
 T

ar
ac

lia
 -

Tv
ar

di
a

13
:0

0
S.

A
. “

B
TA

-2
4”

16

6.
 T

ar
ac

lia
 -

V
al

ea
 P

er
je

i
13

:1
5

S.
R

.L
.

„G
A

C
IN

TR
A

N
S”

16

7.
 C

riu
le

ni
-P

a
ca

ni

9:
00

S.

R
.L

. „
R

ia
co

m
tra

ns
”

16
8.

 C
riu

le
ni

-P
a

ca
ni

12

:2
0

S.
R

.L
. „

R
ia

co
m

tra
ns

”
16

9.
 C

riu
le

ni
-D

ol
in

oe

12
:1

5
Î.I

. „
Pe

tru
 P

ut
in

”
17

0.
 C

riu
le

ni
 -P

a
ca

ni

15
:4

5
S.

R
.L

. „
R

ia
co

m
tra

ns
”

17
1.

 C
riu

le
ni

-D
ub

sa
rii

 V
ec

hi

9:
45

S.

R
.L

. “
D

ox
ed

im
-T

ra
ns

”
17

2.
 C

riu
le

ni
-I

no
v

12

:3
0

S.
R

.L
. “

R
ia

co
m

tra
ns

”
17

3.
 C

riu
le

ni
-D

ub
sa

rii
 V

ec
hi

14

:1
5

S.
R

.L
. “

D
ox

ed
im

-T
ra

ns
”

17
4.

 O
cn

ia
 -

N
as

la
vc

ea

6:
00

S.

A
. “

PA
T-

5”

17
5.

 O
cn

ia
 -

C
lo

cu
na

6:

30

S.
A

. “
PA

T-
5”

17

6.
 O

cn
ia

 -
N

as
la

vc
ea

13

:0
0

S.
A

. “
PA

T-
5”

17

7.
 O

cn
ia

 -
C

lo
cu

na

13
:4

0
S.

A
. “

PA
T-

5”

17
8.

ol

d
ne

ti
- O

li
ca

ni

8.
05

Î.I

. “
C

al
in

 Io
nc

u”

17
9.

ol

d
ne

ti
- O

li
ca

ni

9.
25

Î.I

. “
C

al
in

 Io
nc

u”

18
0.

ol

d
ne

ti
- O

li
ca

ni

14
.4

5
Î.I

. “
C

al
in

 Io
nc

u”

18
1.

 C
riu

le
ni

-H
îrt

op
ul

 M
ic

11

:3
0

S.
R

.L
. “

R
ia

co
m

tra
ns

”
18

2.
 C

riu
le

ni
-H

îrt
op

ul
 M

ic

13
:5

0
S.

R
.L

. “
R

ia
co

m
tra

ns
”

18
3.

 C
riu

le
ni

-D
ub

sa
rii

 V
ec

hi

10
:4

5
S.

A
. “

B
TA

-1
8”

18

4.
 C

riu
le

ni
-C

im
i

ni

11
:3

0
S.

A
. “

B
TA

-1
8”

18

5.
 C

riu
le

ni
-M

ic
le

ti
14

:0
0

S.
A

. “
B

TA
-1

8”

18
6.

 C
riu

le
ni

-I
no

v

15
:0

0
S.

R
.L

. “
R

ia
co

m
tra

ns
”

18
7.

 S
în

ge
re

i -
 S

lo
bo

zi
a

M
gu

ra

6.
30

S.

A
. “

B
TA

-3
5”

18

8.
 S

în
ge

re
i -

 C
ub

ol
ta

11

:4
0

S.
A

. “
B

TA
-3

5”

18
9.

 S
în

ge
re

i -
 D

ob
ro

ge
a

V
ec

he

14
:0

0
S.

R
.L

. “
M

ol
dT

ra
ns

tu
r”

19

0.
 S

în
ge

re
i -

 C
oa

da
 Ia

zu
lu

i
6:

15

Î.I
.

“G
he

rm
an

 I.
”

19
1.

 S
în

ge
re

i -
 C

ot
iu

je
ni

i M
ic

i
9:

30

S.
A

. “
B

TA
-3

5”

19
2.

 S
în

ge
re

i -
 M

ih
ai

lo
vc

a
12

:3
0

Î.I
. “

G
he

rm
an

 I.
”

19
3.

 S
în

ge
re

i -
 C

oa
da

 Ia
zu

lu
i

13
:4

0
Î.I

. “
G

he
rm

an
 I

.”

19
4.

 S
în

ge
re

i -
 C

iu
ci

ui
en

i
7:

37

S.
A

. “
B

TA
-3

5”

19
5.

 E
di

ne
 -

C
or

pa
ci

13

:3
0

S.

R
.L

. ”
V

en
se

sl
ao

”

Nr. 176-181 (3972-3977) 21 octombrie 2011

88

A
ne

xa
 n

r.
4

la

rd
in

ul
 M

TI
D

 n
r.

19
6

di
n

 2
6.

09
. 2

01
1

N
r.

d/
o

A

ge
nt

ul
 tr

an
sp

or
ta

to
r

R

ut
a

O
ra

 d
e

po
rn

ir
e

di
n

pu
nc

tu
l

in
ii

al

1
Î.I

. “
C

ar
ce

a
N

in
a”

Te

le
ne

ti
- B

og
ze

ti
06

:0
5;

2

Î.I
. “

C
on

st
an

tin
 N

ep
ei

vo
da

”
V

ii
oa

ra
 -

C
up

ci
ni

18

:1
0;

3

Î.I
. “

C
ris

ta
l S

er
gh

ei
”

So
ro

ca
 -

M
n

st
ire

a
C

os
u

i
08

:0
0;

4

Î.I
. “

C
ris

ta
l S

er
gh

ei
”

So
ro

ca
 -

Io
rjn

ia

09
:4

5;

5
Î.I

. “
E.

I.
Po

pe
sc

u”

So
ro

ca
 -

So
lo

ne

18
:0

0;

6
Î.I

. “
La

da
 F

ur
tu

ne
ac

”
R

î
ca

ni
 -

C
os

te
ti

05
:2

0;

10
:3

0;

11
:3

0;

7
Î.I

. “
Li

lia
 P

ro
co

pi
i”

So

ro
ca

 -
R

ub
le

ni
a

14
:0

0;

09
:0

0;

8
Î.I

. “
M

om
at

 Iv
an

”
C

ea
dî

r-
Lu

ng
a

- C
az

ac
lia

06

:3
0;

9
S.

A
. “

B
TA

-1
2”

Ed

in
e

-R
ot

un
da

10

:1
5;

14

:0
0;

10

S.
A

. “
B

TA
-1

4”

Fl
or

e
ti

- G
hi

nd
e

ti
17

:3
0;

09

:0
0;

10

:3
0;

11

:3
0;

11

S.
A

. “
B

TA
-1

4”

Fl
or

e
ti

- P
ra

jil
a

08
:1

0;

11
:0

0;

13
:2

0;

12

S.
A

. “
B

TA
-1

4”

Fl
or

e
ti

- D
um

itr
en

i
11

:3
0;

13

S.

A
. “

B
TA

-1
4”

Fl

or
e

ti
- I

lic
io

vc
a

12
:0

0;

14

S.
A

. “
B

TA
-1

4”

Fl
or

e
ti

- B
ah

îrn
e

ti
08

:3
0;

14

:0
0;

15

S.

A
. “

B
TA

-1
4”

Fl

or
e

ti
- R

o
ie

tic
i

16
:0

0;

16

S.
A

. “
B

TA
-1

4”

Fl
or

e
ti

-
te

f
ne

ti
11

:5
0;

17

S.

A
. “

B
TA

-1
4”

Fl

or
e

ti
- N

ap
ad

ov
a

12
:0

0;

18

S.
A

. “
B

TA
-1

4”

Fl
or

e
ti

- I
zv

oa
re

12

:2
0;

19

S.

A
. “

B
TA

-1
7”

R

î
ca

ni
 -

Po
ci

um
b

u
i

17
:3

0;

20

S.
A

. “
B

TA
-2

3”

C
ea

dî
r-

Lu
ng

a
- C

op
ce

ac

12
:3

0;

21

S.
A

. “
B

TA
-2

7”

G
lo

de
ni

 -
Fu

nd
ur

ii
V

ec
hi

05

:4
0;

11

:5
0;

22

S.

A
. “

B
TA

-2
7”

G

lo
de

ni
 -

D
an

u
17

:1
5;

23

S.
A

. “
B

TA
-3

5”

Sî
ng

er
ei

 -
H

ec
iu

l V
ec

hi

06
:0

0;

12
:0

0;

24

S.
A

. “
B

TA
-3

5”

Sî
ng

er
ei

 -
Ta

ur
a

N
ou

10

:3
0;

11

:3
0;

25

S.

A
. “

B
TA

-3
5”

Sî

ng
er

ei
 -

B
l

e
ti

06
:0

0;

26

S.
A

. “
B

TA
-3

5”

Sî
ng

er
ei

 -
C

ot
iu

je
ni

i M
ic

i
06

:3
0;

12

:3
0;

27

S.

A
. “

B
TA

-3
5”

Sî

ng
er

ei
 -

D
um

br
vi

a
12

:3
0;

28

S.

A
. “

B
TA

-3
5”

Sî

ng
er

ei
 -

C
iu

ci
ul

en
i

07
:3

7;

29

S.
A

. “
B

TA
-7

”
te

fa
n-

V
od

 -
O

l
ne

ti
07

:0
0;

30

S.

A
. “

B
TA

-7
”

te
fa

n-
V

od
 -

C
op

ce
ac

13

:3
0;

31

S.
A

. “
C

A
-2

81
1”

O

rh
ei

 -
N

ec
ul

ai
eu

ca

06
:1

0;

11
:0

0;

32

S.
A

. “
C

A
-2

81
1”

O

rh
ei

 -
Su

sl
en

i
10

:3
0;

16

:3
0;

33

S.
A

. “
C

A
-2

81
1”

O

rh
ei

 -
Ta

b
ra

11

:0
0;

34

S.

A
. “

C
A

-2
81

1”

O
rh

ei
 -

Iz
vo

ar
e

16
:3

0;

35

S.
A

. “
C

im
tra

ns
se

rv
ic

e”

B
og

da
no

vc
a

V
ec

he
 -

H
îrt

op

09
:4

0;

36

S.
A

. “
M

a
ru

t”

St
r

en
i -

 Z
ub

re
ti

11
:0

0;

13
:0

0;

15
:0

0;

37

S.
A

. “
M

a
ru

t”

St
r

en
i -

 V
oi

no
va

08

:4
5;

11

:4
5;

13

:4
5;

38

S.

A
. “

PA
T-

5”

O
ta

ci
 -

C
od

re
ni

06

:4
0;

39

S.

A
. “

PA
T-

5”

O
ta

ci
 -

U
ng

ur
i

06
:4

0;

40

S.
A

. “
PA

T-
5”

O

ta
ci

 -
O

cn
ia

15

:4
5;

41

S.

A
. “

PA
T-

7”

Sc
hi

ne
ni

 -
So

ro
ca

12

:4
5;

42

S.

A
. “

PA
T-

7”

So
ro

ca
 -

D
ub

na

12
:0

0;

43

S.
A

. “
PA

T-
7”

So

ro
ca

 -
V

as
ilc

u
12

:1
0;

44

S.

A
. “

PA
T-

7”

So
ro

ca
 -

V
de

ni

12
:4

5;

45

S.
A

. “
PA

T-
8”

C

ah
ul

 -
B

ad
ic

ul
 M

ol
d.

10

:4
0;

46

S.
A

. “
PA

T-
8”

C

ah
ul

 -
A

nd
ru

ul
 d

e
Su

s
06

:0
0;

11

:3
0;

12

:2
5;

12

:4
5;

47

S.

A
. “

PA
T-

8”

C
ah

ul
 -

C
rih

an
a

V
ec

he

11
:5

5;

48

S.
A

. “
PA

T-
8”

C

ah
ul

 -
C

ol
ib

a
i

07
:3

5;

08
:4

5;

09
:0

0;

09
:5

5;

11
:0

5;

12
:0

5;

13
:0

0;

15
:2

0;

49

S.
A

. “
PA

T-
9”

B

ric
en

i -
 C

ar
ac

u
en

ii
V

ec
hi

10

:0
0;

50

S.
A

. “
PA

T-
9”

B

ric
en

i -
 M

ih
ile

ni

07
:5

0;

09
:1

0;

12
:5

0;

51

S.
A

. “
PA

T-
9”

B

ric
en

i -
 G

rim
nc

u
i

10
:4

5;

11
:1

5;

11
:4

5;

13
:1

5;

52

S.
A

. “
PA

T-
9”

C

riv
a

- B
ric

en
i

15
:2

0;

53

 S.
A

. “
PA

T-
9”

 B
ric

en
i(C

riv
a)

 -C
or

je
u

i

03
:4

0;

04
:4

0;

07
:4

0;

08
:4

0;

09
:4

0;

12
:4

0;

13
:3

0;

17
:0

0;

54

S.
A

. “
PA

T-
9”

B

ric
en

i-C
riv

a
/B

el
ea

vi
n

î
08

:1
0;

12

:5
0;

55

S.
A

. “
PA

T-
9”

B

ric
en

i -
 C

riv
a/

La
rg

a
06

:4
0;

08

:1
0;

10

:2
0;

11

:3
0;

56

S.

A
. “

Tr
an

sp
or

t”

Te
le

ne
ti

- I
ne

ti
11

:0
0;

57

S.

A
. “

Tr
an

sp
or

t”

Te
le

ne
ti

- C
od

ru

11
:5

0;

58

S.
A

. “
Tr

an
sp

or
t”

Te

le
ne

ti
- N

uc
re

ni

12
:0

0;

60

S.
A

. “
Tr

an
sp

or
t”

Te

le
ne

ti
- C

hi
ca

ni
i V

ec
hi

12

:1
5;

61

S.

A
. “

Tr
an

sp
or

t”

Te
le

ne
ti

- B
ne

tii
 N

oi

12
:2

5;

Nr. 176-181 (3972-3977)21 octombrie 2011

89

62 S.A. “Transport” Telene ti - Leu eni 12:30;
63 S.A. “Transport” Telene ti - Scor eni 12:45;
64 S.A. “Transport” Telene ti - V seni 13:00;
65 S.A. “Transport” Telene ti - Hiri eni 13:00;
66 S.A. “Transport” Telene ti - Gherm ne ti 13:05;
67 S.A. “Transport” Telene ti - Coze ti 13:30;
68 S.A. “Transport” Telene ti - Tîr îtei 14:00;
69 S.A. “Transport” Telene ti - Mîndre ti 16:15;
70 S.R.L “ElitTransAuto” Cahul - Coliba i 13:00;

71

S.R.L. “Dicivitrans” Leova - Sîrma 07:00;
12:00;
15:00;
18:00;

72

S.R.L. “Dicivitrans” Leova - Iargara 06:33;
12:30;
15:30;
17:30;

73 S.R.L. “ElitTransAuto” Cahul - Burlacu 15:30;

74 S.R.L. “Gacintrans” Taraclia - Valea Perjei 06:30;
14:15;

75 S.R.L. “Lerub Trans” Soroca - Rubleni a 08:00;
76 S.R.L. “Rev.Ed-Com” Soroca - Oclanda 13:00;
77 S.R.L. “Rev.Ed-Com” Soroca - Parcani 13:15;

78
S.R.L. “Vial-Tur” Drochia - Petreni 07:30;

13:30;
06:30;

79

S.R.L. “Vial-Tur” Drochia - arigrad 06:30;
07:30;
08:30;
09:30;

80 S.R.L. “Vial-Tur” Drochia - Sofia (Ocraina) 13:40;
81 Î.I. “Bulat Valeriu” Soroca - Cerlina 15:00;
82 Î.I. “C. Mo oc” Soroca - Cos u i 11:00;

Nr. 176-181 (3972-3977) 21 octombrie 2011

90

O R D I N
cu privire la înregistrarea de stat
a suplimentelor alimentare

În conformitate cu prevederile art.24 al Legii privind
supravegherea de stat a sănătăţii publice nr. 10-XVI din
03.02.2009 (Monitorul Oficial nr.67/183 din 03.04.2009),
Hotărîrii Guvernului Republicii Moldova nr. 538 din
02.09.2009 “Pentru aprobarea Regulamentului sanitar
privind suplimentele alimentare” (Monitorul Oficial nr.138-
139/603 din 08.09.2009), Hotărîrii Guvernului Republicii
Moldova nr. 1135 din 18.09.2003 “Despre aprobarea
plăţilor pentru autorizarea medicamentelor, altor produse
farmaceutice şi parafarmaceutice şi pentru modificările
efectuate după înregistrare” (Monitorul Oficial nr. 204-207
din 26.09.2003), Ordinului Ministerului Sănătăţii nr.489 din
14.12.2009 „Cu privire la implementarea Hotărîrii Guvernului
nr. 538 din 02.09.2009” cu modificările ulterioare, nr.543
din 06.08.2010, în baza deciziei pozitive a Comisiei de
experţi pentru evaluarea materialelor în vederea înregistrării
suplimentelor alimentare, substanţelor cu scop nutriţional
sau fiziologic, plantelor şi preparatelor din plante, destinate
fabricării suplimentelor alimentare din cadrul Centrului

Naţional de Sănătate Publică (proces–verbal nr. 12 din
21.09.2011), şi în temeiul pct.8 al Regulamentului privind
organizarea şi funcţionarea Ministerului Sănătăţii, aprobat
prin HG 397 din 31.05.2011,

O R D O N:
1. A înregistra şi a permite utilizarea pe teritoriul

Republicii Moldova a produselor cu destinaţia supliment
alimentar: Сердечные, Энзим Форте, Формула Роста
Волос, Милона, Сонные, producător - ООО «Леовит
нутрио», or. Moscova, str. Pomorskaia 33, Rusia.

2. A include produsele Сердечные, Энзим Форте,
Формула Роста Волос, Милона, Сонные în Lista
suplimentelor înregistrate.

3. A publica prezentul ordin în Monitorul Oficial al
Republicii Moldova.

 Controlul asupra executării prezentului ordin se pune
în sarcina viceministrului, medicului-şef sanitar de stat al
Republicii Moldova, dl Mihai Magdei.

MINISTRUL SĂNĂTĂŢII Andrei USATÎI

Nr. 749. Chişinău, 5 octombrie 2011.

1560

Acte ale Ministerului Sănătăţii al Republicii Moldova
 ÎNREGISTRAT:
Ministerul Justiţiei
nr. de înregistrare 847
din 05. 10. 2011

O R D I N
privind modificarea Оrdinului ministrului sănătăţii
nr.189 din 22 iunie 2005

În conformitate cu modificările efectuate în Legea nr.
289-XV din 22 iulie 2004 “Privind indemnizaţiile pentru
incapacitatea temporară de muncă şi alte prestaţii de
asigurări sociale”, în scopul calculării corecte, din prima
zi, inclusiv cuantumul de 100%, a indemnizaţiei pentru
incapacitatea temporară de muncă, pentru unele maladii
şi categorii de persoane,

O R D O N:
1. Instrucţiunea privind modul de completare a certifica-

tului de concediu medical, aprobată prin Ordinul nr. 189 din
22 iunie 2005 “Cu privire la realizarea Hotărîrii Guvernului nr.
469 din 24 mai 2005 “Pentru aprobarea instrucţiunii privind
modul de eliberare a certificatului de concediu medical”,
(Monitorul Oficial al Republicii Moldova, 2005, nr. 98-100,
art. 335), cu modificările şi completările ulterioare, se
modifică şi se completează după cum urmează:

1) Punctul 13, după al doilea alineat, se va completa cu
un alineat nou cu următorul cuprins:

“În cazurile incapacităţii temporare de muncă a femeilor
gravide, în rubricile “diagnosticul” şi “diagnosticul final”,
suplimentar la cifrul maladiei care a determinat incapaci-
tatea temporară de muncă, se va indica, prin bară, cifrul
de constatare a sarcinii.

De asemenea, în cazurile incapacităţii temporare de
muncă a pacienţilor cu tuberculoză, SIDA, cancer, în
rubricile “diagnosticul” şi “diagnosticul final”, suplimentar
la cifrul maladiei care a determinat incapacitatea temporară
de muncă, se va indica, prin bară, cifrul tuberculozei, SIDA,
cancer. ”

2) Punctul 23, alineatul 3 va avea următorul cuprins:
“În cazul eliberării certificatului cu maladia tuberculoză,

SIDA, cancer de orice tip, precum şi pentru concediul
medical de maternitate, alături de cifrul maladiei se înscrie
“100%” şi “din prima zi”.

Pentru toate cazurile de incapacitate temporară de
muncă a femeilor gravide, inclusiv pentru cazurile de apariţie
a riscului de întrerupere a sarcinii, în partea dreaptă de
sus a certificatului, alături de cifrul maladiei, se înscrie
“din prima zi”.

Notificările respective se confirmă prin ştampila instituţiei
medico-sanitare.”

2. Direcţia politici în asistenţă medicală va acorda
suportul consultativ şi metodologic în vederea implementării
ordinului dat.

3. Controlul îndeplinirii prezentului ordin şi-l asumă dl
Viorel Soltan, viceministru.

1559

MINISTRUL SĂNĂTĂŢII Andrei USATÎI

Nr. 665. Chişinău, 25 august 2011.

Nr. 176-181 (3972-3977)21 octombrie 2011

91

O R D I N
cu privire la înregistrarea de stat
a suplimentelor alimentare

O R D I N
cu privire la înregistrarea de stat
a suplimentelor alimentare

În conformitate cu prevederile art.24 al Legii privind
supravegherea de stat a sănătăţii publice nr. 10-XVI din
03.02.2009 (Monitorul Oficial nr.67/183 din 03.04.2009),
Hotărîrii Guvernului Republicii Moldova nr. 538 din
02.09.2009 “Pentru aprobarea Regulamentului sanitar
privind suplimentele alimentare” (Monitorul Oficial nr.138-
139/603 din 08.09.2009), Hotărîrii Guvernului Republicii
Moldova nr. 1135 din 18.09.2003 “Despre aprobarea
plăţilor pentru autorizarea medicamentelor, altor produse
farmaceutice şi parafarmaceutice şi pentru modificările
efectuate după înregistrare” (Monitorul Oficial nr. 204-207
din 26.09.2003), Ordinului Ministerului Sănătăţii nr.489 din
14.12.2009 „Cu privire la implementarea Hotărîrii Guvernului
nr. 538 din 02.09.2009” cu modificările ulterioare, nr.543
din 06.08.2010, în baza deciziei pozitive a Comisiei de
experţi pentru evaluarea materialelor în vederea înregistrării
suplimentelor alimentare, substanţelor cu scop nutriţional
sau fiziologic, plantelor şi preparatelor din plante, destinate
fabricării suplimentelor alimentare din cadrul Centrului

Naţional de Sănătate Publică (proces–verbal nr. 12 din
21.09.2011), şi în temeiul pct.8 al Regulamentului privind
organizarea şi funcţionarea Ministerului Sănătăţii, aprobat
prin HG 397 din 31.05.2011,

O R D O N:
1. A înregistra şi a permite utilizarea pe teritoriul

Republicii Moldova a produselor cu destinaţia supliment
alimentar: Pancren, Djerelo, Djerelo-I, Djerelo-III,
Diabetin, Bronhin, Artrosan-sport, Artrosan, produ-
cător – Ekomed, or.Kiev, Ucraina.

2. A include produsele Pancren, Djerelo, Djerelo-I,
Djerelo-III, Diabetin, Bronhin, Artrosan-sport, Artrosan
în Lista suplimentelor înregistrate.

3. A publica prezentul ordin în Monitorul Oficial al
Republicii Moldova.

Controlul asupra executării prezentului ordin se pune
în sarcina viceministrului, medicului-şef sanitar de stat al
Republicii Moldova, dl Mihai Magdei.

MINISTRUL SĂNĂTĂŢII Andrei USATÎI

Nr. 750. Chişinău, 5 octombrie 2011.

1561

1562

În conformitate cu prevederile art.24 al Legii privind
supravegherea de stat a sănătăţii publice nr. 10-XVI din
03.02.2009 (Monitorul Oficial nr.67/183 din 03.04.2009),
Hotărîrii Guvernului Republicii Moldova nr. 538 din
02.09.2009 “Pentru aprobarea Regulamentului sanitar
privind suplimentele alimentare” (Monitorul Oficial nr.138-
139/603 din 08.09.2009), Hotărîrii Guvernului Republicii
Moldova nr. 1135 din 18.09.2003 “Despre aprobarea
plăţilor pentru autorizarea medicamentelor, altor produse
farmaceutice şi parafarmaceutice şi pentru modificările
efectuate după înregistrare” (Monitorul Oficial nr. 204-207
din 26.09.2003), Ordinului Ministerului Sănătăţii nr.489 din
14.12.2009 „Cu privire la implementarea Hotărîrii Guvernului
nr. 538 din 02.09.2009” cu modificările ulterioare, nr.543
din 06.08.2010, în baza deciziei pozitive a Comisiei de
experţi pentru evaluarea materialelor în vederea înregistrării
suplimentelor alimentare, substanţelor cu scop nutriţional
sau fiziologic, plantelor şi preparatelor din plante, destinate

fabricării suplimentelor alimentare din cadrul Centrului
Naţional de Sănătate Publică (proces–verbal nr. 12 din
21.09.2011), şi în temeiul pct.8 al Regulamentului privind
organizarea şi funcţionarea Ministerului Sănătăţii, aprobat
prin HG 397 din 31.05.2011,

O R D O N:
1. A înregistra şi a permite utilizarea în teritoriul

Republicii Moldova a produsului cu destinaţia supliment
alimentar: Кардио Капилар, producător - ОАО «ДИОД»,
or.Moscova, Rusia.

2. A include produsul Кардио Капилар în Lista supli-
mentelor înregistrate.

3. A publica prezentul ordin în Monitorul Oficial al
Republicii Moldova.

Controlul asupra executării prezentului ordin se pune
în sarcina viceministrului, medicului-şef sanitar de stat al
Republicii Moldova, dl Mihai Magdei.

MINISTRUL SĂNĂTĂŢII Andrei USATÎI

Nr. 751. Chişinău, 5 octombrie 2011.

O R D I N
cu privire la înregistrarea de stat
a suplimentelor alimentare

În conformitate cu prevederile art.24 al Legii privind
supravegherea de stat a sănătăţii publice nr. 10-XVI din
03.02.2009 (Monitorul Oficial nr.67/183 din 03.04.2009),
Hotărîrii Guvernului Republicii Moldova nr. 538 din
02.09.2009 “Pentru aprobarea Regulamentului sanitar
privind suplimentele alimentare” (Monitorul Oficial nr.138-
139/603 din 08.09.2009), Hotărîrii Guvernului Republicii
Moldova nr. 1135 din 18.09.2003 “Despre aprobarea
plăţilor pentru autorizarea medicamentelor, altor produse
farmaceutice şi parafarmaceutice şi pentru modificările
efectuate după înregistrare” (Monitorul Oficial nr. 204-207
din 26.09.2003), Ordinului Ministerului Sănătăţii nr.489 din

14.12.2009 „Cu privire la implementarea Hotărîrii Guvernului
nr. 538 din 02.09.2009” cu modificările ulterioare, nr.543
din 06.08.2010, în baza deciziei pozitive a Comisiei de
experţi pentru evaluarea materialelor în vederea înregistrării
suplimentelor alimentare, substanţelor cu scop nutriţional
sau fiziologic, plantelor şi preparatelor din plante, destinate
fabricării suplimentelor alimentare din cadrul Centrului
Naţional de Sănătate Publică (proces–verbal nr. 12 din
21.09.2011), şi în temeiul pct.8 al Regulamentului privind
organizarea şi funcţionarea Ministerului Sănătăţii, aprobat
prin HG 397 din 31.05.2011,

1563

Nr. 176-181 (3972-3977) 21 octombrie 2011

92

O R D I N
cu privire la înregistrarea de stat
a suplimentelor alimentare

MINISTRUL SĂNĂTĂŢII Andrei USATÎI

Nr. 752. Chişinău, 5 octombrie 2011.

În conformitate cu prevederile art.24 al Legii privind
supravegherea de stat a sănătăţii publice nr. 10-XVI din
03.02.2009 (Monitorul Oficial nr.67/183 din 03.04.2009),
Hotărîrii Guvernului Republicii Moldova nr. 538 din
02.09.2009 “Pentru aprobarea Regulamentului sanitar
privind suplimentele alimentare” (Monitorul Oficial nr.138-
139/603 din 08.09.2009), Hotărîrii Guvernului Republicii
Moldova nr. 1135 din 18.09.2003 “Despre aprobarea
plăţilor pentru autorizarea medicamentelor, altor produse
farmaceutice şi parafarmaceutice şi pentru modificările
efectuate după înregistrare” (Monitorul Oficial nr. 204-207
din 26.09.2003), Ordinului Ministerului Sănătăţii nr.489 din
14.12.2009 „Cu privire la implementarea Hotărîrii Guvernului
nr. 538 din 02.09.2009” cu modificările ulterioare, nr.543
din 06.08.2010, în baza deciziei pozitive a Comisiei de
experţi pentru evaluarea materialelor în vederea înregistrării
suplimentelor alimentare, substanţelor cu scop nutriţional
sau fiziologic, plantelor şi preparatelor din plante, destinate
fabricării suplimentelor alimentare din cadrul Centrului
Naţional de Sănătate Publică (proces–verbal nr. 12 din

21.09.2011), şi în temeiul pct.8 al Regulamentului privind
organizarea şi funcţionarea Ministerului Sănătăţii, aprobat
prin HG 397 din 31.05.2011,

O R D O N:
1. A înregistra şi a permite utilizarea pe teritoriul

Republicii Moldova a produselor cu destinaţia supliment
alimentar: Взвар «Кошачий коготок», Ункарин,
Цетразин, Пульмокинз, Артемизин-S, Авирол,
Хепар Формула, Кардиогель, Нейростабил,
Пробинорм, Фитосорбовит, producător - ООО
«Артлайф», or.Tomsc, Rusia.

2. A include produsele Взвар «Кошачий коготок»,
Ункарин, Цетразин, Пульмокинз, Артемизин-S, Авирол,
Хепар Формула, Кардиогель, Нейростабил, Пробинорм,
Фитосорбовит în Lista suplimentelor înregistrate.

3. A publica prezentul ordin în Monitorul Oficial al
Republicii Moldova.

Controlul asupra executării prezentului ordin se pune
în sarcina viceministrului, medicului-şef sanitar de stat al
Republicii Moldova, dl Mihai Magdei.

MINISTRUL SĂNĂTĂŢII Andrei USATÎI

Nr. 753. Chişinău, 5 octombrie 2011.

1564

O R D I N
cu privire la înregistrarea de stat
a suplimentelor alimentare

1565

În conformitate cu prevederile art.24 al Legii privind
supravegherea de stat a sănătăţii publice nr. 10-XVI din
03.02.2009 (Monitorul Oficial nr.67/183 din 03.04.2009),
Hotărîrii Guvernului Republicii Moldova nr. 538 din
02.09.2009 “Pentru aprobarea Regulamentului sanitar
privind suplimentele alimentare” (Monitorul Oficial nr.138-
139/603 din 08.09.2009), Hotărîrii Guvernului Republicii
Moldova nr. 1135 din 18.09.2003 “Despre aprobarea
plăţilor pentru autorizarea medicamentelor, altor produse
farmaceutice şi parafarmaceutice şi pentru modificările
efectuate după înregistrare” (Monitorul Oficial nr. 204-207
din 26.09.2003), Ordinului Ministerului Sănătăţii nr.489 din
14.12.2009 „Cu privire la implementarea Hotărîrii Guvernului
nr. 538 din 02.09.2009” cu modificările ulterioare nr.543
din 06.08.2010, în baza deciziei pozitive a Comisiei de
experţi pentru evaluarea materialelor în vederea înregistrării
suplimentelor alimentare, substanţelor cu scop nutriţional
sau fiziologic, plantelor şi preparatelor din plante, destinate
fabricării suplimentelor alimentare din cadrul Centrului

Naţional de Sănătate Publică (proces–verbal nr. 12 din
21.09.2011), şi în temeiul pct.8 al Regulamentului privind
organizarea şi funcţionarea Ministerului Sănătăţii, aprobat
prin HG 397 din 31.05.2011,

O R D O N:
1. A înregistra şi a permite utilizarea pe teritoriul Republicii

Moldova a produselor cu destinaţia supliment alimentar:
Hepatoblil, Voseptol V, Antitox, Ulei de peşte, Proprin
V, Normoponderol, producător - SC „Plantavorel” SA,
Piatra Neamţ, Romînia; Hof Imun, producător - SC Hofigal
Export-Import SA, Bucureşti, Romînia.

2. A include produsele Hepatoblil, Voseptol V,
Antitox, Ulei de peşte, Proprin V, Normoponderol, Hof
Imun în Lista suplimentelor înregistrate.

3. A publica prezentul ordin în Monitorul Oficial al
Republicii Moldova.

Controlul asupra executării prezentului ordin se pune
în sarcina viceministrului, medicului-şef sanitar de stat al
Republicii Moldova, dl Mihai Magdei.

MINISTRUL SĂNĂTĂŢII Andrei USATÎI

Nr. 755. Chişinău, 5 octombrie 2011.

O R D O N:
1. A înregistra şi a permite utilizarea pe teritoriul

Republicii Moldova a produsului cu destinaţia supliment
alimentar: Iodis Concentrate, producător – ÎŞP „Iodis”,
Kiev, Ucraina.

2. A include produsului Iodis Concentrate în Lista

suplimentelor înregistrate.
3. A publica prezentul ordin în Monitorul Oficial al

Republicii Moldova.
Controlul asupra executării prezentului ordin se pune

în sarcina viceministrului, medicului-şef sanitar de stat al
Republicii Moldova, dl Mihai Magdei.

Nr. 176-181 (3972-3977)21 octombrie 2011

93

H O T Ă R Î R E
pentru completarea punctului 1 al Hotărîrii Consiliului
de Administraţie al Agenţiei Naţionale pentru
Reglementare în Comunicaţii Electronice şi Tehnologia
Informaţiei nr. 278 din 17 noiembrie 2009 privind
stabilirea parametrilor de calitate pentru serviciile
publice de comunicaţii electronice

Acte ale Agenţiei Naţionale pentru Reglementare în Comunicaţii Electronice
şi Tehnologia Informaţiei

1566

ÎNREGISTRAT:
Ministerul Justiţiei al RM
nr. 848 la 10. 10. 2011
Ministru
__________________Oleg EFRIM

În temeiul prevederilor art. 9 alin. (1) lit. a), u) şi art.60
alin. (1) şi (2) din Legea comunicaţiilor electronice nr.
241-XVI din 15 noiembrie 2007 (Monitorul Oficial, 2008, nr.
51-54, art.155) şi pct. 15 lit. b) al Regulamentului Agenţiei
Naţionale pentru Reglementare în Comunicaţii Electronice şi
Tehnologia Informaţiei, aprobat prin Hotărîrea Guvernului nr.
905 din 28 iulie 2008 (Monitorul Oficial, 2008, nr.143-144,
art.917) şi în scopul asigurării drepturilor utilizatorilor finali
de a beneficia de informaţii complete, comparabile şi uşor
accesibile vizînd calitatea serviciilor de telefonie mobilă
furnizate, Consiliul de Administraţie

HOTĂRĂŞTE:

1. Punctul 1 al Hotărîrii Consiliului de Administraţie al
Agenţiei Naţionale pentru Reglementare în Comunicaţii
Electronice şi Tehnologia Informaţiei nr.278 din 17 noiembrie
2009 privind stabilirea parametrilor de calitate pentru servi-
ciile publice de comunicaţii electronice (Monitorul Oficial al
Republicii Moldova, 2009, nr.187-188, art. 836), înregistrat
la Ministerul Justiţiei al Republicii Moldova nr. 721 din
08 decembrie 2009, se completează cu subpunctul 6) în
următoarea redacţie:

“6) parametrii de calitate pentru serviciul public de
telefonie mobilă, anexa 6.”.

 Anexa nr.6
La Hotărîrea Consiliului de
Administraţie al Agenţiei Naţionale
pentru Reglementare în Comunicaţii
Electronice şi Tehnologia Informaţiei
nr. 278 din 17 noiembrie 2009

PARAMETRII DE CALITATE
pentru serviciul public de telefonie mobilă

I.DISPOZIŢII GENERALE
1. Serviciul public de telefonie mobilă este un serviciu

de comunicaţii electronice destinat publicului care constă
în transportul direct şi în timp real al vocii, mesajelor şi
pachetelor de date prin intermediul unei reţele publice
de telefonie mobilă, astfel încît orice utilizator să poată
comunica cu un alt utilizator cu ajutorul echipamentelor
terminale mobile.

2. Întru realizarea unor niveluri calitative minime pentru
serviciile publice de telefonie mobilă se vor măsura, prezenta
şi publica, dar nu se vor limita la următorii parametri de
calitate:

1) disponibilitatea reţelei;
2) accesibilitatea serviciului;
3) integritatea serviciului;
4) continuitatea serviciului;
5) fiabilitatea serviciului;
6) reclamaţii taxare servicii;
7) satisfacţia utilizatorului.
3. Parametrii de calitate stabiliţi în prezenta Anexă, în

continuare parametri, se aplică numai serviciului public
furnizat prin intermediul unei reţele terestre publice de
telefonie mobilă.

II. DEFINIREA PARAMETRILOR DE CALITATE,
CONSIDERAŢII PRIVIND MĂSURAREA VALORILOR

ACESTORA
4. Disponibilitatea reţelei (Availibility Performance,

NAp)
1) Disponibilitatea reţelei se caracterizează prin capaci-

tatea unui dispozitiv sau a unei reţele de a fi în regim de
executare a unei funcţii cerute în condiţii stabilite la un
anumit moment sau pe parcursul unui interval de timp, cu
condiţia că sînt asigurate resursele interne sau externe
necesare.

2) Indisponibilitatea unei reţele este percepută în general
de utilizatorul final drept o lipsă de serviciu în locurile în
care furnizorul este obligat sau s-a obligat să-l ofere. În
funcţie de tipul erorii de reţea, aceasta poate fi considerată
lipsă de acoperire radio, imposibilitatea de a efectua apeluri
avînd acoperire sau imposibilitatea de a accesa un anumit
serviciu.

3) Disponibilitatea reţelei este caracterizată de următorul
indicator de calitate:

 Coeficientul disponibilităţii (C
d
), care se expune prin

formula de calcul:

5. Accesibilitatea serviciului (Service Accessibility,
SAc)

1) Accesibilitatea serviciului se caracterizează prin
capacitatea de deservire ce poate fi oferită la solicitarea
utilizatorului, în limita accesului stabilit în condiţii speci-
ficate.

2) Asigurarea accesibilităţii serviciului este condiţionată
de disponibilitatea reţelei. Accesibilitatea serviciului poate
lipsi, chiar şi în cazul în care se asigură disponibilitatea

 -

Nr. 176-181 (3972-3977) 21 octombrie 2011

94

reţelei, din următoarele motive:
a) lipsa canalelor radio disponibile pentru suportul

serviciului;
b) lipsa legăturilor de transmisie a semnalelor între staţia

de bază şi centrul mobil de comutare.
3) Accesibilitatea serviciului este caracterizată de

următorii indicatori de calitate:
a) rata apelurilor nereuşite;
b) rata conexiunilor mesajelor (serviciu de mesaje scurte

- SMS) neexpediate cap la cap (end-to-end).
4) Rata apelurilor nereuşite este definită ca fiind raportul

dintre apelurile nereuşite şi numărul total de încercări de
apel.

5) Un apel nereuşit este o încercare de apel spre un
număr valid, format corect după tonul de formare (dial
tone), cînd nici tonul de „ocupat” al utilizatorului apelat,
nici tonul de apel (ring tone), nici semnalul de răspuns
(answer signal) nu este recunoscut la punctul de acces al
utilizatorului apelant timp de 30 secunde din momentul
cînd ultima cifră a numărului de utilizator destinatar este
recepţionată de reţea.

6) Rata apelurilor nereuşite reprezintă raportul încer-
cărilor de a accesa un canal pentru trafic, al căror obiectiv
este iniţierea unui apel, cu originea sau destinaţia în reţeaua
mobilă, şi care nu poate fi finalizat din motivul că reţeaua nu
este capabilă să determine statutul utilizatorului apelat, deci
include blocarea apelului ca rezultat al congestiei reţelei.

7) Măsurările se realizează utilizînd un sistem de
colectare automată a datelor, bazat pe sisteme de măsurare
ale reţelei (network counters), care înregistrează traficul
real al reţelei. Sistemele de măsurare ale reţelei colectează
informaţii 24 ore din 24 de ore, fiecare zi a anului, astfel ca
să reflecte variaţiile în trafic care au loc în zile, săptămîni
şi luni diferite.

8) Formula utilizată pentru calcularea ratei apelurilor
nereuşite este:

9) Formula include încercările de a ocupa un trafic în
cadrul unui canal (traffic chanel –TCH) pentru un apel iniţiat
sau terminat şi succesul în alocarea unui TCH pentru un
apel iniţiat sau terminat.

10) Serviciul SMS este caracterizat prin expedierea/
recepţionarea unui mesaj scurt de către un echipament
terminal mobil prin intermediul unui centru pentru servicii
de mesaje scurte (Short Message Service Center - SMC)
spre un alt echipament terminal mobil.

11) Accesibilitatea serviciului SMS este caracterizată
de următorul indicator de calitate:

- rata de conexiuni mesaje SMS neexpediate cu succes
„end-to-end”.

12) Rata de conexiuni mesaje SMS neexpediate cu
succes „end-to-end” care se defineşte ca raportul dintre
numărul de mesaje SMS „end-to-end” neexpediate cu
succes, din cauza erorilor tehnice de reţea, la numărul total
de mesaje SMS expediate „end-to-end”.

13) Valorile parametrilor se vor calcula din:
a) măsurări privind traficul real de mesaje scurte SMS

sau;
b) măsurări privind traficul real de mesaje scurte SMS pe

un eşantion reprezentativ de populaţie prin punctul terminal
al reţelei (Network Termination Point - NTP)/ punct de acces
(Services Acces Point –SAP) sau;

c) test de apeluri pe un eşantion reprezentativ de
populaţie prin NTP/SAP sau;

d) o combinaţie a modalităţilor de mai sus.
14) Aceste măsurări necesită a fi programate astfel

încît să reflecte cu acurateţe variaţiile de trafic pe ore, zi,
lună, an.

6. Integritatea serviciului (Service Integrity, SIn)
1) Integritatea serviciului voce se caracterizează prin

capacitatea de menţinere, în urma furnizării serviciului, a
calităţii vocii, calităţii de transmisie a vocii.

2) Calitatea vocii reprezintă calitatea convorbirii vocale,
percepute în rezultatul audierii acustice. Rezultatul proce-
sului perceperii şi aprecierii, în urma căruia subiectul,
care apreciază, determină legătura între caracteristicile
percepute, adică efectul audierii, şi caracteristicile dorite
sau aşteptate.

3) Evaluarea calităţii vocii se realizează prin următoarea
metodă:

- metoda medie de apreciere a opiniilor (Mean Opinion
Score - MOS).

4) Integritatea serviciului este caracterizată de următorii
indicatori de calitate:

a) nivelul stabilit de calitate a convorbirii pentru MOS;
b) rata convorbirilor ce corespund condiţiilor de calitate

pentru MOS.
5) Rata convorbirilor ce corespund condiţiilor de calitate

se măsoară ca raportul dintre numărul de apeluri ce se
încadrează în valoarea recomandată şi numărul total al
convorbirilor efectuate într-o perioadă de timp stabilită de
furnizor.

6) MOS reprezintă o gradaţie predeterminată prin care
subiectul atribuie opinia sa privitor la calitatea sistemului
de transmisie telefonică folosit pentru convorbire sau
audierea materialului pronunţat în Recomandarea Uniunii
Internaţionale a Telecomunicaţiilor ITU-T P.800.1, adică
MOS reprezintă scorul mediu al unor aprecieri pentru un
aspect sau altul al calităţii de transmisie a semnalului vocal.
Pentru fiecare aspect se acordă o singură apreciere din
cinci aprecieri posibile şi fiecărei aprecieri i se atribuie o
valoare numerică întreagă, o „notă”, în modul arătat în
Tabelul nr. 1.

Tabelul nr. 1
Aprecierile şi „notele” de start în determinarea

parametrului MOS

Aprecierea Valoarea numerică (nota)

Excelent 5

Bun 4

Acceptabil 3

Slab 2

Foarte slab 1

7) Parametrii MOS ai calităţii transmisiei semnalului vocal
pot fi separaţi în următoarele două categorii:

a) parametrii MOS conversaţionali;
b) parametrii MOS de audibilitate.
8) Parametrii MOS conversaţionali se determină prin

anchete de opinie, în cursul cărora persoanele participante
exprimă aprecieri pentru calitatea percepută în timpul unei
convorbiri (bilaterale), condiţiile în care se desfăşoară
aceste măsurări necesită să fie cît mai apropiate de condi-
ţiile în care utilizatorii se găsesc atunci cînd efectuează o
convorbire telefonică reală.

9) Parametrul MOS de audibilitate se determină prin
anchete de opinie, în cursul cărora persoanele participante
exprimă aprecierea calităţii convorbirii percepute, prin
intermediul mijloacelor de comunicaţii supuse testării, în
comparaţie cu un set de fraze preînregistrate.

10) Parametrii ce caracterizează integritatea şi/sau
calitatea serviciului voce pot fi măsuraţi şi/sau prin alte
metode, utilizînd echipamente speciale în dependenţă de
configuraţia şi capacitatea reţelei.

Nr. 176-181 (3972-3977)21 octombrie 2011

95

7. Continuitatea serviciului (Service Retainability,
SRe)

1) Obiectivul măsurării continuităţii serviciului este de a
obţine o evaluare fiabilă a capacităţii reţelei mobile utilizată
de către furnizorul de servicii publice de telefonie mobilă
pentru menţinerea unui apel stabilit corect.

2) Continuitatea serviciului este caracterizată de
următorul indicator de calitate:

- rata de apeluri întrerupte.
3) Rata apelurilor întrerupte este definită ca raportul

numărului de apeluri de intrare şi ieşire care, după ce au
fost stabilite în mod corect şi, prin urmare, li s-a atribuit un
canal de transport al traficului, sînt întrerupte nu din iniţi-
ativa abonatului, dar din erori tehnice de reţea, la numărul
de apeluri total efectuate într-o anumită perioadă de timp.
Formula de calcul a ratei apelurilor întrerupte este:

4) Formula include apelurile întrerupte care cuprind
erori ce provoacă pierderea canalului după ce TCH a fost
stabilit cu succes şi ocuparea reuşită a TCH pentru un apel
iniţiat sau finalizat.

5) Valoarea indicatorului se va calcula din:
a) măsurările pe întregul trafic real; sau
b) măsurările pe traficul real pentru apeluri de ieşire

într-o selecţie reprezentativă de comutatoare telefonice
locale spre un set reprezentativ de destinaţii; sau

c) apelurile de test la o selecţie reprezentativă de
comutatoare telefonice locale sau NTP-uri la un set repre-
zentativ de destinaţii; sau

d) o combinaţie a modalităţilor de mai sus.
8. Fiabilitatea serviciului (Services Reliability, SR)
1) Fiabilitatea serviciului reprezintă totalitatea proprietă-

ţilor unui sistem tehnic care determină capacitatea acestuia
de a funcţiona fără deranjamente într-un interval de timp
în anumite condiţii. Un deranjament se consideră o defec-
ţiune în reţeaua de comunicaţii electronice, confirmată prin
metode instrumentale (instalaţii de încercare, de măsurare,
de diagnosticare şi control, de semnalizare etc.), precum
şi a anchetei din partea utilizatorului.

2) Fiabilitatea serviciului este caracterizată de următorii
parametri de calitate:

a) timpul stabilit pentru remedierea deranjamentului şi
restabilirea accesului la serviciu;

b) rata deranjamentelor remediate în termenul stabilit.
3) Timpul stabilit pentru remedierea deranjamentului

şi restabilirea accesului la serviciu reprezintă durata de
timp măsurată între momentul în care deranjamentul a
fost raportat la adresa publică indicată de către furnizor şi
momentul în care elementul serviciului sau serviciul reclamat
a fost readus la parametrii normali de funcţionare.

4) Rata deranjamentelor remediate în termenul stabilit
este definită ca fiind raportul dintre numărul deranja-
mentelor remediate în termenul stabilit şi numărul total
al deranjamentelor remediate, înregistrate în perioada de
raportare.

5) Nu se vor lua în calcul cazurile în care furnizorul
încheie cu utilizatorul final un contract în care se obligă să
furnizeze servicii preferenţiale de remediere a deranjamen-
telor, altele decît cele oferite în mod curent.

6) Furnizorul va face public, la un loc uşor vizibil, cît
şi pe pagina sa de Internet programul de lucru în care se
pot depune în scris, inclusiv în format electronic, la adresa
publică desemnată în acest scop, notificări cu privire la
deranjamente.

9. Reclamaţia taxări servicii (Charging Performance,
CP)

1) Reclamaţia taxări servicii este o reclamaţie privind

corectitudinea facturii serviciilor furnizate, care reprezintă
o expresie a dezacordului utilizatorului final în legătură
cu corespondenţa dintre obligaţia sa de plată şi serviciile
efectiv furnizate. Nu se va confunda reclamaţia de acest
fel cu o cerere de informaţii suplimentare cu privire la
factura primită.

2) Reclamaţia taxări servicii este caracterizată de
următorul indicator de calitate:

- rata facturilor la care s-au depus reclamaţii privind
incorectitudinea lor.

3) Rata facturilor reclamate de către utilizatori cu privire
la incorectitudinea lor se va calcula prin raportul procentual
dintre numărul facturilor întemeiate la care s-au depus
reclamaţii privind incorectitudinea lor şi numărul total al
facturilor emise în perioada de raportare.

10. Satisfacţia utilizatorului (Satisfaction of Users
by Service, SUS)

1) Satisfacţia utilizatorului este caracterizată de următorii
parametri de calitate:

a) rata reclamaţiilor privind aspectele tehnice şi organiza-
torice ale serviciului este calculată drept raportul numărului
reclamaţiilor întemeiate privind aspectele tehnice şi organi-
zatorice ale serviciului şi numărul total al utilizatorilor;

b) timpul mediu de răspuns pentru serviciul “opera-
toare”;

c) rata apelurilor către servicii de “operatoare” care au
fost preluate în maximum 30 de secunde din totalul apelu-
rilor către aceste servicii.

2) Nu se va lua în calcul timpul de preluare a apelurilor
cu conţinut informativ.

3) Timpul de preluare a apelului pentru serviciul de
“operatoare” reprezintă intervalul de timp dintre momentul
în care informaţia de adresă pentru serviciul de “operatoare”
a fost recepţionată de către reţea şi momentul în care
operatorul uman răspunde utilizatorului pentru a-i furniza
serviciul solicitat.

4) Serviciile furnizate integral în mod automat nu se
iau în calcul.

11. Consideraţii de măsurare
1) În cazul utilizării a două sau mai multe standarde sau

a două sau mai multe reţele de telefonie mobilă, pentru
fiecare standard sau reţea, măsurarea parametrilor privind
„Accesibilitatea serviciului” şi „Continuitatea serviciului” cît
şi prezentarea informaţiei se va realiza separat pe standarde
sau reţele.

2) Pentru parametrii la care nu este indicată metoda de
măsurare, măsurările se vor efectua prin metoda de test
cu următoarele criterii:

a) numărul de „probe” – nu mai puţin de 2;
b) durata apelului – 120 sec.;
c) numărul de apeluri pe zi pentru fiecare din probe

– 11;
d) frecvenţa efectuării testelor pe „probe” – fiecare 50

min. în perioada de timp de la 9.00 pînă la 19.00.
3) Măsurarea şi raportarea valorilor parametrilor pentru

reţelele de transport date organizate în baza cablurilor cu
fibre optice sau fire de cupru se va efectua în conformitate
cu prevederile Anexei nr. 1.

4) Măsurarea parametrilor de calitate cît şi publicarea
valorilor acestora se va efectua trimestrial.

5) Pentru clarificarea aspectelor tehnice privind definirea
şi măsurarea parametrilor şi îndeplinirea condiţiilor impuse
se vor consulta recomandările UIT emise în acest sens.

6) Valoarea recomandată a parametrilor de calitate
pentru serviciile publice de telefonie mobilă este indicată
în Tabelul nr. 2.

7) Valorile parametrilor de calitate, ce nu se încadrează
în limita valorilor stabilite, se vor însoţi cu o notă infor-
mativă.

Nr. 176-181 (3972-3977) 21 octombrie 2011

96

Tabelul nr. 2
Valoarea recomandată a parametrilor de calitate

pentru telefonia mobilă
Parametru / Indicator Valoarea

recomandată

1. Disponibilitatea reţelei (Availibility Performance, NAp)

1) Coeficientul disponibilităţii reţelei, Cd 99,9%

2. Accesibilitatea serviciului (Service Accessibility, SAc)

1) rata apelurilor nereuşite nu depăşeşte 2%

2) rata conexiunilor mesajelor SMS, ne-expediate end-to-end nu depăşeşte 5%

3. Integritatea serviciului (Service Integrity, SIn)

1) nivelul stabilit de calitate a convorbirii pentru metodele de estimare:

a) metoda medie de estimare (MOS) nu mai puţin de 3,5

2) rata convorbirilor ce corespund condiţiilor de calitate pentru metodele
de estimare:

a) metoda medie de estimare (MOS) nu mai puţin de 80 %

4. Continuitatea serviciului (Service Retainability, SRe)

1) rata apelurilor întrerupte nu depăşeşte 2%

5. Fiabilitatea serviciului furnizat (Services Reliability, SR)

1) timpul stabilit pentru remedierea deranjamentelor şi restabilirea
accesului la servicii

3ore – un număr
8 ore-staţie de bază

2) rata deranjamentelor, remediate în timpul stabilit nu mai puţin de 95 %

6. Reclamaţii a taxări servicii (Charging Performance, CP)

1) Rata facturilor reclamate nu depăşeşte 1 %

7. Satisfacţia utilizatorului (Satisfaction of Users by Service, SUS)

1) rata reclamaţiilor privind aspectele tehnice şi organizatorice ale servi-
ciului

nu depăşeşte 1%

2) timpul mediu de preluare a apelurilor pentru serviciul de “operatoare” nu depăşeşte 30sec.

3) rata apelurilor către servicii de “operatoare” care au fost preluate în
maximum 30 de secunde din totalul apelurilor către aceste servicii.

nu mai puţin de 80%

2. Prezenta hotărîre se publică în Monitorul Oficial al
Republicii Moldova.

PREŞEDINTELE CONSILIULUI
DE ADMINISTRAŢIE AL AGENŢIEI
NAŢIONALE PENTRU REGLEMENTARE
ÎN COMUNICAŢII ELECTRONICE
ŞI TEHNOLOGIA INFORMAŢIEI Sergiu SÎTNIC

Membrii Consiliului
de Administraţie Ion Pochin
 Iurie Ursu
Nr. 15. Chişinău, 23 iunie 2011.

 ÎNREGISTRATĂ:
 Ministerul Justiţiei al RM
 nr. 849 la 11. 10. 2011
 Ministru
 ___________ Oleg EFRIM

H O T Ă R Î R E
privind reglementarea accesului la numerele naţionale
scurte pentru servicii armonizate la nivel european
cu caracter social de forma 116(xxx)

1567

 În temeiul art.9 alin. (1) lit. g), j), u), h) şi art. 63 din
Legea comunicaţiilor electronice, nr.241-XVI din 15.11.2007
(Monitorul Oficial al Republicii Moldova, 2008, nr.51- 54,
art.155) şi pct.15 lit. b) din Regulamentul Agenţiei Naţionale
pentru Reglementare în Comunicaţii Electronice şi Tehno-
logia Informaţiei (Agenţie) aprobat prin Hotărîrea Guvernului
Republicii Moldova nr.905 din 28.07.2008 (Monitorul Oficial
al Republicii Moldova, 2008, nr.143 – 144, art.917);

în vederea creării cadrului necesar aplicării Deciziei
Comisiei 2007/116/CE din 15 februarie 2007 privind rezer-
varea seriei naţionale de numere care încep cu „116” ca
numere armonizate pentru servicii armonizate cu caracter
social, publicată în Jurnalul Oficial al Uniunii Europene (JO)
nr. 49 din 17 februarie 2007;

întru implementarea prevederilor Planului Naţional de
Numerotare (PNN), aprobat prin ordinul ministrului tehno-
logiilor informaţionale şi comunicaţiilor nr.15 din 04.03.2010
(Monitorul Oficial al Republicii Moldova, 2010, nr.78 - 80,
art.298), conform căruia pentru prestarea serviciilor
armonizate cu caracter social sunt alocate numere naţionale
scurte de forma 116(xxx);

în scopul asigurării accesului utilizatorilor finali (rezidenţi
şi vizitatori ai Republicii Moldova) la serviciile armonizate cu
caracter social prestate cu utilizarea numerelor naţionale
scurte de forma 116(xxx) (în continuare – numere de forma
116(xxx) în reţelele publice de comunicaţii electronice,
Consiliul de Administraţie

HOTĂRĂŞTE:

1. Furnizorii de reţele publice de comunicaţii electronice
vor asigura obligatoriu, inclusiv de la telefoanele publice cu
plată, accesul gratuit pentru apelanţi din reţelele publice de
comunicaţii electronice spre numerele de forma 116(xxx),
în scopul prestării serviciilor armonizate cu caracter social,
în condiţiile prezentei hotărîri şi Acordului de interco-
nectare.

2. În sensul prezentei hotărîri următorii termeni se
definesc astfel:

1) apel spre numerele naţionale scurte de forma
116(xxx) - apel originat de un apelant de la un punct
terminal al reţelei furnizorului ofertant, prin formarea
numerelor de forma 116(xxx) atribuite furnizorilor solici-
tanţi;

2) apelant – utilizator final care formează de la un
punct terminal numărul naţional scurt de forma 116(xxx)
în scopul obţinerii accesului la serviciile armonizate cu
caracter social;

3) furnizor solicitant - furnizor de reţele publice de
comunicaţii electronice care utilizează, în bază de licenţă,
numărul de forma 116(xxx) în scopul furnizării accesului
gratuit pentru apelanţi spre acest număr;

4) furnizor ofertant - furnizor de reţele publice de
comunicaţii electronice care asigură apelanţilor originarea
apelurilor de la punctele terminale ale reţelei sale spre
numărul de forma 116(xxx) atribuit de către Agenţie şi utilizat
de furnizorul solicitant;

5) prestator de servicii armonizate cu caracter

Nr. 176-181 (3972-3977)21 octombrie 2011

97

social – persoană juridică sau fizică înregistrată în
Republica Moldova căreia furnizorul de reţele publice de
comunicaţii electronice (titularul de licenţă) îi transmite, în
bază de contract, un număr de forma 116(xxx), prin inter-
mediul căruia prestează un serviciu cu caracter social.

3. Furnizorul ofertant va asigura transportul pînă la
punctul de interconectare cu furnizorul solicitant şi transferul
spre reţeaua furnizorului solicitant a apelurilor spre numerele
de forma 116(xxx), originate de la punctele terminale ale
reţelei operate de către acesta potrivit arhitecturii reţelei.

4. Apelurile spre numerele de forma 116(xxx) vor fi
transmise de către furnizorul ofertant furnizorului solicitant
în conformitate cu schemele de rutare a traficului stipulate
în acordurile de interconectare.

5. Furnizorii vor asigura accesul la numerele de forma
116(xxx) pentru utilizatorii finali de pe teritoriul Republica
Moldova, fără utilizarea prefixului „0”.

6. În cazul interconectării indirecte, apelurile spre
numerele de forma 116(xxx) ale furnizorului solicitant vor fi
transportate prin reţeaua furnizorului de tranzit.

7. Furnizorul ofertant va transmite în reţeaua furnizorului
solicitant numerele de forma 116(xxx) apelate şi informaţia
privind identificarea liniei apelante.

8. La primirea apelului, spre numerele de forma 116(xxx)
furnizorul solicitant va asigura stabilirea conexiunii cu
apelantul şi va returna imediat către reţeaua furnizorului
ofertant un mesaj prin sistemul de semnalizare SS7 adresa
completă (Address Complete). Mesajul SS7 răspuns
(Answer) va fi transmis doar cînd apelatul numerelor de
forma 116(xxx) sau sistemul său relevant răspunde la
apel. Se interzice substituirea sau modificarea codurilor în
sistemul de semnalizare.

9. Furnizorul ofertant va iniţia taxarea apelurilor spre
numerele de forma 116(xxx) ale furnizorului solicitant
la primirea mesajului SS7 răspuns (Answer). Taxarea
se va încheia la primirea primului mesaj SS7 eliberare
(Release).

10. În cazul în care apelurile spre numerele de forma
116(xxx) au ca rezultat următoarele tonuri, care vor fi
transmise apelantului: ton de apel, ton ocupat, număr
inexistent sau echipament ocupat, atunci, nu va fi trimis
mesajul SS7 răspuns (Answer), iar furnizorul ofertant nu
va solicita plăţi pentru apelurile spre numerele de forma
116(xxx) ale furnizorului solicitant.

11. Pentru acces la numerele de forma 116(xxx) în
reţelele publice de comunicaţii electronice, furnizorul
solicitant şi furnizorul ofertant pot utiliza, în baza acordului
de interconectare semnat, un alt protocol de semnalizare
mai avansat decît protocolul SS7 cu condiţia asigurării
cerinţelor stabilite de prezenta hotărîre.

12. Furnizorul ofertant nu va taxa apelurile originate
de către apelant din reţeaua sa spre numerele de forma
116(xxx), inclusiv şi de la telefoane publice cu plată.
Apelurile efectuate de către apelant spre numerele de forma

116(xxx) sînt achitate de către furnizorul solicitant.
13. Furnizorul ofertant va transmite furnizorului solicitant

apelurile spre numerele de forma 116(xxx) prin cel mai
apropiat punct de interconectare operaţional cu reţeaua
furnizorului solicitant, de la punctul de la care s-a iniţiat
apelul spre numerele de forma 116(xxx), ţinînd cont de
rutarea în ierarhia de comutare a furnizorului ofertant.

14. Preţurile pentru originare aplicate de către furnizorul
ofertant pentru apelurile spre numerele de forma 116(xxx)
depind de rutarea apelului prin reţeaua furnizorului ofertant
şi sînt făcute publice în Oferta de Referinţă pentru Interco-
nectare, după caz, şi stabilite în acordurile de interconectare
semnate între furnizori.

15. Furnizorul solicitant va achita furnizorului ofertant,
pentru serviciul de originare de apel, preţul pentru originare
de apel, care este egal cu preţul pentru terminaţie de apel
în reţeaua furnizorului care a originat apelul spre numerele
de forma 116(xxx), ţinînd cont de tipul apelului efectuat. În
cazul interconectării indirecte furnizorul solicitant va achita
furnizorului de tranzit preţurile aferente serviciului de tranzit.
Unitatea de taxare este secunda.

16. Furnizorul solicitant va achita furnizorului ofertant
pentru originare de apel spre numerele de forma 116(xxx)
tariful prevăzut în acordul de interconectare, în termenii
stabiliţi de aceştia.

17. Toate apelurile către numerele naţionale scurte de
forma 116(xxx) sînt originate, rutate şi terminate la nivel
naţional.

18. În cazul în care furnizorul ofertant sau furnizorul
solicitant suspectează suprasolicitări de acces spre
numerele de forma 116(xxx) (trafic majorat) sau utilizarea
acestor numere pentru desfăşurarea unor activităţi fraudu-
loase, furnizorii vor coopera pentru a investiga şi întreprinde,
de comun acord, măsurile potrivite pentru soluţionarea
situaţiilor apărute.

19. Furnizorii au obligaţia de utilizare a numerelor
de forma 116(xxx), cu respectarea Planului Naţional de
Numerotare (PNN), Condiţiilor generale de licenţă pentru
utilizarea resurselor de numerotare, Condiţiilor speciale de
licenţă privind utilizarea numerelor naţionale scurte de forma
116(xxx), altor reglementări emise în acest sens.

20. Furnizorii vor opera modificările necesare în
Acordurile de interconectare în vigoare şi/sau Acordurile
propuse pentru interconectare ţinînd cont de prevederile
prezentei hotărîri în termen ce nu va depăşi 45 de zile de
la data primirii cererii respective din partea furnizorului–
solicitant sau a furnizorului-ofertant.

21. În cazul nerespectării termenului indicat în pct.20,
furnizorul care a tergiversat semnarea modificărilor la
Acordul existent sau a Acordului de interconectare propus
va fi sancţionat în conformitate cu legislaţia în vigoare.

22. Prezenta hotărîre intră în vigoare la data de
01.02.2012.

PREŞEDINTELE CONSILIULUI
DE ADMINISTRAŢIE AL AGENŢIEI
NAŢIONALE PENTRU REGLEMENTARE
ÎN COMUNICAŢII ELECTRONICE
ŞI TEHNOLOGIA INFORMAŢIEI Sergiu SÎTNIC

Membrii Consiliului
de Administraţie Ion Pochin
 Iurie Ursu
Nr. 17. Chişinău, 12 iulie 2011.

Nr. 176-181 (3972-3977) 21 octombrie 2011

98

H O T Ă R Î R E
pentru aprobarea Procedurii privind atribuirea numerelor
naţionale scurte pentru servicii armonizate la nivel
european cu caracter social de forma 116(xxx)

În temeiul:
art.8 alin.(4) lit.d), art.9 alin.(1) lit.a), h), art. 10 alin.

(1) lit. c) din Legea comunicaţiilor electronice, nr.241-XVI
din 15.11.2007;

pct.15 lit. b) din Regulamentul Agenţiei Naţionale
pentru Reglementare în Comunicaţii Electronice şi
Tehnologia Informaţiei, aprobat prin Hotărîrea Guvernului
Republicii Moldova nr. 905 din 28.07.2008;

În vederea creării cadrului necesar aplicării:
prevederilor Deciziei Comisiei Europene 2007/116/CE,

modificată şi completată prin Decizia Comisiei Europene

2007/698/CE;
În conformitate cu:
prevederile Planului Naţional de Numerotare, aprobat prin

Ordinul ministrului tehnologiilor informaţionale şi comunicaţiilor
nr.15 din 04.03.2010, Consiliul de Administraţie

HOTĂRĂŞTE:
1. Se aprobă Procedura privind atribuirea numerelor

naţionale scurte pentru servicii armonizate la nivel european
cu caracter social de forma 116(xxx), conform Anexei.

2. Prezenta hotărîre intră în vigoare la data de
01.02.2012.

PREŞEDINTELE CONSILIULUI
DE ADMINISTRAŢIE AL AGENŢIEI
NAŢIONALE PENTRU REGLEMENTARE
ÎN COMUNICAŢII ELECTRONICE
ŞI TEHNOLOGIA INFORMAŢIEI Sergiu SÎTNIC

Membrul Consiliului
de Administraţie Ion Pochin

Nr. 18. Chişinău, 12 iulie 2011.

1568

 Anexă
la Hotărîrea Consiliului de
Administraţie al Agenţiei Naţionale
pentru Reglementare în Comunicaţii
Electronice şi Tehnologia Informaţiei
nr.18 din 12. 07. 2011

PROCEDURA
privind atribuirea numerelor naţionale scurte pentru servicii armonizate la nivel european cu caracter

social de forma 116(xxx)

I. DISPOZIŢII GENERALE
1. Procedura privind atribuirea numerelor naţionale

scurte pentru servicii armonizate la nivel european cu
caracter social de forma 116(xxx), în continuare Procedura,
este elaborată de către Agenţia Naţională pentru Regle-
mentare în Comunicaţii Electronice şi Tehnologia Infor-
maţiei şi stabileşte regulile de administrare la nivel naţional
a numerelor naţionale scurte pentru servicii cu caracter
social de forma 116(xxx), armonizate la nivel european,
prevăzute în Planul Naţional de Numerotare (PNN) adoptat
prin Ordinul Ministerului Tehnologiei Informaţiei şi Comuni-
caţiilor, nr.15 din 04.03.2010, precum şi condiţiile specifice
în care un furnizor de reţele şi servicii publice de comunicaţii
electronice dobîndeşte şi îşi poate exercita dreptul de a
utiliza aceste numere, pentru o perioadă limitată.

2. Agenţia Naţională pentru Reglementare în Comuni-
caţii Electronice şi Tehnologia Informaţiei, în continuare
ANRCETI, poate acorda dreptul de utilizare a numerelor
naţionale scurte pentru servicii armonizate la nivel european
cu caracter social, de forma 116(xxx), unui furnizor de reţele
şi servicii publice de comunicaţii electronice, autorizat în
condiţiile Legii comunicaţiilor electronice, nr.241-XVI din
15.11.2007, denumit în continuare furnizor.

3. În înţelesul prezentei Proceduri, următorii termeni
se definesc astfel:

1) serviciu armonizat cu caracter social – un
serviciu care corespunde unei descrieri comune, accesibil
cetăţenilor prin intermediul unui număr cu acces gratuit
pentru apelant, care poate fi util vizitatorilor din alte ţări
şi care răspunde unor nevoi sociale specifice, care
contribuie în special la bunăstarea şi siguranţa cetăţenilor
sau ale unor anumite categorii de cetăţeni ori care ajută
cetăţenii aflaţi în dificultate;

2) prestator de servicii armonizate cu caracter
social – persoana căreia furnizorul îi transmite un număr
naţional scurt de forma 116(xxx), prin intermediul căruia
oferă un serviciu armonizat cu caracter social.

II. REGULI DE UTILIZARE
4. Un număr naţional scurt de forma 116(xxx) se utili-

zează pentru un anumit serviciu armonizat cu caracter
social. Combinaţia xxx identifică un anumit tip de serviciu.
(Numărul 116112 nu este disponibil pentru alocare).

5. Furnizorul căruia i se atribuie numărul de către
ANRCETI prin licenţa de utilizare a resurselor de
numerotare, denumită în continuare licenţa, transmite
numărul naţional scurt de forma 116(xxx) prestatorului de
servicii armonizate cu caracter social, denumit în continuare
prestator, identificat pe baza informaţiilor incluse în cererea
de eliberare a licenţei pentru numărul respectiv, în confor-
mitate cu Compartimentul III. al prezentei Proceduri.

III. ACORDAREA LICENŢEI
6. Dreptul unui furnizor de a utiliza numere naţionale

scurte de forma 116(xxx) se dobîndeşte numai prin licenţa
eliberată de către ANRCETI.

7. În vederea acordării licenţei, furnizorul-solicitant va
transmite o cerere la Agenţie prin completarea, în mod
obligatoriu, a formularului-tip prevăzut în anexa nr.1.

8. Formularul-tip va fi însoţit de următoarele informaţii
şi documente, care fac parte integrantă din cererea de
acordare a licenţei:

1) specificaţia de implementare a numărului naţional
scurt de forma 116(xxx) solicitat, conform anexei nr.2;

2) informaţii referitoare la contractele de acces şi
de interconectare încheiate de către furnizorul-solicitant
cu furnizorii de reţele şi servicii publice de comunicaţii
electronice, operaţionale pînă la data transmiterii cererii;

Nr. 176-181 (3972-3977)21 octombrie 2011

99

3) informaţii cu privire la implementarea altor numere
naţionale scurte de către furnizorul - solicitant;

4) copie de pe antecontractul încheiat cu prestatorul în
vederea prestării serviciului armonizat cu caracter social,
din care să rezulte:

a) datele de identificare şi datele de contact ale
prestatorului;

b) data estimativă a lansării serviciului şi condiţiile
detaliate de acces şi de utilizare a numărului naţional scurt
de forma 116(xxx);

c) modul în care prestatorul va asigura respectarea
condiţiilor de prestare a serviciului prevăzut pentru respec-
tivul număr;

5) informaţii care să ateste capacitatea prestatorului de
a presta servicii cu caracter social, din care să rezulte:

a) experienţa anterioară în prestarea de servicii cu
caracter social similare;

b) implicarea prestatorului în proiecte sau servicii sociale
similare ori sprijinul unor instituţii publice pentru prestarea
serviciului armonizat cu caracter social, cu prezentarea
copiilor de pe convenţii sau protocoale încheiate cu insti-
tuţii publice;

c) domeniul de activitate al prestatorului cu prezentarea
copiilor de pe autorizaţii sau avize emise de autorităţile
publice şi a rapoartelor de activitate publicate;

d) resursele umane ce vor fi implicate în prestarea
serviciului, pregătirea profesională relevantă şi experienţa
acestora în asigurarea unor servicii cu caracter social
similare;

6) alte informaţii şi documente considerate de
solicitant relevante pentru analizarea cererii.

9. Criteriile specifice de analizare a cererilor de acordare
a licenţei pentru numerele naţionale scurte de forma
116(xxx) sînt următoarele:

1) gradul potenţial de accesibilitate a serviciului
armonizat cu caracter social;

2) experienţa solicitanţilor în implementarea numerelor
naţionale scurte;

3) capacitatea prestatorului de a asigura implementarea
serviciului pentru care este atribuit numărul şi de a asigura
respectarea condiţiilor generale de licenţă privind utilizarea
resurselor de numerotare şi a condiţiilor speciale de licenţă
privind utilizarea numerelor scurte de forma 116(xxx);

4) termenul de activare a numărului de forma 116(xxx)
atribuit.

10. Gradul potenţial de accesibilitate a serviciului
armonizat cu caracter social se determină de către
ANRCETI, pe baza datelor statistice raportate de furnizori,
ca raport între numărul de abonaţi potenţiali care vor avea
acces la serviciu şi numărul total de abonaţi ai furnizorilor
de servicii publice de comunicaţii electronice. Numărul
de abonaţi potenţiali care vor avea acces la serviciu se
determină ca suma abonaţilor fiecărui furnizor de servicii
publice de comunicaţii electronice destinate publicului
care pot accesa numerele alocate solicitantului pe baza
contractelor de acces sau de interconectare încheiate
cu alţi furnizori de reţele şi servicii publice de comunicaţii
electronice, stabilite pe baza informaţiilor transmise conform
pct.8 alin.2).

11. Deschiderea spre atribuire a fiecărui număr
naţional scurt de forma 116(xxx) se publică pe pagina
de internet a ANRCETI, stabilindu-se totodată serviciile

armonizate cu caracter social care vor putea fi furnizate
prin intermediul numărului respectiv, caracteristicile acestor
servicii, data de la care pot fi transmise cererile de acordare
a licenţei pentru numărul naţional scurt respectiv, precum şi
grila de punctaj, principiile şi criteriile de evaluare a cererilor
de acordare a licenţei pentru fiecare număr naţional scurt
de forma 116(xxx).

12. Furnizorii pot transmite cereri de acordare a licenţei
pentru numărul naţional scurt de forma 116(xxx), deschis
pentru alocare în termen de 30 de zile de la data stabilită
conform prevederilor pct.11.

13. În cazul în care ANRCETI consideră că informa-
ţiile prezentate de furnizorul-solicitant sînt insuficiente, va
solicita informaţii suplimentare, stabilind un termen maxim
de transmitere a informaţiilor, care nu va fi mai scurt de
7 zile lucrătoare.

14. Un furnizor transmite în termenul prevăzut la pct.12
o singură cerere de acordare a licenţei pentru fiecare număr
naţional scurt de forma 116(xxx).

15. Dacă în termenul prevăzut la pct.12 un singur
furnizor solicită dreptul de utilizare a numărului naţional
scurt de forma 116(xxx) deschis pentru alocare, licenţa
va fi acordată respectivului furnizor, dacă toate condiţiile
prevăzute în prezenta decizie sînt îndeplinite.

16. Dacă mai mulţi furnizori solicită în termenul prevăzut
la pct.12 alocarea numărului naţional scurt de forma
116(xxx) deschis pentru alocare, licenţa va fi acordată
furnizorului care acumulează cel mai mare număr de puncte,
pe baza grilei de punctaj publicate potrivit prevederilor
pct.11.

17. În vederea aplicării prezentei Proceduri vor fi
analizate doar cererile complete de acordare a licenţei care
îndeplinesc toate condiţiile privind transmiterea, conţinutul
şi forma cererii, depuse în termenul prevăzut la pct.12.

18. ANRCETI va acorda licenţa sau va comunica respin-
gerea cererii în termen de 3 săptămîni de la data expirării
termenului de depunere a cererilor sau a termenului maxim
de transmitere a informaţiilor suplimentare, stabilit conform
pct.12 şi 13, dacă astfel de informaţii au fost solicitate.

19. Dacă în termenul prevăzut la pct.12 nici un furnizor
nu depune o cerere de acordare a licenţei pentru numărul
naţional scurt de forma 116(xxx) deschis pentru atribuire sau
nici un furnizor care a depus o astfel de cerere nu îndepli-
neşte condiţiile de atribuire a acestor numere, ANRCETI va
atribui numărul naţional scurt de forma 116(xxx) deschis
pentru atribuire primului furnizor, care depune o cerere,
în condiţiile pct.7 şi 8, după expirarea termenului prevăzut
la pct.12 şi dacă toate condiţiile prevăzute de prezenta
Procedură sînt îndeplinite.

20. ANRCETI poate respinge o cerere de atribuire a
unui număr naţional scurt de forma 116(xxx) deschis pentru
atribuire în următoarele cazuri specifice:

1) nu sînt îndeplinite condiţiile de atribuire prevăzute de
prezenta Procedură;

2) nu sînt îndeplinite condiţiile de licenţă generale şi
condiţiile speciale de licenţă privind utilizarea numărului
respectiv;

3) dacă numărul este reatribuit unui alt furnizor de
servicii publice de comunicaţii electronice, în urma aplicării
procedurii prevăzute la pct.15, 16, 17 şi 18.

Nr. 176-181 (3972-3977) 21 octombrie 2011

100

A
ne

xa
 1

C

tre

A
ge

n
ia

 N
a

io
na

l
 p

en
tru

 R
eg

le
m

en
ta

re

în
 C

om
un

ic
a

ii
El

ec
tro

ni
ce

 i
 T

eh
no

lo
gi

a
In

fo
rm

a
ie

i
bd

te

fa
n

ce
l M

ar
e

13
4,

 m
un

. C
hi

in
u,

 M
D

-2
01

2

N
um

r1

di

n

(d

at
a/

lu
na

/a
nu

l)

CE

RE
RE

de
 e

lib
er

ar
e

de

 p
re

lu
ng

ir
e2

de

 r
ep

er
fe

ct
ar

e3

de
 su

sp
en

da
re

2

de

 r
et

ra
ge

re
2

de

 e
lib

er
ar

e
a

co
pi

ilo
r

i d
up

lic
at

el
or

3

a

lic
en

ei
 d

e
ut

ili
za

re
 a

 r
es

ur
se

lo
r

de
 n

um
er

ot
ar

e
 1.

 D
en

um
ir

ea
 so

lic
ita

nt
ul

ui
:

Fo
rm

a
ju

ri
di

c
 d

e
or

ga
ni

za
re

:

N

um
ru

l d
e

id
en

tif
ic

ar
e

de
 st

at
 (I

D
N

O
):

A
dr

es
a

(s
ed

iu
l):

B

d

 St

r.

 N
r.

 b
lo

c

N

r.
 a

p.
/o

f.

 M
D

-

 O

r.

M
un

.

 Sa

t.

C

om
.

 R
ai

on
ul

R

E
PU

B
L

IC
A

 M
O

L
D

O
V

A

T
el

ef
on

:

Fa

x:

E

-m
ai

l:

 Lo

c
re

ze
rv

at
 p

en
tr

u
AN

RC
ET

I

 Pa
gi

na
 d

e
In

te
rn

et
:

 2.
 A

dr
es

a
de

 c
or

es
po

nd
en

 a
 so

lic
ita

nt
ul

ui
:

B
d

 St
r.

 N

r.
 b

lo
c

N

r.
 a

p.
/o

f

 M

D

 O

r.

M
un

.

 Sa

t.

C

om
.

 R
ai

on
ul

R

E
PU

B
L

IC
A

 M
O

L
D

O
V

A

 T
el

ef
on

:

Fa

x:

E
-m

ai
l:

Pa
gi

na
 d

e
In

te
rn

et
:

 3.
 S

ol
ic

ita
nt

ul
 e

st
e

în
re

gi
st

ra
t î

n
R

eg
is

tr
ul

 d
e

st
at

 a
l p

er
so

an
el

or
 ju

ri
di

ce
 sa

u
al

în

tr
ep

ri
nz

to
ri

lo
r

in
di

vi
du

al
i l

a
da

ta
 d

e

ce

 se
 c

on
fir

m
 p

rin
 C

er
tif

ic
at

ul
 d

e
în

re
gi

st
ra

re

(d
at

a/
lu

na
/a

nu
l)

Se
ria

nr

.

el
ib

er
at

 la
 d

at
a

de

(d
at

a/
lu

na
/a

nu
l)

4.
 R

ep
re

ze
nt

an
tu

l l
eg

al
 a

l s
ol

ic
ita

nt
ul

ui
 (c

on
du

c
to

ru
l)

–
da

te
 d

e
id

en
tif

ic
ar

e
i d

e
co

nt
ac

t:

N
um

e

 P

re
nu

m
e

ID
N

P

T

el
ef

on
:

Fa
x:

E

-m
ai

l:

 5.

 L
ic

en
a

er
ia

nr

.

di

n

(d

at
a/

lu
na

/a
nu

l)
va

la
bi

l
 p

în
 la

(d
at

a/
lu

na
/a

nu
l)

Nr. 176-181 (3972-3977)21 octombrie 2011

101

6. Motivul:
 pierderea deteriorarea schimbarea datelor altele

7. Resursele de numerotare care vor fi utilizate:
Resursele de numerotare

8. Pentru furnizarea serviciilor de con inut:
Denumirea serviciului de con inut

La cererea de eliberare sau prelungire a licenţei,
se anexează următoarele documente:

a) copia de pe certificatul de înregistrare a întreprinderii
sau organizaţiei solicitante;

b) copia de pe buletinul de identitate al administratorului
întreprinderii sau organizaţiei solicitante;

c) procura pentru persoana împuternicită legal, în cazul
respectiv;

d) documentele prevăzute la p.8 al prezentei
Proceduri.

Solicitantul, prin reprezentantul său legal, îşi
asumă pe propria răspundere responsabilitatea pentru

respectarea condiţiilor de licenţă şi pentru veridici-
tatea datelor şi documentelor prezentate.

Furnizorul, pe propria răspundere îşi asumă
responsabilitatea pentru respectarea drepturilor utili-
zatorilor finali în legătură cu revocarea licenţei pentru
utilizare a resurselor de numerotare.

Furnizorul este conştient de faptul că persoanele,
cărora li s-a revocat licenţa de utilizare a resurselor de
numerotare pentru reţeaua sau serviciul respectiv, nu
mai pot beneficia de acestea pe o perioadă cuprinsă
între 3 luni şi un an de la data revocării.

 __
 (semnătura reprezentantului legal al solicitantului)

 L.Ş.

1 conform Registrului corespondenţei de ieşire al solicitantului;
2 se completează p. 1. – p. 5;
3 se completează p. 1. – p. 6.

Anexa nr. 2
SPECIFICAŢIE

de implementare a numerelor naţionale scurte de forma 116(xxx)1

1 Se va întocmi o specificaţie pentru fiecare număr naţional scurt de forma 116(xxx) solicitat.
2 Se va preciza serviciul armonizat cu caracter social pentru care se solicită numărul respectiv, (de exemplu, linii telefonice de urgenţă pentru copii dispăruţi).
3 Solicitantul va transmite toate informaţiile relevante, în funcţie de caracteristicile serviciului furnizat, cu respectarea cerinţelor minime din specificaţie.

Serviciul armonizat cu caracter social care va fi
furnizat prin intermediul

resurselor de numerotare solicitate2:
I. Condiţiile tehnice de implementare3:
1) informaţii privind configuraţia hardware a echipamen-

telor prin intermediul cărora se furnizează efectiv serviciul
(gateway/comutator, reţea internă, echipamente terminale
etc.);

2) informaţii privind modalitatea de conectare a echipa-
mentelor dedicate la reţeaua de comunicaţii electronice
care asigură transportul apelurilor (interconectare/acces,
tipul conexiunii – radio, cablu, fibră optică, capacitatea
conexiunii - numărul de apeluri simultane care poate fi

asigurat etc.);
3) informaţii privind modalitatea de rutare a apelurilor

către serviciul prestat prin intermediul numărului 116(xxx)
(informaţii referitoare la sistemul de semnalizare utilizat
în cadrul reţelei şi la cel utilizat pentru conectarea echipa-
mentelor dedicate furnizării efective a serviciului);

4) disponibilitatea de a asigura servicii de comunicaţii
auxiliare către instituţiile publice cu atribuţii în domeniul
serviciului cu caracter social furnizat prin intermediul
numărului naţional scurt de forma 116(xxx) (telefonie, acces
la internet, VPN).

Nr. 176-181 (3972-3977) 21 octombrie 2011

102

H O T Ă R Î R E
privind modificarea şi completarea unor hotărîri
ale Consiliului de administraţie al ANRE

Acte ale Agenţiei Naţionale pentru Reglementare în Energetică

1568a

În legătură cu modificarea tarifelor la gazele naturale
livrate centralelor electrice cu termoficare (CET) şi centra-
lelor termice pentru producerea şi aprovizionarea cu energie
termică a consumatorilor de tip urban prin sistemele de
alimentare centralizată, în scopul alimentării fiabile a consu-
matorilor cu energie termică şi întru ajustarea tarifelor la
costurile reale de producţie, Consiliul de administraţie
al Agenţiei Naţionale pentru Reglementare în Energetică
(ANRE) HOTĂRĂŞTE:

1. Hotărîrea Consiliului de administraţie al ANRE nr. 403
din 26 ianuarie 2011 (Monitorul Oficial nr. 18-21/97 din
28.01.2011) se modifică după cum urmează:

punctul 2 se exclude;
în anexa nr. 1 la hotărîre, la poziţia “S.A. “CET-Nord””,

cifra “125,15” se substituie cu cifra “137,11”.
2. Hotărîrea Consiliului de administraţie al ANRE nr. 404

din 2 februarie 2011 (Monitorul Oficial nr. 22-24/128 din
04.02.2011) se modifică şi se completează după cum
urmează:

în anexă la hotărîre:
la poziţia „S.A. „Apă-Canal Chişinău”” cifra “934” se

substituie cu cifra “1093”;
la poziţia „Î.M. „Termogaz” (mun. Bălţi)” cifra “1047” se

substituie cu cifra “1090”;
la poziţia „S.A. „Comgaz-Plus” (or. Ungheni)” cifra

“1126” se substituie cu cifra “1326”;
la poziţia „Î.M. „Reţelele Termice Călăraşi”” cifra “1505”

se substituie cu cifra “1766”;
la poziţia „Î.M. „Centrale şi Reţele Termice” (or. Orhei)”

cifra “1161”se substituie cu cifra “1378”;
poziţia „Î.M. „Reţelele Termice Cimişlia”” se substituie

cu poziţia „Î.M. „Servicii Publice Cimişlia””;
la poziţia „Î.M. „Reţelele Termice” (mun. Comrat)” cifra

“1123” se substituie cu cifra “1273”;
la poziţia „Î.M. „Antermo” Anenii Noi” cifra “1053” se

substituie cu cifra “1472”;
la poziţia „Î.M. „Reţelele Termice Ştefan-Vodă”” cifra

“1466” se substituie cu cifra “1386”;
anexa la hotărîre se completează cu următoarele

poziţii:
„S.A. „CET Nord” 1056
Î.M. „Reţele Termice Glodeni” 1350
S.A. „Reţelele Termice Cahul” 1355
Î.M. „Reţelele Termice Criuleni” 1686”.
3. Prezenta hotărîre intră în vigoare la data publicării.

CONSILIUL DE ADMINISTRAŢIE
AL ANRE
Director general Victor PARLICOV

Directori Leonid Belinschi
 Mariana Botezatu
 Marin Profir
 Nicolae Raileanu
Nr. 428. Chişinău, 19 octombrie 2011.

Nr. 176-181 (3972-3977)21 octombrie 2011

103

H O T Ă R Î R E
cu privire la modificarea Hotărîrii
Comisiei Naţionale a Pieţei Financiare
nr.9/6 din 10.03.2011

Acte ale Comisiei Naţionale a Pieţei Financiare

1569

În temeiul art. 1 alin. (1), art. 3, art. 4 alin. (1) şi alin. (2),
art.8 lit. t), art.20 alin. (1), art. 21 alin. (1), art. 22 alin. (1) şi
alin. (2) din Legea 192-XIV din 12.11.1998 “Privind Comisia
Naţională a Pieţei Financiare“ (republicată în Monitorul
Oficial al Republicii Moldova, 2007, nr. 117-126 BIS), în
conformitate cu pct. 7.3 lit. q), pct. 10 din Regulamentul
privind organizarea şi funcţionarea Comisiei Naţionale a
Pieţei Financiare, aprobat prin Hotărîrea Comisiei Naţionale
a Pieţei Financiare nr.48/5 din 27.09.2007 (Monitorul Oficial
al Republicii Moldova, 2007, nr. 157-160, art.587) şi pct.6
din capitolul II din Regulamentul cu privire la atestarea
specialiştilor participanţilor profesionişti la piaţa financiară
nebancară, aprobat prin Hotărîrea Comisiei Naţionale a
Pieţei Financiare nr. 44/5 din 18.09.2008 (Monitorul Oficial
al Republicii Moldova, 2008, nr.34-36, art. 118),

COMISIA NAŢIONALĂ A PIEŢEI FINANCIARE
HOTĂRĂŞTE:

1. În punctul I. lit. a) subpunctul 2 din Hotărîrea Comisiei
Naţionale a Pieţei Financiare nr.9/6 din 10.03.2011 „Cu
privire la aprobarea componenţei comisiilor de atestare a
specialiştilor participanţilor profesionişti la piaţa financiară
nebancară” cuvintele „Natalia SOFRONI, specialist, Direcţia
reglementare şi autorizare participanţi profesionişti din
cadrul Direcţiei generale supraveghere valori mobiliare –
secretarul Comisiei de atestare” se substituie cu cuvintele
„Maria TARNOVSCAIA, director-adjunct Direcţia generală
supraveghere valori mobiliare, şef Direcţie reglementare
şi autorizare participanţi profesionişti – secretarul Comisiei
de atestare”.

2. Prezenta hotărîre intră în vigoare din data publicării.

VICEPREŞEDINTELE COMISIEI
NAŢIONALE A PIEŢEI FINANCIARE Victor CAPTARI

Nr. 48/8. Chişinău, 13 octombrie 2011.

H O T Ă R Î R E
cu privire la înregistrări în Registrul
de stat al valorilor mobiliare

În temeiul Legii nr. 199-XIV din 18.11.1998 „Cu privire
la piaţa valorilor mobiliare” (republicată în Monitorul Oficial
al Republicii Moldova, 2008, nr.183-185, art.655), Legii
nr.1134-XIII din 02.04.1997 „Privind societăţile pe acţiuni”
(republicată în Monitorul Oficial al Republicii Moldova,
2008, nr.1-4, art.1), art.8 lit.m) şi lit.o), art.20 alin.(1), art.21
alin.(1), art.22 alin.(1) şi alin.(2) din Legea nr.192-XIV din
12.11.1998 „Privind Comisia Naţională a Pieţei Financiare”
(republicată în Monitorul Oficial al Republicii Moldova, 2007,
nr.117-126 BIS),

COMISIA NAŢIONALĂ A PIEŢEI FINANCIARE
HOTĂRĂŞTE:

1. Se înregistrează în Registrul de stat al valorilor
mobiliare:

1.1 Valorile mobiliare plasate la înfiinţarea:
- Societăţ i i pe acţ iuni „CARPETA UN” (IDNO

1011600030109; mun. Chişinău, str. Calea Ieşilor 10) în

sumă de 20000 lei în număr de 2000 acţiuni ordinare
nominative cu valoarea nominală 10 lei cu numărul înregis-
trării de stat MD14CANU1002;

- Societăţii pe acţiuni „EVALESTIM” (IDNO 1011600031955;
mun. Chişinău, str. Acad. Natalia Gheorghiu 11) în sumă de
269000 lei în număr de 26900 acţiuni ordinare nominative
cu valoarea nominală 10 lei cu numărul înregistrării de stat
MD14EVAL1001.

1.2 Valorile mobiliare conform dării de seamă privind
rezultatele emisiunii suplimentare de acţiuni ale Societăţii pe
acţiuni „BRACONI” (IDNO 1002600022452; mun. Chişinău,
şos. Hînceşti 70/2) în sumă de 10000 lei în număr de 1000
acţiuni ordinare nominative cu valoarea nominală 10 lei cu
numărul înregistrării de stat MD14BRAC1001 din contul
mijloacelor băneşti.

2. Prezenta hotărîre intră în vigoare din data publicării.

VICEPREŞEDINTELE COMISIEI
NAŢIONALE A PIEŢEI FINANCIARE Victor CAPTARI

Nr. 48/14. Chişinău, 13 octombrie 2011.

1570

Nr. 176-181 (3972-3977) 21 octombrie 2011

104

Acte ale Comisiei Electorale Centrale

H O T Ă R Î R E
cu privire la desfăşurarea alegerilor locale noi

1571

În cazul apariţiei uneia dintre circumstanţele arătate
la art. 139 alin. (1) din Codul electoral şi în temeiul art.
26 alin. (1) lit. n) şi art.139 alin. (3) din Codul electoral
nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală
Centrală HOTĂRĂŞTE:

1. Se stabileşte a doua zi de duminică din lunile mai şi

noiembrie ale fiecărui an ca zi de desfăşurare a alegerilor noi.
2. Controlul executării prezentei hotărîri se pune în

seama Direcţiei alegeri şi referendumuri şi Direcţiei juridice
şi relaţii cu publicul din cadrul Aparatului Comisiei Electorale
Centrale.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 706. Chişinău, 13 septembrie 2011.

H O T Ă R Î R E
cu privire la stabilirea datei alegerilor locale noi ale
primarilor oraşului Făleşti, raionul Făleşti, şi comunei
Hănăsenii Noi, raionul Leova

Mandatul primarului oraşului Făleşti, raionul Făleşti, a
încetat înainte de termen în legătură cu incompatibilitatea
funcţiei, iar al primarului comunei Hănăsenii Noi, raionul
Leova, în legătură cu demisia acestuia. În localităţile
respective a fost anunţată vacanţa funcţiei de primar.

În conformitate cu art. 18, 26 lit.n), 27, 29, 120 şi 139 din
Codul electoral nr.1381-XIII din 21 noiembrie 1997, art.28
alin.(2) lit. a), b) din Legea nr.436-XVI din 28 decembrie
2006 privind administraţia publică locală şi art.5 alin.(4) lit.
a), f) din Legea nr. 768 din 2 februarie 2000 privind statutul
alesului local, Comisia Electorală Centrală HOTĂRĂŞTE:

1. Se stabileşte pentru data de 13 noiembrie 2011 desfă-
şurarea alegerilor locale noi ale primarilor oraşului Făleşti,
raionul Făleşti, şi comunei Hănăsenii Noi, raionul Leova.

2. Consiliile locale şi partidele reprezentate în Parlament
vor înainta, conform Programului calendaristic privind
alegerile locale noi ale primarilor din 13 noiembrie 2011,
candidaturile lor în componenţa consiliilor electorale de
circumscripţie de nivelul întîi şi birourilor electorale ale
secţiilor de votare.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 707. Chişinău, 13 septembrie 2011.

1572

H O T Ă R Î R E
cu privire la aprobarea Programului calendaristic
pentru realizarea acţiunilor de organizare şi desfăşurare
a alegerilor locale noi ale primarilor oraşului Făleşti,
raionul Făleşti, şi comunei Hănăsenii Noi, raionul Leova,
din 13 noiembrie 2011

Întru executarea hotărîrilor Comisiei Electorale Centrale,
nr. 706 „Cu privire la desfăşurarea alegerilor locale noi” şi
nr. 707 „Cu privire la stabilirea datei alegerilor locale noi
ale primarilor oraşului Făleşti, raionul Făleşti, şi comunei
Hănăsenii Noi, raionul Leova”, din 13 septembrie 2011 şi în
temeiul art. 18, 26 şi 139 din Codul electoral nr. 1381-XIII
din 21 noiembrie 1997, Comisia Electorală Centrală
HOTĂRĂŞTE:

1. Se aprobă Programul calendaristic pentru realizarea

acţiunilor prevăzute de Codul electoral privind organizarea
şi desfăşurarea alegerilor locale noi ale primarilor oraşului
Făleşti, raionul Făleşti, şi comunei Hănăsenii Noi, raionul
Leova, din 13 noiembrie 2011 (se anexează).

2. Se remite prezentul program autorităţilor adminis-
traţiei publice locale, organelor electorale vizate şi partidelor
reprezentate în Parlament pentru informare şi realizare.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 708. Chişinău, 13 septembrie 2011.

1573

Nr. 176-181 (3972-3977)21 octombrie 2011

105

 Aprobat
 prin hotărîrea nr. 708
 din 13 septembrie 2011

PROGRAMUL CALENDARISTIC

pentru realizarea acţiunilor de organizare şi desfăşurare a alegerilor
locale noi ale primarilor oraşului Făleşti, raionul Făleşti,

şi comunei Hănăsenii Noi, raionul Leova, din 13 noiembrie 2011

Nr.
d/o

Termen de
realizare Referinţe Acţiunea Responsabili

I. Degrevarea, susţinerea financiară

1. Pînă la 3
octombrie
2011, inclusiv

Pînă la consti-
tuirea consi-
liilor electorale
de nivelul întîi

Aprobarea devizului de
cheltuieli pentru organizarea
şi desfăşurarea alegerilor noi
(art. 35)

Direcţia financiară
şi audit

2. Pînă la 7
octombrie
2011, inclusiv

După
constituirea
consiliilor
electorale de
circumscripţie
de nivelul I

Degrevarea de atribuţiile de la
locul de muncă permanent a
membrilor consiliilor electorale
de nivelul întîi, la propunerea
acestora (art. 28 lit. i), 32
alin. (4)

Consiliile electorale
de circumscripţie de
nivelul întîi
CEC

3. Pînă la 20
octombrie
2011, inclusiv

După consti-
tuirea birourilor
electorale ale
secţiilor de
votare

Degrevarea de atribuţiile de
la locul de muncă permanent
a unor membri ai birourilor
electorale, la propunerea
acestora (art. 28 lit. i)

Consiliile electorale
de circumscripţie de
nivelul întîi

4. În termen de
30 de zile după
încheierea
alegerilor

Prezentarea CEC a rapoartelor
financiare asupra gestionării
mijloacelor financiare alocate
organelor electorale inferioare
(art. 35)

Consiliile electorale
de circumscripţie de
nivelul întîi

II. Elaborarea şi distribuirea documentaţiei electorale

5. Începînd cu
27 septembrie
2011

Aprobarea modelelor de
documente pentru alegeri noi:
- liste de subscripţie (art. 42);
- legitimaţii, ecusoane,
bristoluri, invitaţii la votare
(art. 27, 45, 55 alin. (3), 135
alin. (5));
- liste electorale (art. 26 alin.
(1), lit. f));
- modelul buletinului de vot
(art. 48, 49);
- documente de totalizare (art.
26 alin. (1) lit. f), 56 alin. (7),
58 şi 59)

Secţia alegeri şi
referendumuri

6. După
aprobarea
modelelor de
documente

Tipărirea documentelor
electorale
Distribuirea lor şi altor
materiale electorale consiliilor
electorale de circumscripţie de
nivelul întîi

Direcţia management
alegeri

III. Listele electorale

7. Pînă la 23
octombrie
2011, inclusiv

Întocmirea listelor electorale în
două exemplare (art. 39)

APL
Direcţia informatizare

8. 23 octombrie
2011

Cel tîrziu cu
20 zile înainte
de ziua alege-
rilor

Prezentarea listelor electorale,
semnate de primar, birourilor
electorale ale secţiilor de
votare (art. 39)

Punerea la dispoziţia publicului
a listelor electorale în localurile
secţiilor de votare (art. 40)

APL
Secţia alegeri şi
referendumuri

Birourile electorale ale
secţiilor de votare

9. Pînă la
12 noiembrie
2011, inclusiv

Cel tîrziu în
ziua prece-
dentă zilei
alegerilor

Verificarea corectitudinii
întocmirii listelor electorale
şi actualizarea acestora (art.
39, 40)

Birourile electorale ale
secţiilor de votare
Alegătorii

IV. Constituirea circumscripţiilor electorale, secţiilor de votare şi organelor
electorale

10. Pînă la 28
septembrie
2011, inclusiv

Cu cel puţin
45 de zile
înainte de
ziua alege-
rilor

Constituirea circumscripţiilor
electorale de nivelul întîi (art.
120 (alin. 1)

CEC
Secţia alegeri şi
referendumuri

11. Pînă la 25
septembrie
2011, inclusiv

Cel tîrziu cu
7 zile înainte
de expirarea
termenului
de constituire
a consiliilor
electorale

Prezentarea candidaturilor
la Comisia Electorală Centrală
pentru constituirea consiliilor
electorale de nivelul întîi (art. 27
alin. (2), (3), (5) şi art. 120)

Partidele reprezentate
în Parlament

Consiliile locale de
nivelul întîi
La propunerea CEC

12. Pînă la 3
octombrie
2011, inclusiv

Cu cel puţin
40 de zile
înainte de
ziua alege-
rilor

Constituirea consiliilor electorale
de nivelul întîi (art. 27, 120
(alin. 2)

CEC
Secţia alegeri şi
referendumuri

13. Pînă la 6
octombrie
2011, inclusiv

În decurs de
3 zile de la
data consti-
tuirii

În decursul
a 4 zile
de la data
constituirii
consiliului

Alegerea prin vot secret a
preşedintelui, vicepreşedin-
telui şi secretarului consiliului
electoral de nivelul întîi
Comunicarea imediată Comisiei
Electorale Centrale despre
rezultatele acestor alegeri (art.
27 alin. (7)
Aducerea la cunoştinţa publică
a componenţei şi sediului consi-
liului electoral de nivelul întîi, a
modului de contactare pentru
relaţii (art. 27 alin. (8)

Consiliile electorale
de circumscripţie de
nivelul întîi

Consiliile electorale
de circumscripţie de
nivelul întîi

14. Pînă la 8
octombrie
2011, inclusiv

Cu cel puţin
35 de zile
înainte de
data alege-
rilor

Constituirea secţiilor de votare
(art. 29)

Consiliile electorale
de circumscripţie de
nivelul întîi
Secţia alegeri şi
referendumuri

15. Îndată după
constituire

Prezentarea la CEC a hotărîrii
privind constituirea secţiilor de
votare pe suport de hîrtie şi în
variantă electronică

Consiliile electorale
de circumscripţie de
nivelul întîi

16. Îndată după
prezentarea
hotărîrilor

Plasarea pe site-ul oficial al
CEC a informaţiei privind sediile
secţiilor de votare şi modul de
contactare pentru relaţii

Direcţia informatizare

17. Pînă la
11 octombrie
2011, inclusiv

Cel tîrziu cu
7 zile înainte
de expirarea
termenului
de constituire
a biroului

Prezentarea candidaturilor la
Consiliul electoral al circum-
scripţiei electorale orăşeneşti
Făleşti pentru constituirea birou-
rilor electorale (art. 29 alin. (11),
art. 120)*

Partidele reprezentate
în Parlament

Consiliul orăşenesc
Făleşti
La propunerea CEC

18. Pînă la 18
octombrie
2011, inclusiv

Cu cel puţin
25 de zile
înainte de
ziua alege-
rilor

Constituirea birourilor electorale
ale secţiilor de votare (art. 29
alin. (10), art. 120)

Consiliul electoral
al circumscripţiei
electorale orăşeneşti
Făleşti
Secţia alegeri şi
referendumuri

19. În decursul
a 2 zile de la
data consti-
tuirii

Îndată după
alegerea
preşedintelui,
vicepreşe-
dintelui şi
secretarului
biroului

Alegerea preşedintelui, vicepre-
şedintelui şi secretarului biroului
electoral
Comunicarea imediată a rezul-
tatelor acestor alegeri Consiliului
electoral al circumscripţiei
electorale orăşeneşti Făleşti
 (art. 29 alin. (12)

Aducerea la cunoştinţă publică
a componenţei şi sediului
biroului electoral, a modului de
contactare pentru relaţii (art. 29
alin. (12)

Birourile electorale ale
secţiilor de votare

Birourile electorale ale
secţiilor de votare
Consiliile electorale
de circumscripţie de
nivelul întîi

20. 30 octombrie
– 12 noiembrie
2011, inclusiv

Începînd cu
2 săptămîni
înainte de
ziua votării
şi pînă la ora
18.00 a zilei
precedente
votării

Primirea cererilor şi întocmirea
listei alegătorilor care vor vota la
locul aflării (art. 55 alin. (4)

Birourile electorale ale
secţiilor de votare
Consiliile electorale
de circumscripţie de
nivelul întîi

V. Asigurarea cu mijloace tehnico-materiale

21. În termen de
3 zile de la
data începerii
perioadei
electorale

Stabilirea minimului de locuri
de afişaj electoral şi a minimului
de localuri pentru desfăşurarea
întîlnirilor cu alegătorii
Afişarea imediată şi aducerea
la cunoştinţă publică a deciziilor
(dispoziţiilor) respective (art.
47 alin. (7)

APL

22. După
constituirea
consiliilor
şi birourilor
electorale

Asigurarea de sprijin consiliilor
şi birourilor electorale (art. 22 lit.
g), 29 alin. (2), 31 alin. (1), 35
alin. (6), 52 alin. (4)

APL
Întreprinderile, institu-
ţiile etc.

VI. Desemnarea şi înregistrarea candidaţilor

23. Odată cu
începerea
perioadei de
desemnare a
candidaţilor

Publicarea informaţiei privind
locul (biroul) şi timpul primirii
documentelor necesare pentru
înregistrarea candidaţilor la
funcţia de primar (art. 44
alin. (2)

Consiliile electorale de
circumscripţie

24. Pînă la
13 octombrie
2011, inclusiv

După
constituirea
circum-
scripţiilor
şi consiliilor
electorale şi
cel tîrziu cu
30 de zile
înainte de
ziua alege-
rilor

Desemnarea candidaţilor (art.
41, 120, 125)
În cazul formării blocurilor
electorale se vor pune în
aplicare prevederile legale
corespunzătoare

Partidele
Organizaţiile social-
politice
Candidaţii indepen-
denţi

25. După
constituirea
circum-
scripţiilor
şi consiliilor
electorale

Eliberarea listelor de subscripţie
în susţinerea candidaţilor
independenţi (art. 42)

Consiliile electorale
de circumscripţie
respective

26. Pînă la
13 octombrie
2011, inclusiv

Cel mai tîrziu
cu 30 zile
înainte de
ziua alege-
rilor

Depunerea documentelor la
consiliile electorale de nivelul
întîi pentru înregistrarea candi-
daţilor (art. 42, 44 alin. (1) şi (2),
124, 125, 126, 127)

Partidele
Organizaţiile social-
politice
Candidaţii indepen-
denţi

Nr. 176-181 (3972-3977) 21 octombrie 2011

106

27. Pînă la
13 octombrie
2011

La ora 17.00
a zilei în
care doi sau
mai mulţi
candidaţi au
depus actele
spre înregis-
trare

Tragerea la sorţi în vederea
determinării ordinii de înscriere
în buletinul de vot a candidaţilor
(art. 48 alin. (3)

Consiliile electorale
de circumscripţie
respective
Secţia alegeri şi
referendumuri

28. Pînă la 18
octombrie
2011, inclusiv

În termen de
5 zile de la
data primirii
listelor

Verificarea listelor de
subscripţie (art. 43, 127)

Consiliile electorale
de circumscripţie
respective
Secţia alegeri şi
referendumuri

29. Pînă la 20
octombrie
2011, inclusiv

În decursul
a 7 zile de la
data primirii
actelor

Înregistrarea candidaţilor la
funcţia de primar (art. 44 alin.
(3), 125)

Consiliile electorale
de circumscripţie
respective

30. Pînă la 5
noiembrie
2011, inclusiv

Nu mai tîrziu
de 7 zile
pînă la ziua
alegerilor

Retragerea candidaturii de către
concurentul electoral (art. 46
alin. (6)

Concurenţii electorali,
consiliile electorale de
circumscripţie

31. După
înregistrarea
candidaţilor

Publicarea listei integrale a
candidaţilor înregistraţi şi trans-
miterea acesteia către fiecare
secţie de votare (art. 44 alin.
(6), (7)

Consiliile electorale
de circumscripţie
respective

32. În termen de
3 zile de la
data înregis-
trării

Eliberarea legitimaţiilor candida-
ţilor înregistraţi (art. 44 alin. (5)

Consiliile electorale
de circumscripţie
respective

33. În termen de
3 zile de la
depunerea
documen-
telor

Confirmarea reprezentanţilor
cu drept de vot consultativ ai
concurenţilor electorali în CEC,
precum şi în organele electorale
ierarhic inferioare (art. 15)

Secţia alegeri şi
referendumuri
Consiliile electorale
de circumscripţie
respective

34. Prezentarea şi înregistrarea
persoanelor de încredere ale
concurenţilor electorali, elibe-
rarea legitimaţiilor (art. 45 alin.
(2) (3) şi (4)

Partidele, organizaţiile
social-politice, blocurile
electorale, candidaţii
independenţi
Consiliile electorale
de circumscripţie
respective

VII. Informarea alegătorilor

35. Imediat după
expedierea
hotărîrii CEC
privind stabi-
lirea datei
alegerilor noi

Informarea alegătorilor despre
stabilirea datei alegerilor noi
pentru funcţia de primar

APL

36. Pînă la 23
octombrie
2011, inclusiv

Cel tîrziu cu
20 zile înainte
de ziua
alegerilor

Informarea alegătorilor despre
sediul secţiei de votare la care
vor vota (art. 40 alin. (1)

Birourile electorale ale
secţiilor de votare
Consiliile electorale
de circumscripţie de
nivelul întîi

37. Pînă la 2
noiembrie
2011, inclusiv

Cel tîrziu cu
10 zile înainte
de ziua
alegerilor

Aducerea la cunoştinţa publică
a timpului şi locului votării
(art. 50)

Birourile electorale ale
secţiilor de votare
Consiliile electorale
de circumscripţie de
nivelul întîi

VIII. Monitorizarea alegerilor

38. Pînă la 7
noiembrie
2011, inclusiv

Cu 5 zile
înainte de
ziua alege-
rilor
(pct.8) din
Regulamentul
privind
statutul
observatorilor
şi procedura
de acreditare
a acestora)

Depunerea cererilor privind
acreditarea observatorilor inter-
naţionali, înregistrarea interpre-
ţilor (art. 63 alin. (3)

Depunerea cererilor de
acreditare a asociaţiilor obşteşti
calificate din Republica Moldova
(art. 63 alin. (4)

Secţia educaţie civică,
training-uri şi secre-
tariat CEC

Secţia educaţie civică,
training-uri şi secre-
tariat CEC
Consiliile electorale
de circumscripţie de
nivelul întîi

39. Pînă în ziua
precedentă
alegerilor

Acreditarea observatorilor
din partea asociaţiilor obşteşti
calificate din Republica Moldova
în secţiile de votare (art. 63 alin.
(1) şi (4)

Acreditarea observatorilor
internaţionali în secţiile de votare
(art. 63 alin. (3)

Consiliile electorale
de circumscripţie de
nivelul întîi
CEC

Secţia educaţie civică,
training-uri şi secre-
tariat CEC

IX. Buletinele de vot

40. Pînă la 23
octombrie
2011, inclusiv

După
încheierea
înregistrării
candidaţilor

Adoptarea hotărîrii privind
aprobarea textelor buletinelor de
vot pentru alegerea primarilor şi
a tirajului buletinelor de vot (art.
48 alin. (1), 130)

Consiliile electorale
de circumscripţie
respective
Birourile electorale ale
secţiilor de votare
Secţia alegeri şi
referendumuri

41. Pînă la 24
octombrie
2011, inclusiv

Imediat după
aprobarea
textului
buletinelor
de vot

Prezentarea la CEC a hotărîrilor
privind aprobarea textelor şi
tirajului buletinelor de vot

Consiliile electorale
de circumscripţie de
nivelul întîi
Birourile electorale ale
secţiilor de votare
Secţia alegeri şi
referendumuri

42. Pînă la 25
octombrie
2011, inclusiv

Redactarea buletinelor de vot,
pregătirea acestora pentru
tipărire

CEC

43. Cel tîrziu cu
3 zile înainte
de ziua
alegerilor

Tipărirea buletinelor de vot (art.
49 alin. (2), 130)

Secţia alegeri şi
referendumuri

44. 11 noiembrie
2011

Distribuirea buletinelor de
vot consiliilor electorale de
nivelul întîi
(art. 49 alin.(3))

Secţia alegeri şi
referendumuri

45. În ajunul
alegerilor

Diseminarea buletinelor de vot
birourilor electorale (art. 49 alin.
(3), 130)

Consiliile electorale
de circumscripţie de
nivelul întîi

X. Votarea

46. 13 noiembrie
2011

Ziua alege-
rilor

Efectuarea votării de la 7.00
pînă la 21.00 (art. 50, 131)
Prezentarea pînă la ora 15.00
în ziua votării a cererilor privind
votarea la locul aflării împreună
cu certificatul medical (art. 55
alin. (4)

Birourile electorale
ale secţiilor de votare
Consiliile electorale
de circumscripţie de
nivelul întîi
CEC

47. Pînă la
începerea
votării

Verificarea pregătirii secţiei de
votare şi întocmirea procesului-
verbal privind verificarea urnelor
de vot (art. 55 alin. (1), 131)

Birourile electorale ale
secţiilor de votare
Consiliile electorale
de circumscripţie de
nivelul întîi

48. La ora 7.15 Transmiterea prin intermediul
reţelei telefonice a informaţiei
privind deschiderea secţiilor de
votare şi numărul de alegători

Birourile electorale ale
secţiilor de votare

49. La ora 7.30 Transmiterea la CEC a infor-
maţiei privind deschiderea
secţiilor de votare şi numărul de
alegători

Consiliile electorale
de circumscripţie de
nivelul întîi
Secţia alegeri şi
referendumuri

50. Pe parcursul
zilei

Conform
Instrucţiunii
privind
procesul de
transmitere
şi colectare a
informaţiilor
electorale
la organi-
zarea şi
desfăşurarea
alegerilor
parlamentare
şi locale
generale

Transmiterea la consiliile
electorale de nivelul întîi a
informaţiei privind desfăşurarea
votării

Transmiterea la CEC prin poşta
electronică a informaţiei privind
mersul votării

Birourile electorale ale
secţiilor de votare

Consiliile electorale
de circumscripţie de
nivelul întîi

51. Pe parcursul
zilei

Informarea publicului privind
participarea alegătorilor la votare
(comunicat de presă)

Direcţia management
alegeri
Direcţia informatizare

XI. Numărarea voturilor şi totalizarea rezultatelor alegerilor

52. Nu mai
tîrziu de 18
ore după
anunţarea
închiderii
secţiei de
votare

Întocmirea formularului special
pentru numărarea voturilor,
procesului-verbal privind rezul-
tatele numărării voturilor şi a
raportului
Afişarea imediată a procesu-
lui-verbal privind rezultatele
numărării voturilor la intrarea în
secţia de votare
Prezentarea documentelor şi
materialelor electorale consiliilor
electorale de circumscripţie de
nivelul întîi (art. 56, 58, 62, 132)

Birourile electorale ale
secţiilor de votare
Consiliile electorale
de circumscripţie de
nivelul întîi

53. După
primirea
documen-
telor de la
birourile
electorale

Întocmirea procesului-verbal
privind totalizarea rezultatelor
votării pe circumscripţie şi a
raportului
Afişarea procesului-verbal
privind totalizarea rezultatelor
votării la intrarea în sediul consi-
liului electoral
Prezentarea documentelor şi
materialelor electorale Comisiei
Electorale Centrale şi primăriei
(art. 59, 62, 132)

Consiliile electorale
de circumscripţie de
nivelul întîi

54. După totali-
zarea rezul-
tatelor votării
pe circum-
scripţie

Prezentarea la instanţele
de judecată a documentelor
electorale privind organizarea şi
desfăşurarea alegerilor (art. 62,
135 alin. (1)

Consiliile electorale
de circumscripţie de
nivelul întîi
Secţia alegeri şi
referendumuri

55. După
prezentarea
actelor

Aducerea la cunoştinţa publică
a rezultatelor alegerilor
(comunicat de presă)

CEC

56. În termen de
2 săptămîni
după alegeri

În cazul desfăşurării turului
doi de scrutin se vor respecta
prevederile legale (art. 134)

CEC

57. Eliberarea legitimaţiilor prima-
rilor aleşi (art. 135 alin. (5))

CEC
Consiliile electorale
de circumscripţie de
nivelul întîi

* Notă: Consiliul electoral de circumscripţie electorală comunală

Hănăsenii Noi, nr. 13, raionul Leova, va îndeplini şi atribuţiile biroului

electoral al secţiei de votare nr. 28.

Nr. 176-181 (3972-3977)21 octombrie 2011

107

H O T Ă R Î R E
cu privire la atribuirea unor mandate de consilier
în Consiliul orăşenesc Cahul, raionul Cahul

1574

Consiliul orăşenesc Cahul, prin decizia nr. 02/1-35 din
16 august 2011, a ridicat mandatele următorilor consilieri:

Gorilă Anatolie, Burlacu Petru, aleşi pe lista Partidului
Comuniştilor din Republica Moldova, în legătură cu incom-
patibilitatea funcţiei;

Balcănuţă Nicolae, în legătură cu incompatibilitatea
funcţiei, şi Trofim Mihail, la cerere, aleşi pe lista Partidului
Liberal.

Astfel, au devenit vacante patru mandate de consilier
atribuite formaţiunilor nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatele de consilier
în Consiliul orăşenesc Cahul le revin candidaţilor supleanţi:
Filipenco Tamara, Papana Vladimir de pe lista Partidului
Comuniştilor din Republica Moldova şi Şişcanu Ion, Bondari
Ion de pe lista Partidului Liberal. La atribuirea mandatelor

s-a ţinut cont de cererea candidatului supleant pe lista
Partidului Liberal Pascal Ion, prin care refuză mandatul de
consilier. Listele candidaţilor supleanţi sînt confirmate prin
hotărîrea Judecătoriei Cahul din 22 iunie 2011.

În temeiul art.18 alin.(2) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa a patru mandate de consilier
în Consiliul orăşenesc Cahul.

2. Se atribuie mandatele de consilier în Consiliul
orăşenesc Cahul, raionul Cahul, candidaţilor supleanţi:
Filipenco Tamara, Papana Vladimir de pe lista Partidului
Comuniştilor din Republica Moldova şi Şişcanu Ion, Bondari
Ion de pe lista Partidului Liberal.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 709. Chişinău, 13 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul sătesc Andruşul de Jos, raionul Cahul

Consiliul sătesc Andruşul de Jos, prin decizia nr.02/2
din 18 iulie 2011, a ridicat, în legătură cu incompatibili-
tatea funcţiei, mandatul consilierului Pralea Gheorghe,
ales pe lista Partidului Democrat din Moldova. Astfel, a
devenit vacant un mandat de consilier atribuit formaţiunii
nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul sătesc Andruşul de Jos îi revine candidatului
supleant Tataru Elizaveta de pe lista Partidului Democrat
din Moldova, confirmată prin hotărîrea Judecătoriei Cahul

din 27 iunie 2011.
În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul sătesc Andruşul de Jos.

2. Se atribuie mandatul de consilier în Consiliul sătesc
Andruşul de Jos, raionul Cahul, candidatului supleant Tataru
Elizaveta de pe lista Partidului Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 710. Chişinău, 13 septembrie 2011.

1575

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul sătesc Cîşliţa-Prut, raionul Cahul

1576

Consiliul sătesc Cîşliţa-Prut, prin decizia nr.3/8 din
29 iulie 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatul consilierului Enciu Nicolae, ales pe
lista Partidului Liberal. Astfel, a devenit vacant un mandat
de consilier atribuit formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier în
Consiliul sătesc Cîşliţa-Prut îi revine candidatului supleant
Valache Vasile de pe lista Partidului Liberal, confirmată prin
hotărîrea Judecătoriei Cahul din 28 iunie 2011.

În temeiul art.18 alin.(2) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul sătesc Cîşliţa-Prut.

2. Se atribuie mandatul de consilier în Consiliul sătesc
Cîşliţa-Prut, raionul Cahul, candidatului supleant Valache
Vasile de pe lista Partidului Liberal.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 711. Chişinău, 13 septembrie 2011.

Nr. 176-181 (3972-3977) 21 octombrie 2011

108

H O T Ă R Î R E
cu privire la atribuirea unor mandate de consilier
în Consiliul sătesc Colibaşi, raionul Cahul

Consiliul sătesc Colibaşi, prin deciziile nr. 2.6.6 din
25 iulie 2011 şi 3.5 din 5 august 2011, a ridicat mandatele
următorilor consilieri:

Pascal Viorel, ales pe lista Partidului Liberal, în legătură
cu incompatibilitatea funcţiei:

Horneţ Petru, la cerere, ales pe lista Partidului Liberal
Democrat din Moldova.

Astfel, au devenit vacante două mandate de consilier
atribuite formaţiunilor nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatele de consilier
în Consiliul sătesc Colibaşi le revin: candidatului supleant
Gorlenco Elisei de pe lista Partidului Liberal şi candida-
tului supleant Dorin Nicolae de pe lista Partidului Liberal

Democrat din Moldova. Listele au fost confirmate prin
hotărîrea Judecătoriei Cahul din 23 iunie 2011.

În temeiul art.18 alin.(2) şi 133 alin. (10), (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa a două mandate de consilier
în Consiliul sătesc Colibaşi.

2. Se atribuie mandatele de consilier în Consiliul sătesc
Colibaşi, raionul Cahul, candidatului supleant Gorlenco
Elisei de pe lista Partidului Liberal şi candidatului supleant
Dorin Nicolae de pe lista Partidului Liberal Democrat din
Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 712. Chişinău, 13 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul sătesc Huluboaia, raionul Cahul

Consiliul sătesc Huluboaia, prin decizia nr.1/2 din 26 iulie
2011, a ridicat, în legătură cu incompatibilitatea funcţiei,
mandatul consilierului Granici Dmitrii, ales pe lista Partidului
Comuniştilor din Republica Moldova. Astfel, a devenit vacant
un mandat de consilier atribuit formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul sătesc Huluboaia îi revine candidatului supleant
Gurmeza Ivan de pe lista Partidului Comuniştilor din
Republica Moldova, confirmată prin hotărîrea Judecătoriei

Cahul din 24 iunie 2011.
În temeiul art.18 alin.(2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul sătesc Huluboaia.

2. Se atribuie mandatul de consilier în Consiliul sătesc
Huluboaia, raionul Cahul, candidatului supleant Gurmeza Ivan
de pe lista Partidului Comuniştilor din Republica Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 713. Chişinău, 13 septembrie 2011.

1577

1578

H O T Ă R Î R E
cu privire la atribuirea unor mandate de consilier
în Consiliul comunal Moscovei, raionul Cahul

Consiliul comunal Moscovei, prin decizia nr. 2/6 din
26 iulie 2011, a ridicat mandatele următorilor consilieri:

Bucicovar Nicolae, ales pe lista Partidului Comuniştilor din
Republica Moldova, în legătură cu incompatibilitatea funcţiei;

Lucarevscaia Nina, la cerere, aleasă pe lista Partidului
Democrat din Moldova.

Astfel, au devenit vacante două mandate de consilier
atribuite formaţiunilor nominalizate.

În conformitate cu documentele electorale pe care le deţine
Comisia Electorală Centrală, mandatele de consilier în Consiliul
comunal Moscovei le revin: candidatului supleant Stoinova
Ecaterina de pe lista Partidului Comuniştilor din Republica
Moldova şi candidatului supleant Iliev Nicolai de pe lista Parti-

dului Democrat din Moldova. Listele au fost confirmate prin
hotărîrea Judecătoriei Cahul din 24 iunie 2011.

În temeiul art.18 alin.(2) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa a două mandate de consilier
în Consiliul comunal Moscovei.

2. Se atribuie mandatele de consilier în Consiliul comunal
Moscovei, raionul Cahul, candidatului supleant Stoinova
Ecaterina de pe lista Partidului Comuniştilor din Republica
Moldova şi candidatului supleant Iliev Nicolai de pe lista
Partidului Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 714. Chişinău, 13 septembrie 2011.

1579

Nr. 176-181 (3972-3977)21 octombrie 2011

109

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul sătesc Vadul lui Isac, raionul Cahul

Consiliul sătesc Vadul lui Isac, prin decizia nr.8/2 din
16 august 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatul consilierului Şeremet Ivan, ales pe lista
Partidului Liberal Democrat din Moldova. Astfel, a devenit
vacant un mandat de consilier atribuit formaţiunii nomina-
lizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul sătesc Vadul lui Isac îi revine candidatului
supleant Roşca Iurie de pe lista Partidului Liberal Democrat
din Moldova, confirmată prin hotărîrea Judecătoriei Cahul

din 22 iunie 2011.
În temeiul art.18 alin.(2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul sătesc Vadul lui Isac.

2. Se atribuie mandatul de consilier în Consiliul sătesc
Vadul lui Isac, raionul Cahul, candidatului supleant Roşca
Iurie de pe lista Partidului Liberal Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 715. Chişinău, 13 septembrie 2011.

1580

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul comunal Zîrneşti, raionul Cahul

Consiliul comunal Zîrneşti, prin decizia nr.2/12 din
22 iulie 2011, a ridicat, în legătură cu incompatibilitatea funcţiei,
mandatul consilierului Pascal Victor, ales pe lista Partidului
Liberal Democrat din Moldova. Astfel, a devenit vacant un
mandat de consilier atribuit formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul comunal Zîrneşti îi revine candidatului supleant
Cebotaru Vasile de pe lista Partidului Liberal Democrat din
Moldova, confirmată prin hotărîrea Judecătoriei Cahul din

23 iunie 2011.
În temeiul art.18 alin. (2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul comunal Zîrneşti.

2. Se atribuie mandatul de consilier în Consiliul comunal
Zîrneşti, raionul Cahul, candidatului supleant Cebotaru Vasile
de pe lista Partidului Liberal Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 716. Chişinău, 13 septembrie 2011.

1581

H O T Ă R Î R E
cu privire la atribuirea unor mandate de consilier
în Consiliul raional Cantemir

Consiliul raional Cantemir, prin decizia nr. 08/06-XXV
din 2 septembrie 2011, a ridicat, în legătură cu incompa-
tibilitatea funcţiei, mandatele consilierilor: Ciobanu Andrei
şi Starciuc Eleonora, aleşi pe lista Partidului Democrat din
Moldova; Ichim Anatoli, Pîslari Andrei, Pupăzan Emil, Cozma
Veaceslav şi Ciubaciuc Roman, aleşi pe lista Partidului
Comuniştilor din Republica Moldova. Astfel, au devenit
vacante 7 mandate de consilier atribuite formaţiunilor
nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatele de consilier
în Consiliul raional Cantemir le revin următorilor candidaţi
supleanţi: Doina Nicolai şi Leu Leonid de pe lista Partidului
Democrat din Moldova; Guci Dumitru, Butuc Sergiu,
Rîbacov Saveli, Munteanu Tudor şi Roşca Alexandru de pe

lista Partidului Comuniştilor din Republica Moldova. Listele
candidaţilor supleanţi au fost confirmate prin hotărîrea
Judecătoriei Leova din 14 iulie 2011.

În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa a şapte mandate de consilier în
Consiliul raional Cantemir.

2. Se atribuie mandatele de consilier în Consiliul raional
Cantemir următorilor candidaţi supleanţi: Doina Nicolai şi
Leu Leonid de pe lista Partidului Democrat din Moldova;
Guci Dumitru, Butuc Sergiu, Rîbacov Saveli, Munteanu
Tudor şi Roşca Alexandru de pe lista Partidului Comuniştilor
din Republica Moldova

3. Prezenta hotărîre intră în vigoare la data adoptării.
PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 717. Chişinău, 13 septembrie 2011.

1582

Nr. 176-181 (3972-3977) 21 octombrie 2011

110

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul orăşenesc Cantemir, raionul Cantemir

Consiliul orăşenesc Cantemir, prin decizia nr. 02/40-XXV din
5 august 2011, a ridicat, în legătură cu incompatibilitatea funcţiei,
mandatul consilierului Ciubaciuc Roman, ales pe lista Partidului
Comuniştilor din Republica Moldova. Astfel, a devenit vacant un
mandat de consilier atribuit formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier în
Consiliul orăşenesc Cantemir îi revine candidatului supleant
Untilă Ion de pe lista Partidului Comuniştilor din Republica
Moldova, confirmată prin hotărîrea Judecătoriei Cantemir

din 20 iunie 2011.
În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul orăşenesc Cantemir.

2. Se atribuie mandatul de consilier în Consiliul orăşenesc
Cantemir, raionul Cantemir, candidatului supleant Untilă Ion
de pe lista Partidului Comuniştilor din Republica Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 718. Chişinău, 13 septembrie 2011.

1583

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul comunal Ciobalaccia, raionul Cantemir

Consiliul comunal Ciobalaccia, prin decizia nr. 02/01-XXV
din 3 august 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatul consilierului Obreja Sergiu, ales pe lista
Partidului Liberal Democrat din Moldova. Astfel, a devenit vacant
un mandat de consilier atribuit formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier în
Consiliul comunal Ciobalaccia îi revine candidatului supleant
Pîrciu Pavel de pe lista Partidului Liberal Democrat din
Moldova, confirmată prin hotărîrea Judecătoriei Cantemir

din 20 iunie 2011.
În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul comunal Ciobalaccia.

2. Se atribuie mandatul de consilier în Consiliul comunal
Ciobalaccia, raionul Cantemir, candidatului supleant Pîrciu
Pavel de pe lista Partidului Liberal Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 719. Chişinău, 13 septembrie 2011.

1584

H O T Ă R Î R E
cu privire la atribuirea unor mandate de consilier
în Consiliul raional Căuşeni

Consiliul raional Căuşeni, prin decizia nr. 5/22 din
17 august 2011, a ridicat mandatele următorilor consilieri:

Garaba Fiodor, Cuciuc Oleg, aleşi pe lista Partidului
Comuniştilor din Republica Moldova, în legătură cu incom-
patibilitatea funcţiei;

Andrieş Nicolae, ales pe lista Partidului Liberal, în
legătură cu incompatibilitatea funcţiei;

Gluh Ilie, ales pe lista Partidului Democrat din Moldova,
în legătură cu incompatibilitatea funcţiei.

Astfel, au devenit vacante patru mandate de consilier
atribuite formaţiunilor nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatele de consilier
în Consiliul raional Căuşeni le revin candidaţilor supleanţi
Cicanci Maria şi Şirochih Vladimir de pe lista Partidului
Comuniştilor din Republica Moldova, Oxani Grigore de pe
lista Partidului Liberal şi Stînca Olga de pe lista Partidului
Democrat din Moldova. La atribuirea mandatelor s-a ţinut

cont de cererile candidaţilor supleanţi Borzin Maria de pe
lista Partidului Comuniştilor din Republica Moldova şi Nenov
Claudia de pe lista Partidului Democrat din Moldova, prin
care refuză mandatele de consilier. Listele candidaţilor
supleanţi au fost confirmate prin hotărîrea Judecătoriei
Căuşeni din 22 iunie 2011.

În temeiul art.18 alin.(2) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa a patru mandate de consilier
în Consiliul raional Căuşeni.

2. Se atribuie mandatele de consilier în Consiliul raional
Căuşeni candidaţilor supleanţi Cicanci Maria şi Şirochih
Vladimir de pe lista Partidului Comuniştilor din Republica
Moldova, Oxani Grigore de pe lista Partidului Liberal şi
Stînca Olga de pe lista Partidului Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 720. Chişinău, 13 septembrie 2011.

1585

Nr. 176-181 (3972-3977)21 octombrie 2011

111

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul orăşenesc Căinari, raionul Căuşeni

Consiliul orăşenesc Căinari, prin decizia nr.3/2 din
26 iulie 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatul consilierului Catana Constantin, ales pe
lista Partidului Comuniştilor din Republica Moldova. Astfel,
a devenit vacant un mandat de consilier atribuit formaţiunii
nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul orăşenesc Căinari îi revine candidatului supleant
Stamov Boris de pe lista Partidului Comuniştilor din
Republica Moldova, confirmată prin hotărîrea Judecătoriei

Căuşeni din 22 iunie 2011.
În temeiul art. 18 alin.(2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul orăşenesc Căinari.

2. Se atribuie mandatul de consilier în Consiliul orăşenesc
Căinari, raionul Căuşeni, candidatului supleant Stamov Boris
de pe lista Partidului Comuniştilor din Republica Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 721. Chişinău, 13 septembrie 2011.

1586

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul comunal Baimaclia, raionul Căuşeni

Consiliul comunal Baimaclia, prin decizia nr.4/9 din
7 iulie 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatul consilierului Doibani Anatolie, ales pe
lista Partidului Liberal. Astfel, a devenit vacant un mandat
de consilier atribuit formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier în
Consiliul comunal Baimaclia îi revine candidatului supleant
Pelin Victor de pe lista Partidului Liberal, confirmată prin
hotărîrea Judecătoriei Căuşeni din 22 iunie 2011.

În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul comunal Baimaclia.

2. Se atribuie mandatul de consilier în Consiliul comunal
Baimaclia, raionul Căuşeni, candidatului supleant Pelin
Victor de pe lista Partidului Liberal.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 722. Chişinău, 13 septembrie 2011.

1587

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul raional Cimişlia

Consiliul raional Cimişlia, prin decizia nr. 08/15 din
18 august 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatul consilierului Raileanu Gheorghe,
candidat independent. Astfel, a devenit vacant un mandat
de consilier. Potrivit şirului descrescător restabilit, mandatul
de consilier îi revine Partidului Liberal.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul raional Cimişlia îi revine candidatului supleant
David Andrei de pe lista Partidului Liberal, confirmată prin

hotărîrea Judecătoriei Cimişlia din 16 iunie 2011.
În temeiul art. 18 alin.(2) şi 133 alin. (10), (12) din

Codul electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul raional Cimişlia.

2. Se atribuie mandatele de consilier în Consiliul raional
Cimişlia candidatului supleant David Andrei de pe lista
Partidului Liberal.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 723. Chişinău, 13 septembrie 2011.

1588

Nr. 176-181 (3972-3977) 21 octombrie 2011

112

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul comunal Codreni, raionul Cimişlia

Consiliul comunal Codreni, prin decizia nr. 7/1-1 din 22
iulie 2011, a ridicat, în legătură cu incompatibilitatea funcţiei,
mandatul consilierului Spînu Valeriu, ales pe lista Partidului
Democrat din Moldova. Astfel, a devenit vacant un mandat
de consilier atribuit formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul comunal Codreni îi revine candidatului supleant
Certan Tatiana de pe lista Partidului Democrat din
Moldova, confirmată prin hotărîrea Judecătoriei Cimişlia din

16 iunie 2011.
În temeiul art.18 alin. (2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul comunal Codreni.

2. Se atribuie mandatul de consilier în Consiliul comunal
Codreni, raionul Cimişlia, candidatului supleant Certan
Tatiana de pe lista Partidului Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 724. Chişinău, 13 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unor mandate de consilier
în Consiliul raional Criuleni

Consiliul raional Criuleni, prin decizia nr. 02.21 din
15 august 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatele consilierilor: Rotaru Vitalie, Malai Tudor
şi Urîtu Dionis, aleşi pe lista Partidului Liberal Democrat din
Moldova; Ţîgovas Ion, ales pe lista Partidului Comuniştilor
din Republica Moldova şi Vîntu Anatolie, ales pe lista Parti-
dului Politic Partidul Ecologist „Alianţa Verde” din Moldova.
Astfel, au devenit vacante 5 mandate de consilier atribuite
formaţiunilor nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatele de consilier
în Consiliul raional Criuleni le revin următorilor candidaţi
supleanţi: Solonaru Ion, Efros Natalia şi Orescu Dumitru de
pe lista Partidului Liberal Democrat din Moldova; Chiriuhin
Semion de pe lista Partidului Comuniştilor din Republica
Moldova şi Cotovici Stelian de pe lista Partidului Politic
Partidul Ecologist „Alianţa Verde”. La atribuirea mandatelor
s-a ţinut cont de cererea candidatului supleant Cotovici

Parascovia de pe lista Partidului Politic Partidul Ecologist
„Alianţa Verde”, prin care refuză mandatul de consilier.
Listele candidaţilor supleanţi au fost confirmate prin
hotărîrea Judecătoriei Criuleni din 17 iunie 2011, modificată
prin hotărîrea din 25 august 2011.

În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa a cinci mandate de consilier în
Consiliul raional Criuleni.

2. Se atribuie mandatele de consilier în Consiliul raional
Criuleni următorilor candidaţi supleanţi: Solonaru Ion, Efros
Natalia şi Orescu Dumitru de pe lista Partidului Liberal
Democrat din Moldova; Chiriuhin Semion de pe lista
Partidului Comuniştilor din Republica Moldova şi Cotovici
Stelian de pe lista Partidului Politic Partidul Ecologist „Alianţa
Verde”.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 725. Chişinău, 13 septembrie 2011.

1589

1590

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul comunal Boşcana, raionul Criuleni

Consiliul comunal Boşcana, prin decizia nr.07/06 din
15 august 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatul consilierului Vîntu Anatolie, ales pe
lista Partidului Politic Partidul Ecologist „Alianţa Verde” din
Moldova. Astfel, a devenit vacant un mandat de consilier
atribuit formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul comunal Boşcana îi revine candidatului supleant
Cebotari Rodica, de pe lista Partidului Politic Partidul
Ecologist „Alianţa Verde” din Moldova, confirmată prin
hotărîrea Judecătoriei Criuleni din 9 iunie 2011. La atribuirea

mandatului s-a ţinut cont de cererea dnei Sajin Maria prin
care refuză mandatul de consilier.

În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul comunal Boşcana.

2. Se atribuie mandatul de consilier în Consiliul comunal
Boşcana, raionul Criuleni, candidatului supleant Cebotari
Rodica, de pe lista Partidului Politic Partidul Ecologist
„Alianţa Verde” din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 726. Chişinău, 13 septembrie 2011.

1591

Nr. 176-181 (3972-3977)21 octombrie 2011

113

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul sătesc Climăuţi, raionul Donduşeni

Consiliul sătesc Climăuţi, prin decizia nr. 3/12 din
12 august 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatul consilierului Corneiciuc Ion, ales pe lista
Partidului Democrat din Moldova. Astfel, a devenit vacant un
mandat de consilier atribuit formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul sătesc Climăuţi îi revine candidatului supleant
Scorţesco Ira de pe lista Partidului Democrat din Moldova,
confirmată prin hotărîrea Judecătoriei Donduşeni din 24
iunie 2011. La atribuirea mandatului s-a ţinut cont de refuzul
dnei Casap Aurelia, candidat supleant pe lista Partidului

Democrat din Moldova, prin care refuză mandatul de
consilier.

În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul sătesc Climăuţi.

2. Se atribuie mandatul de consilier în Consiliul sătesc
Climăuţi, raionul Donduşeni, candidatului supleant Scorţesco
Ira de pe lista Partidului Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 727. Chişinău, 13 septembrie 2011.

1592

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul sătesc Corbu, raionul Donduşeni

Consiliul sătesc Corbu, prin decizia nr. 2/9 din 21 iulie
2011, a ridicat, în legătură cu incompatibilitatea funcţiei,
mandatul consilierului Slipenchi Nelea, aleasă pe lista Parti-
dului Liberal Democrat din Moldova. Astfel, a devenit vacant
un mandat de consilier atribuit formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul sătesc Corbu îi revine candidatului supleant
Gîrbu Andrei de pe lista Partidului Liberal Democrat din
Moldova, confirmată prin hotărîrea Judecătoriei Donduşeni

din 22 iunie 2011.
În temeiul art.18 alin.(2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul sătesc Corbu.

2. Se atribuie mandatul de consilier în Consiliul sătesc
Corbu, raionul Donduşeni, candidatului supleant Gîrbu Andrei
de pe lista Partidului Liberal Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

1593

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 728. Chişinău, 13 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul sătesc Crişcăuţi, raionul Donduşeni

Consiliul sătesc Crişcăuţi, prin decizia nr. 2/5 din
1 august 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatul consilierului Bujor Nina, aleasă pe lista
Partidului Democrat din Moldova. Astfel, a devenit vacant
un mandat de consilier atribuit formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul sătesc Crişcăuţi îi revine candidatului supleant
Prisacaru Valentin de pe lista Partidului Democrat din
Moldova, confirmată prin hotărîrea Judecătoriei Donduşeni

din 27 iunie 2011
În temeiul art. 18 alin.(2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul sătesc Crişcăuţi.

2. Se atribuie mandatul de consilier în Consiliul sătesc
Crişcăuţi, raionul Donduşeni, candidatului supleant Prisacaru
Valentin de pe lista Partidului Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 729. Chişinău, 13 septembrie 2011.

1594

Nr. 176-181 (3972-3977) 21 octombrie 2011

114

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul sătesc Pivniceni, raionul Donduşeni

Consiliul sătesc Pivniceni, prin decizia nr. 1/8 din 21 iulie
2011, a ridicat, în legătură cu incompatibilitatea funcţiei,
mandatul consilierului Lisenco Boris, ales pe lista Partidului
Comuniştilor din Republica Moldova. Astfel, a devenit vacant
un mandat de consilier atribuit formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul sătesc Pivniceni îi revine candidatului supleant
Puşcaş Igor de pe lista Partidului Comuniştilor din Republica
Moldova, confirmată prin hotărîrea Judecătoriei Donduşeni
din 23 iunie 2011.

În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul sătesc Pivniceni.

2. Se atribuie mandatul de consilier în Consiliul sătesc
Pivniceni, raionul Donduşeni, candidatului supleant Puşcaş
Igor de pe lista Partidului Comuniştilor din Republica
Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 730. Chişinău, 13 septembrie 2011.

1595

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul sătesc Pocrovca, raionul Donduşeni

Consiliul sătesc Pocrovca, prin decizia nr. 2/4 din
12 iulie 2011, a ridicat, în legătură cu incompatibilitatea funcţiei,
mandatul consilierului Rîlschii Ivan, ales pe lista Partidului
Comuniştilor din Republica Moldova. Astfel, a devenit vacant
un mandat de consilier atribuit formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul sătesc Pocrovca îi revine candidatului supleant
Colosiuc Grigori de pe lista Partidului Comuniştilor din
Republica Moldova, confirmată prin hotărîrea Judecătoriei
Donduşeni din 23 iunie 2011.

În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul sătesc Pocrovca.

2. Se atribuie mandatul de consilier în Consiliul sătesc
Pocrovca, raionul Donduşeni, candidatului supleant Colosiuc
Grigori de pe lista Partidului Comuniştilor din Republica
Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 731. Chişinău, 13 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul sătesc Scăieni, raionul Donduşeni

Consiliul sătesc Scăieni, prin decizia nr. 1/14 din 28 iulie
2011, a ridicat, în legătură cu incompatibilitatea funcţiei,
mandatul consilierului Vascauţan Anatolie, ales pe lista
Partidului Democrat din Moldova. Astfel, a devenit vacant
un mandat de consilier atribuit formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul sătesc Scăieni îi revine candidatului supleant
Gribenco Liliana de pe lista Partidului Democrat din
Moldova, confirmată prin hotărîrea Judecătoriei Donduşeni

din 23 iunie 2011.
În temeiul art.18 alin (2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul sătesc Scăieni.

2. Se atribuie mandatul de consilier în Consiliul sătesc
Scăieni, raionul Donduşeni, candidatului supleant Gribenco
Liliana de pe lista Partidului Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 732. Chişinău, 13 septembrie 2011.

1596

1597

Nr. 176-181 (3972-3977)21 octombrie 2011

115

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul comunal Teleşeuca, raionul Donduşeni

Consiliul comunal Teleşeuca, prin decizia nr. 1/1 din
21 iulie 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatul consilierului Danilova Lucia, aleasă pe
lista Partidului Comuniştilor din Republica Moldova. Astfel,
a devenit vacant un mandat de consilier atribuit formaţiunii
nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier în
Consiliul comunal Teleşeuca îi revine candidatului supleant
Filip Angela de pe lista Partidului Comuniştilor din Republica
Moldova, confirmată prin hotărîrea Judecătoriei Donduşeni

din 23 iunie 2011.
În temeiul art.18 alin.(2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul comunal Teleşeuca.

2. Se atribuie mandatul de consilier în Consiliul comunal
Teleşeuca, raionul Donduşeni, candidatului supleant Filip
Angela de pe lista Partidului Comuniştilor din Republica
Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 733. Chişinău, 13 septembrie 2011.

1598

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul raional Drochia

Consiliul raional Drochia, prin decizia nr. 11/13 din
19 august 2011, a declarat vacant mandatul consilierului
Roşu Valeriu, ales pe lista Partidului Liberal Democrat din
Moldova, în legătură cu decesul acestuia. Astfel, a devenit
vacant un mandat de consilier atribuit formaţiunii nomina-
lizate.

În baza documentelor electorale pe care le deţine
Comisia Electorală Centrală, mandatul de consilier în
Consiliul raional Drochia îi revine domnului Zbancă Victor,
candidat supleant pe lista Partidului Liberal Democrat din
Moldova, confirmată prin hotărîrea Judecătoriei Drochia

din 16 iunie 2011.
În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul raional Drochia.

2. Se atribuie mandatul de consilier în Consiliul raional
Drochia domnului Zbancă Victor, candidat supleant pe lista
Partidului Liberal Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 734. Chişinău, 13 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul sătesc Mîndîc, raionul Drochia

Consiliul sătesc Mîndîc, prin decizia nr. 5/3 din 2 august
2011, a ridicat, în legătură cu incompatibilitatea funcţiei,
mandatul consilierului Lupaşcu Ion, ales pe lista Partidului
Liberal Democrat din Moldova. Astfel, a devenit vacant un
mandat de consilier atribuit formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul sătesc Mîndîc îi revine candidatului supleant
Rotari Oleg de pe lista Partidului Liberal Democrat din
Moldova, confirmată prin hotărîrea Judecătoriei Drochia

din 14 iunie 2011.
În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul sătesc Mîndîc.

2. Se atribuie mandatul de consilier în Consiliul sătesc
Mîndîc, raionul Drochia, candidatului supleant Rotari Oleg
de pe lista Partidului Liberal Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 735. Chişinău, 13 septembrie 2011.

1599

1600

Nr. 176-181 (3972-3977) 21 octombrie 2011

116

H O T Ă R Î R E
cu privire la atribuirea unor mandate de consilier
în Consiliul comunal Pelinia, raionul Drochia

Consiliul comunal Pelinia, prin deciziile nr. 3/6.1 şi 3/6.2
din 4 august 2011, a ridicat, în legătură cu incompatibilitatea
funcţiilor, mandatele consilierilor Ţurcanu Gheorghe,
ales pe lista Partidului Comuniştilor din Republica Moldova
şi Agachi Andrei, candidat independent. Astfel, au devenit
vacante două mandate de consilier, atribuite Partidului
Comuniştilor din Republica Moldova şi, respectiv, potrivit
şirului descrescător restabilit, vacanţa mandatului candi-
datului independent îi revine Partidului Liberal Democrat
din Moldova.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatele de consilier
în Consiliul comunal Pelinia le revin următorilor candidaţi
supleanţi: Chilaru Ivan de pe lista Partidului Comuniştilor din

Republica Moldova şi Catană Rodica de pe lista Partidului
Liberal Democrat din Moldova. Listele au fost confirmate
prin hotărîrea Judecătoriei Drochia din 15 iunie 2011.

În temeiul art. 18 alin. (2) şi 133 alin. (10), (12) din
Codul electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa a două mandate de consilier
în Consiliul comunal Pelinia.

2. Se atribuie mandatele de consilier în Consiliul comunal
Pelinia, raionul Drochia, următorilor candidaţi supleanţi:
Chilaru Ivan de pe lista Partidului Comuniştilor din Republica
Moldova şi Catană Rodica de pe lista Partidului Liberal
Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 736. Chişinău, 13 septembrie 2011.

1601

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul sătesc Popeştii de Sus, raionul Drochia

Consiliul sătesc Popeştii de Sus, prin decizia nr. 6/5
din 1 august 2011, a ridicat, în legătură cu incompatibili-
tatea funcţiei, mandatul consilierului Guţu Anatolie, ales
pe lista Partidului Liberal Democrat din Moldova. Astfel, a
devenit vacant un mandat de consilier atribuit formaţiunii
nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul sătesc Popeştii de Sus îi revine candidatului
supleant Neculce Victor de pe lista Partidului Liberal
Democrat din Moldova, confirmată prin hotărîrea Judecă-

toriei Drochia din 15 iunie 2011.
În temeiul art.18 alin. (2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul sătesc Popeştii de Sus.

2. Se atribuie mandatul de consilier în Consiliul sătesc
Popeştii de Sus, raionul Drochia, candidatului supleant
Neculce Victor de pe lista Partidului Liberal Democrat din
Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 737. Chişinău, 13 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul comunal Coşniţa, raionul Dubăsari

Consiliul comunal Coşniţa, prin decizia nr. 2/3 din
21 iulie 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatul consilierului Leşan Alexandru, ales pe
lista Partidului Comuniştilor din Republica Moldova. Astfel,
a devenit vacant un mandat de consilier atribuit formaţiunii
nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul comunal Coşniţa îi revine candidatului supleant
Macovenco Irina de pe lista Partidului Comuniştilor din
Republica Moldova, confirmată prin hotărîrea Judecătoriei

Dubăsari din 10 iunie 2011.
În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul comunal Coşniţa.

2. Se atribuie mandatul de consilier în Consiliul comunal
Coşniţa, raionul Dubăsari, candidatului supleant Macovenco
Irina de pe lista Partidului Comuniştilor din Republica
Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 738. Chişinău, 13 septembrie 2011.

1602

1603

Nr. 176-181 (3972-3977)21 octombrie 2011

117

H O T Ă R Î R E
cu privire la atribuirea unor mandate de consilier
în Consiliul raional Edineţ

Consiliul raional Edineţ, prin decizia nr. 4/6 din 12 august
2011, a ridicat, în legătură cu incompatibilitatea funcţiei,
mandatele consilierilor Scutaru Oleg şi Pulbere Gheorghe,
aleşi pe lista Partidului Comuniştilor din Republica Moldova.
Astfel, au devenit vacante două mandate de consilier
atribuite formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatele de consilier
în Consiliul raional Edineţ le revin următorilor candidaţi
supleanţi: Bazatin Angela şi Reva Igor de pe lista Parti-
dului Comuniştilor din Republica Moldova, confirmată prin

hotărîrea Judecătoriei Edineţ din 29 iunie 2011.
În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa a două mandate de consilier în
Consiliul raional Edineţ.

2. Se atribuie mandatele de consilier în Consiliul raional
Edineţ candidaţilor supleanţi Bazatin Angela şi Reva Igor de
pe lista Partidului Comuniştilor din Republica Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 739. Chişinău, 13 septembrie 2011.

1604

H O T Ă R Î R E
cu privire la atribuirea unor mandate de consilier
în Consiliul sătesc Gordineşti, raionul Edineţ

Consiliul sătesc Gordineşti, prin deciziile nr. 2/2 şi
3/5 din 29 iulie şi 19 august 2011, a ridicat, în legătură
cu incompatibilitatea funcţiei, mandatele consilierilor
Guriev Victor, ales pe lista Partidului Liberal Democrat din
Moldova şi Vieru Leonid, ales pe lista Partidului Democrat
din Moldova. Astfel, au devenit vacante două mandate de
consilier atribuite formaţiunilor nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatele de consilier
în Consiliul sătesc Gordineşti le revin următorilor candidaţi
supleanţi: Tureac Sergiu de pe lista Partidului Liberal
Democrat din Moldova şi Tureac Dumitru de pe lista Parti-
dului Democrat din Moldova. Listele au fost confirmate prin

hotărîrea Judecătoriei Edineţ din 13 iunie 2011.
În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa a două mandate de consilier în
Consiliul sătesc Gordineşti.

2. Se atribuie mandatele de consilier în Consiliul sătesc
Gordineşti, raionul Edineţ, candidaţilor supleanţi: Tureac
Sergiu de pe lista Partidului Liberal Democrat din Moldova
şi Tureac Dumitru de pe lista Partidului Democrat din
Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 740. Chişinău, 13 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unor mandate de consilier
în Consiliul raional Făleşti

Consiliul raional Făleşti, prin decizia nr. 07/8 din
19 august 2011, a ridicat mandatele consilierilor: Ciuperca
Violeta, la cerere, Munteanu Maria, Muduc Valeriu, Durnea
Veaceslav, Podrea Vasile, Cebotari Boris, aleşi pe lista
Partidului Comuniştilor din Republica Moldova şi Bînzari
Iraida, Balan Petru, aleşi pe lista Partidului Democrat din
Moldova, în legătură cu incompatibilitatea funcţiei. Astfel,
au devenit vacante opt mandate de consilier atribuite
formaţiunilor nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatele de consilier
în Consiliul raional Făleşti le revin următorilor candidaţi
supleanţi: Ostrovscaia Valentina, Toporeţ Eugenia, Roşu
Tamara, Odajii Nicolai, Chiruţa Ion, Dănoi Vasile de pe lista
Partidului Comuniştilor din Republica Moldova şi Matasi

Silvia, Lîsîi Grigore de pe lista Partidului Democrat din
Moldova. Listele au fost confirmate prin hotărîrea Judecă-
toriei Făleşti din 15 iunie 2011. La atribuirea mandatelor s-a
ţinut cont de declaraţiile dnei Tumuruc Cristina, candidat
supleant pe lista Partidului Comuniştilor din Republica
Moldova, şi dlui Revenco Anton, candidat supleant pe lista
Partidului Democrat din Moldova, prin care refuză mandatul
de consilier.

În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa a opt mandate de consilier în
Consiliul raional Făleşti.

2. Se atribuie mandatele de consilier în Consiliul
raional Făleşti candidaţilor supleanţi de pe lista Partidului

1605

1606

Nr. 176-181 (3972-3977) 21 octombrie 2011

118

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 741. Chişinău, 13 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unor mandate de consilier
în Consiliul orăşenesc Făleşti, raionul Făleşti

Consiliul orăşenesc Făleşti, prin decizia nr. 08/4 din
23 august 2011, a ridicat mandatele consilierilor Muduc
Valeriu, în legătură cu incompatibilitatea funcţiei şi Durnea
Veaceslav, la cerere, aleşi pe lista Partidului Comuniştilor
din Republica Moldova. Astfel, au devenit vacante două
mandate de consilier atribuite formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatele de consilier
în Consiliul orăşenesc Făleşti le revin candidaţilor supleanţi
Vrabie Sergiu şi Cliofos Petru de pe lista Partidului Comuniş-
tilor din Republica Moldova, confirmată prin hotărîrea supli-

mentară a Judecătoriei Făleşti din 12 septembrie 2011.
În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa a două mandate de consilier în
Consiliul orăşenesc Făleşti.

2. Se atribuie mandatele de consilier în Consiliul
orăşenesc Făleşti, raionul Făleşti, candidaţilor supleanţi
Vrabie Sergiu şi Cliofos Petru de pe lista Partidului Comuniş-
tilor din Republica Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

1607

Comuniştilor din Republica Moldova: Ostrovscaia Valentina,
Toporeţ Eugenia, Roşu Tamara, Odajii Nicolai, Chiruţa Ion,
Dănoi Vasile şi candidaţilor supleanţi de pe lista Partidului

Democrat din Moldova: Matasi Silvia şi Lîsîi Grigore.
3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 742. Chişinău, 13 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul comunal Pietrosu, raionul Făleşti

Consiliul comunal Pietrosu, prin decizia nr. 06/1 din
18 iulie 2011, a ridicat, în legătură cu incompatibilitatea funcţiei,
mandatul consilierului Grădinaru Nadejda, aleasă pe lista Parti-
dului Democrat din Moldova. Astfel, a devenit vacant un
mandat de consilier atribuit formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul comunal Pietrosu îi revine candidatului supleant
Vatavu Sveatoslav de pe lista Partidului Democrat din
Moldova, confirmată prin hotărîrea Judecătoriei Făleşti din

15 iunie 2011.
În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul comunal Pietrosu.

2. Se atribuie mandatul de consilier în Consiliul comunal
Pietrosu, raionul Făleşti, candidatului supleant Vatavu
Sveatoslav de pe lista Partidului Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 743. Chişinău, 13 septembrie 2011.

1608

Nr. 176-181 (3972-3977)21 octombrie 2011

119

H O T Ă R Î R E
cu privire la atribuirea unui mandat
de consilier în Consiliul raional Floreşti

Consiliul raional Floreşti, prin decizia nr. 02/02 din
5 august 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatul consilierului Ţap Iurie, ales pe lista Parti-
dului Liberal Democrat din Moldova. Astfel, a devenit vacant
un mandat de consilier atribuit formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul raional Floreşti îi revine candidatului supleant
Negru Ion de pe lista Partidului Liberal Democrat din
Moldova, confirmată prin hotărîrea Judecătoriei Floreşti

din 17 iunie 2011.
În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul raional Floreşti.

2. Se atribuie mandatul de consilier în Consiliul raional
Floreşti candidatului supleant Negru Ion de pe lista Partidului
Liberal Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 744. Chişinău, 13 septembrie 2011.

1609

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul sătesc Băhrineşti, raionul Floreşti

Consiliul sătesc Băhrineşti, prin decizia nr. 02/08 din
3 august 2011, a ridicat, în legătură cu incompatibilitatea funcţiei,
mandatul consilierului Bunescu Feodosia, aleasă pe lista Parti-
dului Liberal Democrat din Moldova. Astfel, a devenit vacant
un mandat de consilier atribuit formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul sătesc Băhrineşti îi revine candidatului supleant
Pînzaru Maria de pe lista Partidului Liberal Democrat din
Moldova, confirmată prin hotărîrea Judecătoriei Floreşti

din 16 iunie 2011.
În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul sătesc Băhrineşti.

2. Se atribuie mandatul de consilier în Consiliul sătesc
Băhrineşti, raionul Floreşti, candidatului supleant Pînzaru
Maria de pe lista Partidului Liberal Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 745. Chişinău, 13 septembrie 2011.

1610

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul sătesc Caşunca, raionul Floreşti

Consiliul sătesc Caşunca, prin decizia nr. 6/5 din
5 august 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatul consilierului Ciupac Paulina, aleasă pe
lista Partidului Comuniştilor din Republica Moldova. Astfel,
a devenit vacant un mandat de consilier atribuit formaţiunii
nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul sătesc Caşunca îi revine candidatului supleant
Cojocaru Mariana de pe lista Partidului Comuniştilor din
Republica Moldova, confirmată prin hotărîrea Judecătoriei

Floreşti din 28 iunie 2011.
În temeiul art. 18 alin. (2) alin. (2) şi 133 alin. (12) din

Codul electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul sătesc Caşunca.

2. Se atribuie mandatul de consilier în Consiliul sătesc
Caşunca, raionul Floreşti, candidatului supleant Cojocaru
Mariana de pe lista Partidului Comuniştilor din Republica
Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.
PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 746. Chişinău, 13 septembrie 2011.

1611

Nr. 176-181 (3972-3977) 21 octombrie 2011

120

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul sătesc Rădulenii Vechi, raionul Floreşti

Consiliul sătesc Rădulenii Vechi, prin decizia nr. 06/01
din 29 iulie 2011, a ridicat, în legătură cu incompatibili-
tatea funcţiei, mandatul consilierului Lepădatu Margareta,
aleasă pe lista Partidului Democrat din Moldova. Astfel, a
devenit vacant un mandat de consilier atribuit formaţiunii
nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul sătesc Rădulenii Vechi îi revine candidatului
supleant Buruşciuc Valentina de pe lista Partidului Democrat
din Moldova, confirmată prin hotărîrea Judecătoriei Floreşti

din 13 iunie 2011.
În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul sătesc Rădulenii Vechi.

2. Se atribuie mandatul de consilier în Consiliul sătesc
Rădulenii Vechi, raionul Floreşti, candidatului supleant
Buruşciuc Valentina de pe lista Partidului Democrat din
Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 747. Chişinău, 13 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unor mandate de consilier
în Consiliul raional Glodeni

Consiliul raional Glodeni, prin deciziile nr. 7/6, 7/7,
7/8 şi 7/9 din 22 august 2011, a ridicat, în legătură cu
incompatibilitatea funcţiei, mandatele consilierilor Boubătrîn
Veaceslav, ales pe lista Partidului Democrat din Moldova,
Ţarigradschi Valeriu, Maican Ion, aleşi pe lista Partidului
Liberal Democrat din Moldova şi Lupaşcu Fiodor, ales pe
lista Partidului Liberal. Astfel, au devenit vacante patru
mandate de consilier atribuite formaţiunilor nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatele de consilier
în Consiliul raional Glodeni le revin următorilor candidaţi
supleanţi: Botnari Victor de pe lista Partidului Democrat din
Moldova, Calistru Ilie, Zaporojan Ion de pe lista Partidului
Liberal Democrat din Moldova şi Postolachi Ion de pe lista

Partidului Liberal. Listele au fost confirmate prin hotărîrea
Judecătoriei Glodeni din 23 iunie 2011.

În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa a patru mandate de consilier în
Consiliul raional Glodeni.

2. Se atribuie mandatele de consilier în Consiliul raional
Glodeni candidaţilor supleanţi: Botnari Victor de pe lista
Partidului Democrat din Moldova, Calistru Ilie, Zaporojan
Ion de pe lista Partidului Liberal Democrat din Moldova şi
Postolachi Ion de pe lista Partidului Liberal.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 748. Chişinău, 13 septembrie 2011.

1612

1613

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul orăşenesc Glodeni, raionul Glodeni

Consiliul orăşenesc Glodeni, prin decizia nr. 7/4 din
16 august 2011, a ridicat, la cerere, mandatul consilierului
Postolachi Ion, ales pe lista Partidului Liberal. Astfel, a
devenit vacant un mandat de consilier atribuit formaţiunii
nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier în
Consiliul orăşenesc Glodeni îi revine candidatului supleant
Cuşnir Constantin de pe lista Partidului Liberal, confirmată
prin hotărîrea Judecătoriei Glodeni din 14 iunie 2011.

În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul orăşenesc Glodeni.

2. Se atribuie mandatul de consilier în Consiliul
orăşenesc Glodeni, raionul Glodeni, candidatului supleant
Cuşnir Constantin de pe lista Partidului Liberal.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 749. Chişinău, 13 septembrie 2011.

1614

Nr. 176-181 (3972-3977)21 octombrie 2011

121

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul comunal Paşcani, raionul Hînceşti

Consiliul comunal Paşcani, prin decizia nr. 1/7 din
4 iulie 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatul consilierului Toma Sofia, aleasă pe lista
Partidului Comuniştilor din Republica Moldova. Astfel, a
devenit vacant un mandat de consilier atribuit formaţiunii
nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul comunal Paşcani îi revine candidatului supleant
Tronciu Nicolae de pe lista Partidului Comuniştilor din
Republica Moldova, confirmată prin hotărîrea Judecătoriei

Hînceşti din 13 iunie 2011.
În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul comunal Paşcani.

2. Se atribuie mandatul de consilier în Consiliul comunal
Paşcani, raionul Hinceşti, candidatului supleant Tronciu
Nicolae de pe lista Partidului Comuniştilor din Republica
Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 750. Chişinău, 13 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul comunal Gangura, raionul Ialoveni

Consiliul comunal Gangura, prin decizia nr. 02/13 din
27 iulie 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatul consilierului Basli Ivan, ales pe lista
Partidului Comuniştilor din Republica Moldova. Astfel, a
devenit vacant un mandat de consilier atribuit formaţiunii
nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul comunal Gangura îi revine candidatului supleant
Faurean Tamara de pe lista Partidului Comuniştilor din
Republica Moldova, confirmată prin hotărîrea Judecătoriei

Ialoveni din 6 iunie 2011.
În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul comunal Gangura.

2. Se atribuie mandatul de consilier în Consiliul comunal
Gangura, raionul Ialoveni, candidatului supleant Faurean
Tamara de pe lista Partidului Comuniştilor din Republica
Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 751. Chişinău, 13 septembrie 2011.

1615

1616

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul sătesc Covurlui, raionul Leova

Consiliul sătesc Covurlui, prin decizia nr. 1/9 din 22 iulie
2011, a ridicat, în legătură cu incompatibilitatea funcţiei,
mandatul consilierului independent Neghină Ion. Astfel,
a devenit vacant un mandat de consilier. Potrivit şirului
descrescător vacanţa mandatului de consilier independent
se completează din partea Partidului Liberal Democrat din
Moldova.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul sătesc Covurlui îi revine candidatului supleant
Veringă Nadejda de pe lista Partidului Liberal Democrat
din Moldova, confirmată prin hotărîrea Judecătoriei Leova

din 16 iunie 2011.
În temeiul art. 18 alin. (2) şi 133 alin. (10) şi (12) din

Codul electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul sătesc Covurlui.

2. Se atribuie mandatul de consilier în Consiliul sătesc
Covurlui, raionul Leova, candidatului supleant Veringă
Nadejda de pe lista Partidului Liberal Democrat din
Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

1617

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 752. Chişinău, 13 septembrie 2011.

Nr. 176-181 (3972-3977) 21 octombrie 2011

122

H O T Ă R Î R E
cu privire la atribuirea unor mandate de consilier
în Consiliul sătesc Orac, raionul Leova

Consiliul sătesc Orac, prin decizia nr. 02/07 din 27 iulie
2011, a ridicat, în legătură cu incompatibilitatea funcţiei,
mandatele consilierilor Cvasnei Ion, ales pe lista Partidului
Liberal Democrat din Moldova şi Moraru Andrei, ales pe
lista Partidului Democrat din Moldova. Astfel, au devenit
vacante două mandate de consilier atribuite formaţiunilor
nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatele de consilier
în Consiliul sătesc Orac le revin următorilor candidaţi
supleanţi: Perdeleanu Vasile de pe lista Partidului Liberal
Democrat din Moldova şi Profir Mihail de pe lista Partidului

Democrat din Moldova. Listele au fost confirmate prin
hotărîrea Judecătoriei Leova din 16 iunie 2011.

În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa a două mandate de consilier în
Consiliul sătesc Orac.

2. Se atribuie mandatele de consilier în Consiliul sătesc
Orac, raionul Leova, candidaţilor supleanţi: Perdeleanu
Vasile de pe lista Partidului Liberal Democrat din Moldova şi
Profir Mihail de pe lista Partidului Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 753. Chişinău, 13 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unor mandate de consilier
în Consiliul comunal Sărăteni, raionul Leova

Consiliul comunal Sărăteni, prin deciziile nr. 1/11.1 şi
1/11.2 din 26 iulie 2011, a ridicat mandatele consilierilor
Custiuc Pavel, în legătură cu incompatibilitatea funcţiei,
ales pe lista Partidului Liberal Democrat din Moldova şi
Baran Elena, la cerere, aleasă pe lista Partidului Democrat
din Moldova. Astfel, au devenit vacante două mandate de
consilier atribuite formaţiunilor nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatele de consilier
în Consiliul comunal Sărăteni le revin următorilor candidaţi
supleanţi: Pasecinic Valeriu de pe lista Partidului Liberal
Democrat din Moldova şi Stoleru Olga de pe lista Partidului

Democrat din Moldova. Listele au fost confirmate prin
hotărîrea Judecătoriei Leova din 16 iunie 2011.

În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa a două mandate de consilier în
Consiliul comunal Sărăteni.

2. Se atribuie mandatele de consilier în Consiliul comunal
Sărăteni, raionul Leova, candidaţilor supleanţi: Pasecinic
Valeriu de pe lista Partidului Liberal Democrat din Moldova şi
Stoleru Olga de pe lista Partidului Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 754. Chişinău, 13 septembrie 2011.

1618

1619

H O T Ă R Î R E
cu privire la atribuirea unor mandate de consilier
în Consiliul sătesc Sîrma, raionul Leova

Consiliul sătesc Sîrma, prin decizia nr. 1.6 din 26 iulie
2011, a ridicat, în legătură cu incompatibilitatea funcţiei,
mandatele consilierilor Cazacu Ludvig, ales pe lista Parti-
dului Liberal şi Căpăţînă Silvia, aleasă pe lista Partidului
Democrat din Moldova. Astfel, au devenit vacante două
mandate de consilier atribuite formaţiunilor nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatele de consilier
în Consiliul sătesc Sîrma le revin următorilor candidaţi
supleanţi: Pojar Gheorghe de pe lista Partidului Liberal şi
Zaharia Ion de pe lista Partidului Democrat din Moldova.
Listele au fost confirmate prin hotărîrea Judecătoriei Leova

din 16 iunie 2011.
În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa a două mandate de consilier în
Consiliul sătesc Sîrma.

2. Se atribuie mandatele de consilier în Consiliul sătesc
Sîrma, raionul Leova, candidaţilor supleanţi: Pojar Gheorghe
de pe lista Partidului Liberal şi Zaharia Ion de pe lista Parti-
dului Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 755. Chişinău, 13 septembrie 2011.

1620

Nr. 176-181 (3972-3977)21 octombrie 2011

123

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul comunal Tomaiul Nou, raionul Leova

Consiliul comunal Tomaiul Nou, prin decizia nr. 5/10
din 27 iulie 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatul consilierului Şereper Ecaterina, aleasă pe
lista Partidului Comuniştilor din Republica Moldova. Astfel,
a devenit vacant un mandat de consilier atribuit formaţiunii
nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier în
Consiliul comunal Tomaiul Nou îi revine candidatului supleant
Constantinov Alexei de pe lista Partidului Comuniştilor din
Republica Moldova, confirmată prin hotărîrea Judecătoriei

Leova din 16 iunie 2011.
În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul comunal Tomaiul Nou.

2. Se atribuie mandatul de consilier în Consiliul comunal
Tomaiul Nou, raionul Leova, candidatului supleant Constan-
tinov Alexei de pe lista Partidului Comuniştilor din Republica
Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 756. Chişinău, 13 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul orăşenesc Rezina, raionul Rezina

Consiliul orăşenesc Rezina, prin decizia nr. 8/6 din
10 august 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatul consilierului Cebotari Mihail, ales pe lista
Partidului Democrat din Moldova. Astfel, a devenit vacant un
mandat de consilier atribuit formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul orăşenesc Rezina îi revine candidatului supleant
Cebotari Mihail de pe lista Partidului Democrat din Moldova,
confirmată prin hotărîrea Judecătoriei Rezina din 24 iunie

2011.
În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul orăşenesc Rezina.

2. Se atribuie mandatul de consilier în Consiliul orăşenesc
Rezina, raionul Rezina, candidatului supleant Cebotari Mihail
de pe lista Partidului Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 757. Chişinău, 13 septembrie 2011.

1621

1622

H O T Ă R Î R E
cu privire la atribuirea unor mandate
de consilier în Consiliul raional Rîşcani

Consiliul raional Rîşcani, prin decizia nr. 05/17 din 11
august 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatele consilierilor: Parea Ion şi Cheptănaru
Alexandru, aleşi pe lista Partidului Liberal Democrat din
Moldova; Zamurdac Galina, aleasă pe lista Partidului
Democrat din Moldova şi Bogatico Victor, ales pe lista
Partidului Comuniştilor din Republica Moldova. Astfel, au
devenit vacante patru mandate de consilier atribuite forma-
ţiunilor nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatele de consilier
în Consiliul raional Rîşcani le revin următorilor candidaţi
supleanţi: Ghilescu Doina şi Guţu Vasile de pe lista Partidului
Liberal Democrat din Moldova; Eremciuc Iurie de pe lista
Partidului Democrat din Moldova şi Benea Veaceslav de pe

lista Partidului Comuniştilor din Republica Moldova. Listele
au fost confirmate prin hotărîrea Judecătoriei Rîşcani din
14 iunie 2011. La atribuirea mandatelor s-a ţinut cont de
declaraţia candidatului supleant Sandu Alexandru de pe lista
Partidului Liberal Democrat din Moldova, prin care refuză
mandatul de consilier.

În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa a patru mandate de consilier în
Consiliul raional Rîşcani.

2. Se atribuie mandatele de consilier în Consiliul raional
Rîşcani candidaţilor supleanţi: Ghilescu Doina şi Guţu
Vasile de pe lista Partidului Liberal Democrat din Moldova;
Eremciuc Iurie de pe lista Partidului Democrat din Moldova

1623

Nr. 176-181 (3972-3977) 21 octombrie 2011

124

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 758. Chişinău, 13 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul raional Sîngerei

Consiliul raional Sîngerei, prin decizia nr. 6/2 din 18
august 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatul consilierului Bîrsan Ion, ales pe lista
Partidului Democrat din Moldova. Astfel, a devenit vacant
un mandat de consilier atribuit formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le deţine
Comisia Electorală Centrală, mandatul de consilier în Consiliul
raional Sîngerei îi revine candidatului supleant Morari Ruslana
de pe lista Partidului Democrat din Moldova, confirmată prin
hotărîrea Judecătoriei Sîngerei din 16 iunie 2011.

În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul raional Sîngerei.

2. Se atribuie mandatul de consilier în Consiliul raional
Sîngerei candidatului supleant Morari Ruslana de pe lista
Partidului Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 759. Chişinău, 13 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unor mandate
de consilier în Consiliul raional Soroca

Consiliul raional Soroca, prin deciziile nr. 2/1, 2/2, 2/3,
2/4, 2/5 şi 2/6 din 12 august 2011, a ridicat, în legătură cu
incompatibilitatea funcţiei, mandatele consilierilor: Groapă
Veaceslav, Todirean Gheorghe şi Bodnarenco Elena, aleşi
pe lista Partidului Comuniştilor din Republica Moldova;
Donos Ghenadie şi Pruteanu Valeriu, aleşi pe lista Parti-
dului Democrat din Moldova şi Său Victor, ales pe lista
Partidului Liberal Democrat din Moldova. Astfel, au devenit
vacante şase mandate de consilier atribuite formaţiunilor
nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatele de consilier
în Consiliul raional Soroca le revin următorilor candidaţi
supleanţi: Moraru Mihai, Benzari Nicolai şi Cebotari Mihail
de pe lista Partidului Comuniştilor din Republica Moldova;
Rotaru Zinovia şi Guţu Victor de pe lista Partidului Democrat
din Moldova şi Revenco Arcadie de pe lista Partidului
Liberal Democrat din Moldova. Listele au fost confirmate

prin hotărîrea Judecătoriei Soroca din 27 iunie 2011. La
atribuirea mandatelor s-a ţinut cont de declaraţia candi-
datului supleant Levodeanschii Vasilii de pe lista Partidului
Comuniştilor din Republica Moldova, prin care refuză
mandatul de consilier.

În temeiul art. 18 alin. (12) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa a şase mandate de consilier în
Consiliul raional Soroca.

2. Se atribuie mandatele de consilier în Consiliul raional
Soroca candidaţilor supleanţi: Moraru Mihai, Benzari Nicolai
şi Cebotari Mihail de pe lista Partidului Comuniştilor din
Republica Moldova; Rotaru Zinovia şi Guţu Victor de pe lista
Partidului Democrat din Moldova şi Revenco Arcadie de pe
lista Partidului Liberal Democrat din Moldova

3. Prezenta hotărîre intră în vigoare la data adoptării.

1624

1625

şi Benea Veaceslav de pe lista Partidului Comuniştilor din
Republica Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 760. Chişinău, 13 septembrie 2011.

Nr. 176-181 (3972-3977)21 octombrie 2011

125

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul sătesc Sireţi, raionul Străşeni

Consiliul sătesc Sireţi, prin decizia nr.4/19 din 3 august
2011, a ridicat, în legătură cu incompatibilitatea funcţiei,
mandatul consilierului Cartiră Vasile, ales pe lista Partidului
Liberal Democrat din Moldova. Astfel, a devenit vacant un
mandat de consilier atribuit formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul sătesc Sireţi îi revine candidatului supleant
Stamati Tamara, de pe lista Partidului Liberal Democrat din
Moldova, confirmată prin hotărîrea Judecătoriei Străşeni
din 24 iunie 2011.

În temeiul art.18 alin.(2) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul sătesc Sireţi.

2. Se atribuie mandatul de consilier în Consiliul sătesc
Sireţi, raionul Străşeni, candidatului supleant Stamati
Tamara, de pe lista Partidului Liberal Democrat din
Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 761. Chişinău, 13 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unor mandate de consilier
în Consiliul raional Ştefan Vodă

Consiliul raional Ştefan Vodă, prin decizia nr. 8/10 din
4 august 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatele consilierilor: Cîrnu Anatolie, ales pe
lista Partidului Liberal şi Apostolachi Iurie, ales pe lista
Partidului Liberal Democrat din Moldova. Astfel, au devenit
vacante două mandate de consilier atribuite formaţiunilor
nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatele de consilier
în Consiliul raional Ştefan Vodă le revin următorilor candidaţi
supleanţi: Ghilan Tatiana de pe lista Partidului Liberal şi
Caracaş Valentin de pe lista Partidului Liberal Democrat din

Moldova. Listele au fost confirmate prin hotărîrea Judecă-
toriei Ştefan Vodă din 16 iunie 2011.

În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa a două mandate de consilier în
Consiliul raional Ştefan Vodă.

2. Se atribuie mandatele de consilier în Consiliul raional
Ştefan Vodă candidaţilor supleanţi: Ghilan Tatiana de pe lista
Partidului Liberal şi Caracaş Valentin de pe lista Partidului
Liberal Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 762. Chişinău, 13 septembrie 2011.

1626

1627

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul orăşenesc Ştefan Vodă, raionul Ştefan Vodă

Consiliul orăşenesc Ştefan Vodă, prin decizia nr. 3/16
din 18 august 2011, a ridicat, la cerere, mandatul consili-
erului Beril Valeriu, ales pe lista Partidului Liberal. Astfel, a
devenit vacant un mandat de consilier atribuit formaţiunii
nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul orăşenesc Ştefan Vodă îi revine candidatului
supleant Mîţa Nistor de pe lista Partidului Liberal, confirmată
prin hotărîrea Judecătoriei Ştefan Vodă din 14 iunie 2011.

În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul orăşenesc Ştefan Vodă.

2. Se atribuie mandatul de consilier în Consiliul
orăşenesc Ştefan Vodă, raionul Ştefan Vodă candidatului
supleant Mîţa Nistor de pe lista Partidului Liberal.

3. Prezenta hotărîre intră în vigoare la data adoptării.

1628

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 763. Chişinău, 13 septembrie 2011.

Nr. 176-181 (3972-3977) 21 octombrie 2011

126

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul sătesc Valea Perjei, raionul Taraclia

Consiliul sătesc Valea Perjei, prin decizia nr. 2/8 din
7 iulie 2011, a ridicat, la cerere, mandatul consilierului
Coev Vasilii, ales pe lista Partidului Democrat din Moldova.
Astfel, a devenit vacant un mandat de consilier atribuit
formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier în
Consiliul sătesc Valea Perjei îi revine candidatului supleant
Ciobanu Ghermoghen de pe lista Partidului Democrat din
Moldova, confirmată prin hotărîrea Judecătoriei Taraclia
din 13 iunie 2011.

În temeiul art.18 alin.(2) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul sătesc Valea Perjei.

2. Se atribuie mandatul de consilier în Consiliul sătesc
Valea Perjei, raionul Taraclia, candidatului supleant
Ciobanu Ghermoghen de pe lista Partidului Democrat din
Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 764. Chişinău, 13 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unor mandate
de consilier în Consiliul raional Ungheni

Consiliul raional Ungheni, prin decizia nr. 5/21 din
4 august 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatele consilierilor: Pancu Iulia, aleasă pe lista
Partidului Democrat din Moldova; Radu Oxana, aleasă pe
lista Partidului Comuniştilor din Republica Moldova şi Arhire
Anatolie, ales pe lista Partidului Liberal. Astfel, au devenit
vacante trei mandate de consilier atribuite formaţiunilor
nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatele de consilier
în Consiliul raional Ungheni le revin următorilor candidaţi
supleanţi: Diaconu Mihail de pe lista Partidului Democrat din
Moldova; Luchian Alexandra de pe lista Partidului Comuniş-
tilor din Republica Moldova şi Paladi Dumitru de pe lista
Partidului Liberal. Listele au fost confirmate prin hotărîrea

Judecătoriei Ungheni din 17 iunie 2011. La atribuirea
mandatelor s-a ţinut cont de declaraţia candidatului supleant
Bejan Ion de pe lista Partidului Democrat din Moldova, prin
care refuză mandatul de consilier.

În temeiul art. 18 şi 133 alin. (12) din Codul electoral
nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală
Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa a trei mandate de consilier în
Consiliul raional Ungheni.

2. Se atribuie mandatele de consilier în Consiliul raional
Ungheni candidaţilor supleanţi: Diaconu Mihail de pe lista
Partidului Democrat din Moldova; Luchian Alexandra de pe
lista Partidului Comuniştilor din Republica Moldova şi Paladi
Dumitru de pe lista Partidului Liberal.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 765. Chişinău, 13 septembrie 2011.

1629

1630

H O T Ă R Î R E
cu privire la delegarea preşedintelui Comisiei Electorale
Centrale Iurie Ciocan la Tbilisi, Georgia

În conformitate cu art. 18 din Codul electoral nr.
1381–XIII din 21 noiembrie 1997, Regulamentul cu privire
la detaşarea angajaţilor întreprinderilor, instituţiilor şi
organizaţiilor din Republica Moldova, aprobat prin Hotărîrea
Guvernului Republicii Moldova nr. 836 din 24 iunie 2002 şi
acceptînd invitaţia Comisiei Electorale Centrale a Georgiei
de a monitoriza alegerile parlamentare parţiale, care vor
avea loc pe data de 2 octombrie 2011, Comisia Electorală

Centrală HOTĂRĂŞTE:
1. Se deleagă domnul Iurie Ciocan, preşedintele Comisiei

Electorale Centrale, să participe la monitorizarea alegerilor
parlamentare parţiale, care vor avea loc la 2 octombrie 2011
în Georgia, pentru perioada 29 septembrie – 3 octombrie
2011 la Tbilisi.

2. Delegatul se va deplasa la Tbilisi cu avionul pe ruta
Chişinău – Moscova – Tbilisi – Moscova – Chişinău.

1631

Nr. 176-181 (3972-3977)21 octombrie 2011

127

3. Direcţia financiară şi audit va achita cheltuielile de
transport, cazare şi diurnă conform legislaţiei în vigoare.

4. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 766. Chişinău, 27 septembrie 2011.

H O T Ă R Î R E
cu privire la constituirea circumscripţiilor electorale
orăşenească Făleşti nr. 1, raionul Făleşti, şi comunală
Hănăsenii Noi nr. 13, raionul Leova

Comisia Electorală Centrală, prin hotărîrea nr. 707 din
13 septembrie 2011, a stabilit data de 13 noiembrie 2011
pentru desfăşurarea alegerilor locale noi ale primarilor
oraşului Făleşti, raionul Făleşti, şi comunei Hănăsenii Noi,
raionul Leova.

În temeiul art. 18, 26 alin. (1) lit. c) şi 120 din Codul
electoral nr. 1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se constituie circumscripţiile electorale de nivelul întîi
pentru alegerile locale noi ale primarilor din 13 noiembrie

2011, după cum urmează:
- circumscripţia electorală orăşenească Făleşti nr. 1;
- circumscripţia electorală comunală Hănăsenii Noi

nr. 13.
2. Hotarele circumscripţiilor electorale cuprind teritoriul

unităţilor administrativ-teritoriale, prevăzute de Legea nr.
764-XV din 27 decembrie 2001 privind organizarea adminis-
trativ-teritorială a Republicii Moldova, cu modificările şi
completările ulterioare.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Membrul
Comisiei Electorale Centrale Igor Vremea

Nr. 767. Chişinău, 27 septembrie 2011.

H O T Ă R Î R E
cu privire la aprobarea modelelor documentelor
electorale la alegerile locale noi

În conformitate cu art. 18, 26 alin.(1) lit.f), n), 39, 55
alin.(4),(5), 56, 58, 59, 132, 134 şi 139 din Codul electoral
nr. 1381–XIII din 21 noiembrie 1997, Comisia Electorală
Centrală HOTĂRĂŞTE:

1. Se aprobă următoarele modele ale documentelor
electorale la alegerile locale noi (se anexează):

a) procesul-verbal privind pregătirea secţiei de votare
pentru alegeri;

b) procesul-verbal privind rezultatele numărării voturilor
la alegerea primarului, întocmit de biroul electoral al secţiei
de votare;

c) procesul-verbal privind totalizarea rezultatelor votării
la alegerea primarului, întocmit de consiliul electoral de
nivelul întîi al circumscripţiei electorale;

d) raportul biroului electoral al secţiei de votare;
e) raportul consiliului electoral al circumscripţiei

electorale.
f) formularul special pentru numărarea voturilor;
g) modelul listei electorale de bază, al listei suplimentare

şi al celei pentru votarea la locul aflării.
2. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 768. Chişinău, 27 septembrie 2011.

1632

1633

H O T Ă R Î R E
cu privire la constituirea Consiliului electoral al
circumscripţiei electorale orăşeneşti Făleşti nr. 1,
raionul Făleşti

Comisia Electorală Centrală a stabilit pentru data de 13
noiembrie 2011 alegeri locale noi ale primarului oraşului
Făleşti, raionul Făleşti. În temeiul art. 18, 26 alin. (1) lit.c),
m), art. 27, 29 alin. (6) şi 120 alin.(2) din Codul electoral
nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală

Centrală HOTĂRĂŞTE:
1. Se constituie Consiliul electoral al circumscripţiei

electorale orăşeneşti Făleşti nr. 1, raionul Făleşti, în
următoarea componenţă:
1) Axionova Olga - biblioteconomie, vînzător,

1634

Nr. 176-181 (3972-3977) 21 octombrie 2011

128

magazinul „Tropic”, din Registrul
funcţionarilor electorali ţinut de
CEC;

2) Avram Anatolie - inginer, inspector, ÎS „Intehagro”,
or. Făleşti, din partea Partidului
Liberal Democrat din Moldova;

3) Doba Paulina - economist, direcţia generală
finanţe, Consiliul raional Făleşti, din
partea Partidului Comuniştilor din
Republica Moldova;

4) Ischimji Tatiana - economist, temporar neangajată
în cîmpul muncii, din partea Consi-
liului orăşenesc Făleşti;

5) Ţîbuleac Grigore - inginer-mecanic, inginer, centrul
medicilor de familie Făleşti, din
partea Partidului Democrat din
Moldova;

6) Şerstchi Silvia - biblioteconomie şi bibliografie,

şef, servicii fonduri, biblioteca
raională Făleşti, din partea Consi-
liului orăşenesc Făleşti.

2. Secretarul Consiliului orăşenesc Făleşti va convoca
prima şedinţă a consiliului electoral de circumscripţie.

3. Începînd cu data de 29 septembrie 2011, Consiliul electoral
al circumscripţiei electorale orăşeneşti Făleşti nr. 1 va elibera
listele de subscripţie în susţinerea candidatului independent.

4. Consiliul electoral va constitui secţiile de votare nr.
1- 6 şi birourile electorale ale acestora, conform Progra-
mului calendaristic aprobat prin hotărîrea CEC nr. 708 din
13 septembrie 2011.

5. Consiliul electoral va propune spre degrevare de
atribuţiile de la locul de muncă permanent o persoană din
componenţa acestuia, începînd cu 3 octombrie pînă la 14
noiembrie 2011, inclusiv.

6. Prezenta hotărîre intră în vigoare la data de 29
septembrie 2011.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 769. Chişinău, 27 septembrie 2011.

H O T Ă R Î R E
cu privire la constituirea Consiliului electoral
al circumscripţiei electorale comunale Hănăsenii Noi
nr. 13, raionul Leova

Comisia Electorală Centrală a stabilit pentru data de 13
noiembrie 2011 alegeri locale noi ale primarului comunei
Hănăsenii Noi, raionul Leova. În temeiul art. 18, 26 alin.
(1) lit. c), m), art. 27, 29 alin. (6) şi 120 alin. (2) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se constituie Consiliul electoral al circumscripţiei
electorale comunale Hănăsenii Noi nr. 13, raionul Leova,
în următoarea componenţă:
1) Busuioc Iulia - economist, temporar neangajată în

cîmpul muncii, din partea Partidului
Liberal Democrat din Moldova;

2) Chiril Anatolie - teologie, preot, Biserica „Sf.
Arhangheli Mihail şi Gavriil”, com.
Hănăsenii Noi, din partea Partidului
Liberal;

3) Croitor Tudor - telefonist, temporar neangajat în
cîmpul muncii, din Registrul funcţi-
onarilor electorali ţinut de CEC;

4) Dănăilă Ana - soră medicală, staţia zonală de
asistenţă medicală urgentă „Sud”,
or. Cahul, din partea Consiliului
comunal Hănăsenii Noi;

5) Pasat Angela - pedagog, as is tent soc ia l ,

Primăria, com. Hănăsenii Noi, din
partea Partidului Democrat din
Moldova;

6) Pruteanu Vasilisa - jurist, şef, oficiul poştal, som.
Hănăsenii Noi, din partea Consiliului
comunal Hănăsenii Noi;

7) Samson Elena - pensionară, din partea Parti-
dului Comuniştilor din Republica
Moldova.

2. Secretarul Consiliului comunal Hănăsenii Noi
va convoca prima şedinţă a consiliului electoral de
circumscripţie.

3. Începînd cu data de 29 septembrie 2011, Consiliul
electoral al circumscripţiei electorale comunale Hănăsenii
Noi nr. 13 va elibera listele de subscripţie în susţinerea
candidatului independent.

4. Consiliul electoral va constitui secţia de votare nr. 28
şi va îndeplini atribuţiile biroului electoral al acesteia.

5. Consiliul electoral va propune spre degrevare de
atribuţiile de la locul de muncă permanent o persoană din
componenţa acestuia, începînd cu 3 octombrie pînă la 14
noiembrie 2011, inclusiv.

6. Prezenta hotărîre intră în vigoare la data de 29
septembrie 2011.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 770. Chişinău, 27 septembrie 2011.

1635

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul municipal Bălţi

Consiliul municipal Bălţi, prin decizia nr. 4/5 din 25
august 2011, a ridicat, la cerere, mandatul consilierului
Vacarciuc Vadim, ales pe lista Partidului Liberal. Astfel, a

devenit vacant un mandat de consilier atribuit formaţiunii
nominalizate.

În conformitate cu documentele electorale pe care le

1636

Nr. 176-181 (3972-3977)21 octombrie 2011

129

deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul municipal Bălţi îi revine candidatului supleant
Cărăuş Valentin de pe lista Partidului Liberal, confirmată
prin hotărîrea Judecătoriei Bălţi din 15 iunie 2011.

În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul municipal Bălţi.

2. Se atribuie mandatul de consilier în Consiliul municipal
Bălţi candidatului supleant Cărăuş Valentin de pe lista
Partidului Liberal.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 771. Chişinău, 27 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul sătesc Calfa, raionul Anenii Noi

Consiliul sătesc Calfa, prin decizia nr. 06/1 din 25 iulie
2011, a ridicat, în legătură cu incompatibilitatea funcţiei,
mandatul consilierului Ceaglic Ludmila, aleasă pe lista Parti-
dului Liberal Democrat din Moldova. Astfel, a devenit vacant
un mandat de consilier atribuit formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul sătesc Calfa îi revine candidatului supleant
Muntean Serghei de pe lista Partidului Liberal Democrat
din Moldova, confirmată prin hotărîrea Judecătoriei Anenii
Noi din 15 iunie 2011.

În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul sătesc Calfa.

2. Se atribuie mandatul de consilier în Consiliul sătesc
Calfa, raionul Anenii Noi, candidatului supleant Muntean
Serghei de pe lista Partidului Liberal Democrat din
Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 772. Chişinău, 27 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unor mandate de consilier
în Consiliul sătesc Puhăceni, raionul Anenii Noi

Consiliul sătesc Puhăceni, prin deciziile nr. 01/02 din 23
iunie 2011 şi nr. 03/5 din 8 septembrie 2011, a ridicat, în
legătură cu incompatibilitatea funcţiei, mandatele consilie-
rilor: Bădărău Mihail, Schidu Liliana, aleşi pe lista Partidului
Liberal Democrat din Moldova, şi Ionaşco Natalia, aleasă
pe lista Partidului Social Democrat. Astfel, au devenit
vacante trei mandate de consilier atribuite formaţiunilor
nominalizate.

In conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatele de consilier
în Consiliul sătesc Puhăceni le revin următorilor candidaţi
supleanţi: Croitor Aurica, Munjiu Larisa de pe lista Partidului
Liberal Democrat din Moldova şi Cioban Larisa de pe lista

Partidului Social Democrat. Listele au fost confirmate prin
hotărîrea Judecătoriei Anenii Noi din 15 iunie 2011.

În temeiul art.18 alin. (2) şi art. 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa a trei mandate de consilier în
Consiliul sătesc Puhăceni.

2. Se atribuie mandatele de consilier în Consiliul sătesc
Puhăceni, raionul Anenii Noi, candidaţilor supleanţi: Croitor
Aurica, Munjiu Larisa de pe lista Partidului Liberal Democrat
din Moldova şi Cioban Larisa de pe lista Partidului Social
Democrat.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 773. Chişinău, 27 septembrie 2011.

1637

1638

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul sătesc Varniţa, raionul Anenii Noi

Consiliul sătesc Varniţa, prin decizia nr. 07/01 din 19
august 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatul consilierului Zanoci Veaceslav, ales pe
lista Partidului Democrat din Moldova. Astfel, a devenit

vacant un mandat de consilier atribuit formaţiunii nomina-
lizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier

1639

Nr. 176-181 (3972-3977) 21 octombrie 2011

130

în Consiliul sătesc Varniţa îi revine candidatului supleant
Gorobîc Gheorghe de pe lista Partidului Democrat din
Moldova, confirmată prin hotărîrea Judecătoriei Anenii Noi
din 15 iunie 2011.

În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul sătesc Varniţa.

2. Se atribuie mandatul de consilier în Consiliul sătesc
Varniţa, raionul Anenii Noi, candidatului supleant Gorobîc
Gheorghe de pe lista Partidului Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 774. Chişinău, 27 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul comunal Larga, raionul Briceni

Consiliul comunal Larga, prin decizia nr.7/19 din 15 iulie
2011, a ridicat, în legătură cu incompatibilitatea funcţiei,
mandatul consilierului Urechean Radu, ales pe lista Parti-
dului Liberal. Astfel, a devenit vacant un mandat de consilier
atribuit formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul comunal Larga îi revine candidatului supleant
Tabarcea Vasile de pe lista Partidului Liberal, confirmată
prin hotărîrea Judecătoriei Briceni din 17 iunie 2011.

În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul comunal Larga.

2. Se atribuie mandatul de consilier în Consiliul comunal
Larga, raionul Briceni, candidatului supleant Tabarcea Vasile
de pe lista Partidului Liberal.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 775. Chişinău, 27 septembrie 2011.

1640

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul sătesc Slobozia-Şirăuţi, raionul Briceni

Consiliul sătesc Slobozia-Şirăuţi, prin decizia nr.5/1 din
15 iulie 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatul consilierului Gorbuli Vasile, ales pe lista
Partidului Democrat din Moldova. Astfel, a devenit vacant
un mandat de consilier atribuit formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul sătesc Slobozia-Şirăuţi îi revine candidatului
supleant Muşuc Serghei de pe lista Partidului Democrat
din Moldova, confirmată prin hotărîrea Judecătoriei Briceni
din 17 iunie 2011.

În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul sătesc Slobozia-Şirăuţi.

2. Se atribuie mandatul de consilier în Consiliul sătesc
Slobozia-Şirăuţi, raionul Briceni, candidatului supleant
Muşuc Serghei de pe lista Partidului Democrat din
Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 776. Chişinău, 27 septembrie 2011.

1641

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul sătesc Trebisăuţi, raionul Briceni

Consiliul sătesc Trebisăuţi, prin decizia nr.2/3 din
29 iulie 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatul consilierului Capaţîna Tamara, aleasă
pe lista Partidului Liberal Democrat din Moldova. Astfel, a
devenit vacant un mandat de consilier atribuit formaţiunii
nominalizate.

În conformitate cu documentele electorale pe care le

deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul sătesc Trebisăuţi îi revine candidatului supleant
Grosu Olimpii de pe lista Partidului Liberal Democrat din
Moldova, confirmată prin hotărîrea Judecătoriei Briceni din
16 iunie 2011.

 În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia

1642

Nr. 176-181 (3972-3977)21 octombrie 2011

131

Electorală Centrală HOTĂRĂŞTE:
1. Se ia act de vacanţa unui mandat de consilier în

Consiliul sătesc Trebisăuţi.
2. Se atribuie mandatul de consilier în Consiliul

sătesc Trebisăuţi, raionul Briceni, candidatului supleant
Grosu Olimpii de pe lista Partidului Liberal Democrat din
Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 777. Chişinău, 27 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unor mandate de consilier
în Consiliul sătesc Andruşul de Sus, raionul Cahul

Consiliul sătesc Andruşul de Sus, prin decizia nr. 2/4 din
19 august 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatele consilierilor: Ciobanu Sorin, ales pe
lista Partidului Democrat din Moldova; Schiţanu Nicolae,
ales pe lista Partidului Liberal şi Tudor Postu, la cerere, ales
pe lista Partidului Liberal Democrat din Moldova. Astfel, au
devenit vacante trei mandate de consilier atribuite forma-
ţiunilor nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatele de consilier
în Consiliul sătesc Andruşul de Sus le revin următorilor
candidaţi supleanţi: Avramenco Nina de pe lista Partidului
Democrat din Moldova; Todos Dinu de pe lista Parti-
dului Liberal şi Zorilă Boris de pe lista Partidului Liberal
Democrat din Moldova. Listele au fost confirmate prin

hotărîrea Judecătoriei Cahul din 23 iunie 2011. La atribuirea
mandatelor s-a ţinut cont de cererea dlui Ciobanu Serghei,
candidat supleant de pe lista Partidului Democrat din
Moldova, prin care refuză mandatul de consilier.

În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa a trei mandate de consilier în
Consiliul sătesc Andruşul de Sus.

2. Se atribuie mandatele de consilier în Consiliul sătesc
Andruşul de Sus, raionul Cahul, candidaţilor supleanţi:
Avramenco Nina de pe lista Partidului Democrat din
Moldova; Todos Dinu de pe lista Partidului Liberal şi Zorilă
Boris de pe lista Partidului Liberal Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 778. Chişinău, 27 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unor mandate de consilier
în Consiliul sătesc Badicul Moldovenesc, raionul Cahul

Consiliul sătesc Badicul Moldovenesc, prin deciziile nr.
03/3 şi 03/4 din 4 august 2011, în legătură cu incompatibili-
tatea funcţiei, a ridicat mandatele consilierilor Tabac Lucian,
ales pe lista Partidului Liberal Democrat din Moldova şi Vicol
Ştefan, ales pe lista Partidului Comuniştilor din Republica
Moldova. Astfel, au devenit vacante două mandate de
consilier atribuite formaţiunilor nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatele de consilier
în Consiliul sătesc Badicul Moldovenesc le revin următo-
rilor candidaţi supleanţi: Costeleanu Gheorghe de pe lista
Partidului Liberal Democrat din Moldova şi Cufliuc Liliana
de pe lista Partidului Comuniştilor din Republica Moldova.

Listele au fost confirmate prin hotărîrea Judecătoriei Cahul
din 22 iunie 2011.

În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa a două mandate de consilier în
Consiliul sătesc Badicul Moldovenesc.

2. Se atribuie mandatele de consilier în Consiliul
sătesc Badicul Moldovenesc, raionul Cahul, candidaţilor
supleanţi Costeleanu Gheorghe de pe lista Partidului Liberal
Democrat din Moldova şi Cufliuc Liliana de pe lista Partidului
Comuniştilor din Republica Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 779. Chişinău, 27 septembrie 2011.

1643

1644

Nr. 176-181 (3972-3977) 21 octombrie 2011

132

H O T Ă R Î R E
cu privire la atribuirea unor mandate de consilier
în Consiliul comunal Antoneşti, raionul Cantemir

Consiliul comunal Antoneşti, prin decizia nr. 2/3- XXIV
din 18 august 2011, a ridicat, în legătură cu incompati-
bilitatea funcţiei, mandatele consilierilor Nemţanu Maria,
aleasă pe lista Partidului Liberal şi Nechit Vasilii, ales pe
lista Partidului Comuniştilor din Republica Moldova. Astfel,
au devenit vacante două mandate de consilier atribuite
formaţiunilor nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatele de consilier
în Consiliul comunal Antoneşti le revin următorilor candidaţi
supleanţi: Cerevatenco Anatolie de pe lista Partidului Liberal
şi Rizova Maria de pe lista Partidului Comuniştilor din

Republica Moldova. Listele au fost confirmate prin hotărîrea
Judecătoriei Cantemir din 20 iunie 2011.

În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa a două mandate de consilier în
Consiliul comunal Antoneşti.

2. Se atribuie mandatele de consilier în Consiliul comunal
Antoneşti, raionul Cantemir, candidaţilor supleanţi Cereva-
tenco Anatolie de pe lista Partidului Liberal şi Rizova Maria
de pe lista Partidului Comuniştilor din Republica Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 780. Chişinău, 27 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul sătesc Tartaul, raionul Cantemir

Consiliul sătesc Tartaul, prin decizia nr. 02/09 din
1 august 2011, a ridicat, la cerere, mandatul consilierului
Pintilie Petrea, ales pe lista Partidului Liberal. Astfel, a
devenit vacant un mandat de consilier atribuit formaţiunii
nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul sătesc Tartaul îi revine candidatului supleant
Roman Tudor de pe lista Partidului Liberal, confirmată prin
hotărîrea Judecătoriei Cantemir din 20 iunie 2011.

În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul sătesc Tartaul.

2. Se atribuie mandatul de consilier în Consiliul sătesc
Tartaul, raionul Călăraşi, candidatului supleant Roman Tudor
de pe lista Partidului Liberal.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 781. Chişinău, 27 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul orăşenesc Căuşeni, raionul Căuşeni

Consiliul orăşenesc Căuşeni, prin decizia nr. 4/9 din
18 august 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatul consilierului Garaba Fiodor, ales pe
lista Partidului Comuniştilor din Republica Moldova. Astfel,
a devenit vacant un mandat de consilier atribuit formaţiunii
nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier în
Consiliul orăşenesc Căuşeni îi revine candidatului supleant
Volcov Ivan de pe lista Partidului Comuniştilor din Republica
Moldova, confirmată prin hotărîrea Judecătoriei Căuşeni

din 23 iunie 2011.
În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul orăşenesc Căuşeni.

2. Se atribuie mandatul de consilier în Consiliul
orăşenesc Căuşeni, raionul Căuşeni, candidatului supleant
Volcov Ivan de pe lista Partidului Comuniştilor din Republica
Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 782. Chişinău, 27 septembrie 2011.

1645

1646

1647

Nr. 176-181 (3972-3977)21 octombrie 2011

133

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul comunal Ţibirica, raionul Călăraşi

Consiliul comunal Ţibirica, prin decizia nr. 02/02 din 26
iulie 2011, a ridicat, în legătură cu incompatibilitatea funcţiei,
mandatul consilierului Iurcu Ion, ales pe lista Partidului
Comuniştilor din Republica Moldova. Astfel, a devenit vacant
un mandat de consilier atribuit formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul comunal Ţibirica îi revine candidatului supleant
Guţanu Ion de pe lista Partidului Comuniştilor din Republica
Moldova, confirmată prin hotărîrea Judecătoriei Călăraşi

din 15 iunie 2011.
În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul comunal Ţibirica.

2. Se atribuie mandatul de consilier în Consiliul comunal
Ţibirica, raionul Călăraşi, candidatului supleant Guţanu Ion
de pe lista Partidului Comuniştilor din Republica Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 783. Chişinău, 27 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul sătesc Gura Galbenei, raionul Cimişlia

Consiliul sătesc Gura Galbenei, prin decizia nr. 8-3 din
26 august 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatul consilierului Mîrza Maria, aleasă pe
lista Partidului Liberal Democrat din Moldova. Astfel, a
devenit vacant un mandat de consilier atribuit formaţiunii
nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier în
Consiliul sătesc Gura Galbenei îi revine candidatului supleant
Răzmeriţă Nicolae de pe lista Partidului Liberal Democrat
din Moldova, confirmată prin hotărîrea Judecătoriei Cimişlia

din 16 iunie 2011.
În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul sătesc Gura Galbenei.

2. Se atribuie mandatul de consilier în Consiliul sătesc
Gura Galbenei, raionul Cimişlia, candidatului supleant
Răzmeriţă Nicolae de pe lista Partidului Liberal Democrat
din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 784. Chişinău, 27 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unor mandate de consilier
în Consiliul comunal Hîrtopul Mare, raionul Criuleni

Consiliul comunal Hîrtopul Mare, prin deciziile nr. 03/06
şi 03/07 din 7 iulie 2011, a ridicat mandatele următorilor
consilieri: Anghelici Eugenia, la cerere, aleasă pe lista
Partidului Liberal Democrat din Moldova şi Roşca Dumitru,
în legătură cu incompatibilitatea funcţiei, ales pe lista
Partidului Liberal.

Astfel, au devenit vacante două mandate de consilier
atribuite formaţiunilor nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatele de consilier
în Consiliul comunal Hîrtopul Mare le revin următorilor
candidaţi supleanţi: Grama Dumitru de pe lista Partidului
Liberal Democrat din Moldova şi Castraveţ Vera de pe lista
Partidului Liberal. Listele au fost confirmate prin hotărîrea
Judecătoriei Criuleni din 10 iunie 2011. La atribuirea manda-

telor s-a ţinut cont de cererile candidaţilor supleanţi de
pe lista Partidului Liberal Democrat din Moldova Cotruţa
Valentina, Sandu Irina şi Iepure Mariana, prin care refuză
mandatul de consilier.

În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa a două mandate de consilier în
Consiliul comunal Hîrtopul Mare.

2. Se atribuie mandatele de consilier în Consiliul comunal
Hîrtopul Mare, raionul Criuleni, candidaţilor supleanţi Grama
Dumitru de pe lista Partidului Liberal Democrat din Moldova
şi Castraveţ Vera de pe lista Partidului Liberal.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 785. Chişinău, 27 septembrie 2011.

1648

1649

1650

Nr. 176-181 (3972-3977) 21 octombrie 2011

134

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul sătesc Hlinaia, raionul Edineţ

Consiliul sătesc Hlinaia, prin decizia nr. 2/4 din 3 august
2011, a ridicat, în legătură cu incompatibilitatea funcţiei,
mandatul consilierului Pleşca Anatolie, ales pe lista Parti-
dului Democrat din Moldova. Astfel, a devenit vacant un
mandat de consilier atribuit formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier în
Consiliul sătesc Hlinaia îi revine candidatului supleant Dascal
Vitalie de pe lista Partidului Democrat din Moldova, confirmată
prin hotărîrea Judecătoriei Edineţ din 13 iunie 2011.

În temeiul art. 18 şi 133 alin. (12) din Codul electoral
nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală
Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul sătesc Hlinaia.

2. Se atribuie mandatul de consilier în Consiliul sătesc
Hlinaia, raionul Edineţ, candidatului supleant Dascal Vitalie
de pe lista Partidului Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 786. Chişinău, 27 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul comunal Logofteni, raionul Făleşti

Consiliul comunal Logofteni, prin decizia nr. 6/8 din
29 iulie 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatul consilierului Godlevschi Iosif, ales pe lista
Partidului Democrat din Moldova. Astfel, a devenit vacant un
mandat de consilier atribuit formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le deţine
Comisia Electorală Centrală, mandatul de consilier în Consiliul
comunal Logofteni îi revine candidatului supleant Petriuc Vasilii
de pe lista Partidului Democrat din Moldova, confirmată prin
hotărîrea Judecătoriei Făleşti din 15 iunie 2011.

În temeiul art. 18 şi 133 alin. (12) din Codul electoral
nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală
Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul comunal Logofteni.

2. Se atribuie mandatul de consilier în Consiliul comunal
Logofteni, raionul Făleşti, candidatului supleant Petriuc
Vasilii de pe lista Partidului Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 787. Chişinău, 27 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul comunal Scumpia, raionul Făleşti

Consiliul comunal Scumpia, prin decizia nr. 06/07 din
12 august 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatul consilierului Butnaru Oleg, ales pe lista
Partidului Democrat din Moldova. Astfel, a devenit vacant
un mandat de consilier atribuit formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le deţine
Comisia Electorală Centrală, mandatul de consilier în Consiliul
comunal Scumpia îi revine candidatului supleant Donighevici
Ion de pe lista Partidului Democrat din Moldova, confirmată prin
hotărîrea Judecătoriei Făleşti din 15 iunie 2011.

În temeiul art. 18 şi 133 alin. (12) din Codul electoral
nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală
Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul comunal Scumpia.

2. Se atribuie mandatul de consilier în Consiliul comunal
Scumpia, raionul Făleşti, candidatului supleant Donighevici
Ion de pe lista Partidului Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 788. Chişinău, 27 septembrie 2011.

1651

1652

1653

Nr. 176-181 (3972-3977)21 octombrie 2011

135

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul sătesc Cerniţa, raionul Floreşti

Consiliul sătesc Cerniţa, prin decizia nr. 02/06 din 18
august 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatul consilierului Cheleş Iurie, ales pe lista
Partidului Liberal Democrat din Moldova. Astfel, a devenit
vacant un mandat de consilier atribuit formaţiunii nomina-
lizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul sătesc Cerniţa îi revine candidatului supleant
Peleavschi Nelea de pe lista Partidului Liberal Democrat
din Moldova, confirmată prin hotărîrea Judecătoriei Floreşti

din 9 iunie 2011.
În temeiul art. 18 şi 133 alin. (12) din Codul electoral

nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală
Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul sătesc Cerniţa.

2. Se atribuie mandatul de consilier în Consiliul
sătesc Cerniţa, raionul Floreşti, candidatului supleant
Peleavschi Nelea de pe lista Partidului Liberal Democrat
din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 789. Chişinău, 27 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul sătesc Vertiujeni, raionul Floreşti

Consiliul sătesc Vertiujeni, prin decizia nr. 04/01 din
29 iulie 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatul consilierului Cerchez Anna, aleasă pe lista
Partidului Democrat din Moldova. Astfel, a devenit vacant un
mandat de consilier atribuit formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le deţine
Comisia Electorală Centrală, mandatul de consilier în Consiliul
sătesc Vertiujeni îi revine candidatului supleant Scoarţă Tudor
de pe lista Partidului Democrat din Moldova, confirmată prin
hotărîrea Judecătoriei Floreşti din 14 iunie 2011.

În temeiul art. 18 şi 133 alin. (12) din Codul electoral
nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală
Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul sătesc Vertiujeni.

2. Se atribuie mandatul de consilier în Consiliul sătesc
Vertiujeni, raionul Floreşti, candidatului supleant Scoarţă
Tudor de pe lista Partidului Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 790. Chişinău, 27 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul comunal Iabloana, raionul Glodeni

Consiliul comunal Iabloana, prin decizia nr. 6/6 din 20
iulie 2011, a ridicat, în legătură cu incompatibilitatea funcţiei,
mandatul consilierului Bodnari Nicolai, ales pe lista Partidului
Politic „Partidul Socialiştilor din Republica Moldova”. Astfel,
a devenit vacant un mandat de consilier atribuit formaţiunii
nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul comunal Iabloana îi revine candidatului supleant
Gău Maria de pe lista Partidului Politic „Partidul Socialiştilor
din Republica Moldova”, confirmată prin hotărîrea Judecă-

toriei Glodeni din 10 iunie 2011.
În temeiul art. 18 şi 133 alin. (12) din Codul electoral

nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală
Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul comunal Iabloana.

2. Se atribuie mandatul de consilier în Consiliul comunal
Iabloana, raionul Glodeni candidatului supleant Gău Maria
de pe lista Partidului Politic „Partidul Socialiştilor din
Republica Moldova”.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 791. Chişinău, 27 septembrie 2011.

1654

1655

1656

Nr. 176-181 (3972-3977) 21 octombrie 2011

136

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul raional Ialoveni

Consiliul raional Ialoveni, prin decizia nr. 03-15 din 8
septembrie 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatul consilierului Bivol Ştefan, ales pe lista
Partidului Comuniştilor din Republica Moldova. Astfel, a
devenit vacant un mandat de consilier atribuit formaţiunii
nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul raional Ialoveni îi revine candidatului supleant
Murzac Petru de pe lista Partidului Comuniştilor din
Republica Moldova, confirmată prin hotărîrea Judecătoriei

Ialoveni din 8 iunie 2011.
În temeiul art. 18 şi 133 alin. (12) din Codul electoral

nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală
Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul raional Ialoveni.

2. Se atribuie mandatul de consilier în Consiliul raional
Ialoveni, candidatului supleant Murzac Petru de pe lista
Partidului Comuniştilor din Republica Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 792. Chişinău, 27 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unor mandate de consilier
în Consiliul comunal Mileştii Mici, raionul Ialoveni

Consiliul comunal Mileştii Mici, prin deciziile nr. 3/13(8)
şi nr. 4/1 din 4 şi 24 august 2011, a ridicat, în legătură cu
incompatibilitatea funcţiei, mandatele consilierilor Andro-
nachi Nicolae şi Carmanu Lilian, aleşi pe lista Partidului
Liberal. Astfel, au devenit vacante două mandate de consilier
atribuite formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatele de consilier
în Consiliul comunal Mileştii Mici le revin candidaţilor
supleanţi Tanasă Vladimir şi Andronache Aurel de pe lista
Partidului Liberal, confirmată prin hotărîrea Judecătoriei

Ialoveni din 10 iunie 2011.
În temeiul art. 18 şi 133 alin. (12) din Codul electoral

nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală
Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa a două mandate de consilier în
Consiliul comunal Mileştii Mici.

2. Se atribuie mandatele de consilier în Consiliul comunal
Mileştii Mici, raionul Ialoveni, candidaţilor supleanţi Tanasă
Vladimir şi Andronache Aurel de pe lista Partidului Liberal.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 793. Chişinău, 27 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul orăşenesc Iargara, raionul Leova

Consiliul orăşenesc Iargara, prin decizia nr. 2.10 din
29 iulie 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatul consilierului Ivanov Claudia, aleasă pe
lista Partidului Comuniştilor din Republica Moldova. Astfel,
a devenit vacant un mandat de consilier atribuit formaţiunii
nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul orăşenesc Iargara îi revine candidatului supleant
Reuţoi Lidia de pe lista Partidului Comuniştilor din Republica
Moldova, confirmată prin hotărîrea Judecătoriei Leova din

16 iunie 2011.
În temeiul art. 18 şi 133 alin. (12) din Codul electoral

nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală
Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul orăşenesc Iargara.

2. Se atribuie mandatul de consilier în Consiliul orăşenesc
Iargara, raionul Leova, candidatului supleant Reuţoi Lidia de
pe lista Partidului Comuniştilor din Republica Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 794. Chişinău, 27 septembrie 2011.

1657

1658

1659

Nr. 176-181 (3972-3977)21 octombrie 2011

137

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul sătesc Sărata Nouă, raionul Leova

Consiliul sătesc Sărata Nouă, prin decizia nr. 01/04 din
26 iulie 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatul consilierului Gorgos Tatiana, aleasă pe
lista Partidului Liberal Democrat din Moldova. Astfel, a
devenit vacant un mandat de consilier atribuit formaţiunii
nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier în
Consiliul sătesc Sărata Nouă îi revine candidatului supleant
Frumuzachi Valentina de pe lista Partidului Liberal Democrat
din Moldova, confirmată prin hotărîrea Judecătoriei Leova

din 16 iunie 2011.
În temeiul art. 18 şi 133 alin. (12) din Codul electoral

nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală
Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul sătesc Sărata Nouă.

2. Se atribuie mandatul de consilier în Consiliul sătesc
Sărata Nouă, raionul Leova, candidatului supleant Frumu-
zachi Valentina de pe lista Partidului Liberal Democrat din
Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 795. Chişinău, 27 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul comunal Tigheci, raionul Leova

Consiliul comunal Tigheci, prin decizia nr. 2/4 din 22
august 2011, a ridicat, la cerere, mandatul consilierului
Butmalai Ilie, ales pe lista Partidului Liberal Democrat din
Moldova. Astfel, a devenit vacant un mandat de consilier
atribuit formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul comunal Tigheci îi revine candidatului supleant
Mitioglu Anatolie de pe lista Partidului Liberal Democrat
din Moldova, confirmată prin hotărîrea Judecătoriei Leova
din 16 iunie 2011.

În temeiul art. 18 şi 133 alin. (12) din Codul electoral
nr.1381-XIII din 21 noiembrie 1997, Comisia Electorală
Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul comunal Tigheci.

2. Se atribuie mandatul de consilier în Consiliul
comunal Tigheci, raionul Leova, candidatului supleant
Mitioglu Anatolie de pe lista Partidului Liberal Democrat
din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 796. Chişinău, 27 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unor mandate de consilier
în Consiliul orăşenesc Nisporeni, raionul Nisporeni

Consiliul orăşenesc Nisporeni, prin deciziile nr. 6/24.1
şi 6/24.2 din 20 iulie 2011, a ridicat, în legătură cu incom-
patibilitatea funcţiei, mandatele consilierilor Gangan Ion şi
Bîtca Vasile, aleşi pe lista Partidului Democrat din Moldova.
Astfel, au devenit vacante două mandate de consilier
atribuite formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatele de consilier
în Consiliul orăşenesc Nisporeni le revin următorilor
candidaţi supleanţi: Caragia Vasile şi Ulinici Mihail de pe lista
Partidului Democrat din Moldova, confirmată prin hotărîrea

Judecătoriei Nisporeni din 21 iunie 2011.
 În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa a două mandate de consilier în
Consiliul orăşenesc Nisporeni.

2. Se atribuie mandatele de consilier în Consiliul
orăşenesc Nisporeni, raionul Nisporeni, candidaţilor
supleanţi Caragia Vasile şi Ulinici Mihail de pe lista Partidului
Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 797. Chişinău, 27 septembrie 2011.

1660

1661

1662

Nr. 176-181 (3972-3977) 21 octombrie 2011

138

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul sătesc Vînători, raionul Nisporeni

Consiliul sătesc Vînători, prin decizia nr.5/1 din 21 iulie
2011, a ridicat, în legătură cu incompatibilitatea funcţiei,
mandatul consilierului Lazăr Ecaterina, aleasă pe lista
Partidului Democrat din Moldova. Astfel, a devenit vacant
un mandat de consilier atribuit formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul sătesc Vînători îi revine candidatului supleant
Lazăr Tatiana de pe lista Partidului Democrat din Moldova,
confirmată prin hotărîrea Judecătoriei Nisporeni din 20

iunie 2011.
În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul sătesc Vînători.

2. Se atribuie mandatul de consilier în Consiliul sătesc
Vînători, raionul Nisporeni, candidatului supleant Lazăr
Tatiana de pe lista Partidului Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 798. Chişinău, 27 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unor mandate de consilier
în Consiliul sătesc Clocuşna, raionul Ocniţa

Consiliul sătesc Clocuşna, prin decizia nr. 02/1 din
20 iulie 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatele următorilor consilieri: Goreacii Ruslan
şi Cozac Orest, aleşi pe lista Partidului Comuniştilor din
Republica Moldova.

Astfel, au devenit vacante două mandate de consilier
atribuite formaţiunii nominalizate.

În conformitate cu documentele electorale pe care
le deţine Comisia Electorală Centrală, mandatele de
consilier în Consiliul sătesc Clocuşna le revin candidaţilor
supleanţi Ştepa Vasile şi Parasca Vasile de pe lista Parti-
dului Comuniştilor din Republica Moldova, confirmată prin

hotărîrea Judecătoriei Ocniţa din 27 iunie 2011.
În temeiul art.18 alin. (2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa a două mandate de consilier
în Consiliul sătesc Clocuşna.

2. Se atribuie mandatele de consilier în Consiliul sătesc
Clocuşna, raionul Ocniţa, candidaţilor supleanţi Ştepa
Vasile şi Parasca Vasile de pe lista Partidului Comuniştilor
din Republica Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 799. Chişinău, 27 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul comunal Ivancea, raionul Orhei

Consiliul comunal Ivancea, prin decizia nr. 5.8 din 15
iulie 2011, a ridicat, în legătură cu incompatibilitatea funcţiei,
mandatul consilierului Gaşper Oleg, ales pe lista Partidului
Liberal Democrat din Moldova. Astfel, a devenit vacant un
mandat de consilier atribuit formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul comunal Ivancea îi revine candidatului supleant
Gaşper Mihail de pe lista Partidului Liberal Democrat din
Moldova, confirmată prin hotărîrea Judecătoriei Orhei din

20 iunie 2011.
În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul comunal Ivancea.

2. Se atribuie mandatul de consilier în Consiliul comunal
Ivancea, raionul Orhei, candidatului supleant Gaşper Mihail
de pe lista Partidului Liberal Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 800. Chişinău, 27 septembrie 2011.

1663

1664

1665

Nr. 176-181 (3972-3977)21 octombrie 2011

139

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul sătesc Mitoc, raionul Orhei

Consiliul sătesc Mitoc, prin decizia nr. 6.3 din 19 iulie
2011, a ridicat, în legătură cu incompatibilitatea funcţiei,
mandatul consilierului Cojocari Alexei, ales pe lista Partidului
Politic „Pentru Neam şi Ţară”. Astfel, a devenit vacant un
mandat de consilier atribuit formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul sătesc Mitoc îi revine candidatului supleant
Vrabie Alexei de pe lista Partidului Politic „Pentru Neam
şi Ţară”, confirmată prin hotărîrea Judecătoriei Orhei din

20 iunie 2011.
În temeiul art.18 alin. (2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul sătesc Mitoc.

2. Se atribuie mandatul de consilier în Consiliul sătesc
Mitoc, raionul Orhei, candidatului supleant Vrabie Alexei de
pe lista Partidului Politic „Pentru Neam şi Ţară”.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 801. Chişinău, 27 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul comunal Pelivan, raionul Orhei

Consiliul comunal Pelivan, prin decizia nr. 6.2 din 20 iulie
2011, a ridicat, în legătură cu incompatibilitatea funcţiei,
mandatul consilierului Barbu Grigore, ales pe lista Parti-
dului Liberal Democrat din Moldova. Astfel, a devenit vacant
un mandat de consilier atribuit formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul comunal Pelivan îi revine candidatului supleant
Cebotari Mihail de pe lista Partidului Liberal Democrat din
Moldova, confirmată prin hotărîrea Judecătoriei Orhei din

20 iunie 2011.
În temeiul art.18 alin. (2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul comunal Pelivan.

2. Se atribuie mandatul de consilier în Consiliul comunal
Pelivan, raionul Orhei, candidatului supleant Cebotari Mihail
de pe lista Partidului Liberal Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 802. Chişinău, 27 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul comunal Puţintei, raionul Orhei

Consiliul comunal Puţintei, prin decizia nr. 06/5 din 22
iulie 2011, a ridicat, în legătură cu incompatibilitatea funcţiei,
mandatul consilierului Soboleva Elena, aleasă pe lista
Partidului Democrat din Moldova. Astfel, a devenit vacant
un mandat de consilier atribuit formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul comunal Puţintei îi revine candidatului supleant
Ţurcan Afanasie de pe lista Partidului Democrat din
Moldova, confirmată prin hotărîrea Judecătoriei Orhei din

20 iunie 2011.
În temeiul art.18 alin.(2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul comunal Puţintei.

2. Se atribuie mandatul de consilier în Consiliul comunal
Puţintei, raionul Orhei, candidatului supleant Ţurcan
Afanasie de pe lista Partidului Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 803. Chişinău, 27 septembrie 2011.

1666

1667

1668

Nr. 176-181 (3972-3977) 21 octombrie 2011

140

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul comunal Trebujeni, raionul Orhei

Consiliul comunal Trebujeni, prin decizia nr. 7.7 din
29 iulie 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatul consilierului Moraru Tudor, ales pe
lista Partidului Liberal. Astfel, a devenit vacant un mandat
de consilier atribuit formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier în
Consiliul comunal Trebujeni îi revine candidatului supleant
Guţan Grigore de pe lista Partidului Liberal, confirmată prin
hotărîrea Judecătoriei Orhei din 20 iunie 2011.

În temeiul art.18 alin.(2) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul comunal Trebujeni.

2. Se atribuie mandatul de consilier în Consiliul comunal
Trebujeni, raionul Orhei, candidatului supleant Guţan
Grigore de pe lista Partidului Liberal.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 804. Chişinău, 27 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unor mandate de consilier
în Consiliul comunal Pripiceni-Răzeşi, raionul Rezina

Consiliul comunal Pripiceni-Răzeşi, prin decizia nr. 6/4
din 22 iulie 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatele consilierilor Frunză Iacob, ales pe lista
Partidului Democrat din Moldova, şi Marchitan Liuba, aleasă
pe lista Partidului Liberal. Astfel, au devenit vacante două
mandate de consilier atribuite formaţiunilor nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatele de consilier
în Consiliul comunal Pripiceni-Răzeşi le revin următorilor
candidaţi supleanţi: Bejan Andrei de pe lista Partidului
Democrat din Moldova şi Iachimov Daria de pe lista
Partidului Liberal. Listele au fost confirmate prin hotărîrea

Judecătoriei Rezina din 14 iunie 2011.
 În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa a două mandate de consilier în
Consiliul comunal Pripiceni-Răzeşi.

2. Se atribuie mandatele de consilier în Consiliul comunal
Pripiceni-Răzeşi, raionul Rezina, candidaţilor supleanţi
Bejan Andrei de pe lista Partidului Democrat din Moldova
şi Iachimov Daria de pe lista Partidului Liberal.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 805. Chişinău, 27 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul orăşenesc Biruinţa, raionul Sîngerei

Consiliul orăşenesc Biruinţa, prin decizia nr. 5/4 din
27 iunie 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatul consilierului Boev Petru, ales pe lista
Partidului Comuniştilor din Republica Moldova. Astfel, a
devenit vacant un mandat de consilier atribuit formaţiunii
nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier în
Consiliul orăşenesc Biruinţa îi revine candidatului supleant
Pădure Valeriu de pe lista Partidului Comuniştilor din
Republica Moldova, confirmată prin hotărîrea Judecătoriei

Sîngerei din 13 iunie 2011.
În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul orăşenesc Biruinţa.

2. Se atribuie mandatul de consilier în Consiliul
orăşenesc Biruinţa, raionul Sîngerei, candidatului supleant
Pădure Valeriu de pe lista Partidului Comuniştilor din
Republica Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 806. Chişinău, 27 septembrie 2011.

1669

1670

1671

Nr. 176-181 (3972-3977)21 octombrie 2011

141

H O T Ă R Î R E
cu privire la atribuirea unor mandate de consilier
în Consiliul orăşenesc Soroca, raionul Soroca

Consiliul orăşenesc Soroca, prin deciziile nr. 4/41, 4/42
şi 4/43 din 15 septembrie 2011, a ridicat, în legătură cu
incompatibilitatea funcţiei mandatele consilierilor Ivasi Boris,
ales pe lista Partidului Liberal şi Grabciuc Mihail, ales pe
lista Blocului electoral „Forţa a treia” şi la cerere al consi-
lierului Bucătaru Grigore, ales pe lista Partidului Democrat
din Moldova. Astfel, au devenit vacante trei mandate de
consilier atribuite formaţiunilor nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatele de consilier
în Consiliul orăşenesc Soroca le revin următorilor candidaţi
supleanţi: Moldovan Mircea de pe lista Partidului Liberal;
Ţurca Petru de pe lista Blocului electoral „Forţa a treia”
şi Ostapov Alexandru de pe lista Partidului Democrat din

Moldova. Listele au fost confirmate prin hotărîrea Judecă-
toriei Soroca din 29 iunie 2011.

În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa a trei mandate de consilier în
Consiliul orăşenesc Soroca.

2. Se atribuie mandatele de consilier în Consiliul
orăşenesc Soroca, raionul Soroca, candidaţilor supleanţi:
Moldovan Mircea de pe lista Partidului Liberal; Ţurca Petru
de pe lista Blocului electoral „Forţa a treia” şi Ostapov
Alexandru de pe lista Partidului Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 807. Chişinău, 27 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul comunal Parcani, raionul Soroca

Consiliul comunal Parcani, prin decizia nr. 01/04 din
6 iulie 2011, a ridicat, în legătură cu incompatibilitatea funcţiei,
mandatul consilierului Cetulean Serghei, ales pe lista Partidului
Liberal Democrat din Moldova. Astfel, a devenit vacant un
mandat de consilier atribuit formaţiunii nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul comunal Parcani îi revine candidatului supleant
Pîrlii Vasile de pe lista Partidului Liberal Democrat din
Moldova, confirmată prin hotărîrea Judecătoriei Soroca

din 28 iunie 2011.
În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul comunal Parcani.

2. Se atribuie mandatul de consilier în Consiliul comunal
Parcani, raionul Soroca, candidatului supleant Pîrlii Vasile
de pe lista Partidului Liberal Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 808. Chişinău, 27 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unor mandate de consilier
în Consiliul orăşenesc Străşeni, raionul Străşeni

Consiliul orăşenesc Străşeni, prin decizia nr.40/03 din
6 septembrie 2011, a ridicat, în legătură cu incompati-
bilitatea funcţiei, mandatele următorilor consilieri: Nicula
Sergiu, ales pe lista Partidului Liberal Democrat din Moldova
şi Marola Constantin, ales pe lista Partidului Democrat
din Moldova. Astfel, au devenit vacante două mandate de
consilier atribuite formaţiunilor nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatele de consilier
în Consiliul orăşenesc Străşeni le revin candidaţilor supleanţi
Ioniţa Dan de pe lista Partidului Liberal Democrat din
Moldova şi Olevschi Natalia de pe lista Partidului Democrat

din Moldova. Listele au fost confirmate prin hotărîrea
Judecătoriei Străşeni din 24 iunie 2011.

În temeiul art.18 alin.(2) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa a două mandate de consilier în
Consiliul orăşenesc Străşeni.

2. Se atribuie mandatele de consilier în Consiliul orăşenesc
Străşeni, raionul Străşeni, candidaţilor supleanţi Ioniţa Dan de
pe lista Partidului Liberal Democrat din Moldova şi Olevschi
Natalia de pe lista Partidului Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 809. Chişinău, 27 septembrie 2011.

1672

1673

1674

Nr. 176-181 (3972-3977) 21 octombrie 2011

142

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul orăşenesc Teleneşti, raionul Teleneşti

Consiliul orăşenesc Teleneşti, prin decizia nr. 6/6 din 28
iulie 2011, a ridicat, la cerere, mandatul consilierului Cuşnir
Sergiu, ales pe lista Partidului Democrat din Moldova. Astfel,
a devenit vacant un mandat de consilier atribuit formaţiunii
nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier în
Consiliul orăşenesc Teleneşti îi revine candidatului supleant
Furculiţa Ecaterina de pe lista Partidului Democrat din
Moldova, confirmată prin hotărîrea Judecătoriei Teleneşti
din 16 iunie 2011. La atribuirea mandatului s-a ţinut cont
de declaraţia candidatului supleant Popa Haralambie de

pe lista Partidului Democrat din Moldova, prin care refuză
mandatul de consilier.

În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul orăşenesc Teleneşti.

2. Se atribuie mandatul de consilier în Consiliul orăşenesc
Teleneşti, raionul Teleneşti, candidatului supleant Furculiţa
Ecaterina de pe lista Partidului Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 810. Chişinău, 27 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unor mandate de consilier
în Consiliul orăşenesc Ungheni, raionul Ungheni

Consiliul orăşenesc Ungheni, prin decizia nr. 7/24 din
19 august 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatele consilierilor Radu Dumitru, ales pe lista
Partidului Comuniştilor din Republica Moldova şi Codreanu
Cristofor, ales pe lista Partidului Liberal Democrat din
Moldova. Astfel, au devenit vacante două mandate de
consilier atribuite formaţiunilor nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatele de consilier
în Consiliul orăşenesc Ungheni le revin următorilor candidaţi
supleanţi: Racoviţă Victor de pe lista Partidului Comuniş-
tilor din Republica Moldova şi Cojocaru Iaroslav de pe
lista Partidului Liberal Democrat din Moldova. Listele au

fost confirmate prin hotărîrea Judecătoriei Ungheni din 15
iunie 2011.

În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa a două mandate de consilier în
Consiliul orăşenesc Ungheni.

2. Se atribuie mandatul de consilier în Consiliul orăşenesc
Ungheni, raionul Ungheni, candidaţilor supleanţi Racoviţă
Victor de pe lista Partidului Comuniştilor din Republica
Moldova şi Cojocaru Iaroslav de pe lista Partidului Liberal
Democrat din Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 811. Chişinău, 27 septembrie 2011.

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul comunal Cioropcani, raionul Ungheni

Consiliul comunal Cioropcani, prin decizia nr.09/09 din
29 iulie 2011, a ridicat, în legătură cu incompatibilitatea
funcţiei, mandatul consilierului Vizitiu Fiodor, ales pe lista
Partidului Comuniştilor din Republica Moldova. Astfel, a
devenit vacant un mandat de consilier atribuit formaţiunii
nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier în
Consiliul comunal Cioropcani îi revine candidatului supleant
Onufriev Oleg de pe lista Partidului Comuniştilor din
Republica Moldova, confirmată prin hotărîrea Judecătoriei

Ungheni din 15 iunie 2011.
În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul

electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul comunal Cioropcani.

2. Se atribuie mandatul de consilier în Consiliul comunal
Cioropcani, raionul Ungheni, candidatului supleant Onufriev
Oleg de pe lista Partidului Comuniştilor din Republica
Moldova.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 812. Chişinău, 27 septembrie 2011.

1675

1676

1677

Nr. 176-181 (3972-3977)21 octombrie 2011

143

H O T Ă R Î R E
cu privire la atribuirea unui mandat de consilier
în Consiliul comunal Petreşti, raionul Ungheni

Consiliul comunal Petreşti, prin decizia nr. 09/7-1 din
16 august 2011, a ridicat, la cerere, mandatul consilierului
Crasnoşcioc Inga, aleasă pe lista Partidului Liberal. Astfel,
a devenit vacant un mandat de consilier atribuit formaţiunii
nominalizate.

În conformitate cu documentele electorale pe care le
deţine Comisia Electorală Centrală, mandatul de consilier
în Consiliul comunal Petreşti îi revine candidatului supleant
Tureţchi Ion de pe lista Partidului Liberal, confirmată prin
hotărîrea Judecătoriei Ungheni din 16 iunie 2011.

În temeiul art. 18 alin. (2) şi 133 alin. (12) din Codul
electoral nr.1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Se ia act de vacanţa unui mandat de consilier în
Consiliul comunal Petreşti.

2. Se atribuie mandatul de consilier în Consiliul comunal
Petreşti, raionul Ungheni, candidatului supleant Tureţchi Ion
de pe lista Partidului Liberal.

3. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 813. Chişinău, 27 septembrie 2011.

H O T Ă R Î R E
pentru modificarea hotărîrii Comisiei Electorale Centrale
nr. 478 din 22 iulie 2011 „Cu privire la atribuirea unui mandat
de consilier în Consiliul sătesc Cuhneşti, raionul Glodeni”

În temeiul art.18 şi 22 din Codul electoral nr. 1381-XIII
din 21 noiembrie 1997, Comisia Electorală Centrală
HOTĂRĂŞTE:

1. În titlul şi cuprinsul hotărîrii Comisiei Electorale Centrale

nr. 478 din 22 iulie 2011 „Cu privire la atribuirea unui mandat
de consilier în Consiliul sătesc Cuhneşti, raionul Glodeni”,
cuvîntul „sătesc” se substituie prin cuvîntul „comunal”.

2. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 814. Chişinău, 27 septembrie 2011.

H O T Ă R Î R E
pentru modificarea Anexei nr. 1 la Instrucţiunea cu
privire la modul de întocmire, autentificare, depunere
şi verificare a listelor de subscripţie

În temeiul art. 18, 22 lit. c) şi 26 alin. (1) lit. b) din Codul
electoral nr. 1381-XIII din 21 noiembrie 1997, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. Anexa nr.1 la Instrucţiunea cu privire la modul de
întocmire, autentificare, depunere şi verificare a listelor de

subscripţie, aprobată prin hotărîrea Comisiei Electorale
Centrale nr. 385 din 12 decembrie 2006, cu modificările
şi completările ulterioare, se expune într-o nouă redacţie
(se anexează).

2. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 815. Chişinău, 27 septembrie 2011.

H O T Ă R Î R E
privind modificarea pct. 1 al hotărîrii Comisiei Electorale
Centrale nr. 3047 din 14 ianuarie 2010 „Cu privire
la constituirea Comisiei de concurs pentru ocuparea
funcţiilor publice vacante”

În conformitate cu art. 18 din Codul electoral nr. 1381-XIII
din 21 noiembrie 1997, art. 29 din Legea nr.158-XVI din
4 iulie 2008 cu privire la funcţia publică şi statutul funcţi-
onarului public şi pct. 54 din Regulamentul cu privire la
ocuparea funcţiei publice vacante prin concurs, aprobat prin
Hotărîrea Guvernului nr. 201 din 11 martie 2009, Comisia
Electorală Centrală HOTĂRĂŞTE:

1. În pct. 1 al hotărîrii Comisiei Electorale Centrale
nr. 3047 din 14 ianuarie 2010 „Cu privire la constituirea
Comisiei de concurs pentru ocuparea funcţiilor publice
vacante”, sintagma „Igor Vremea, membru al Comisiei
Electorale Centrale” se înlocuieşte cu sintagma „Vadim
Moţarschi, membru al Comisiei Electorale Centrale”.

2. Prezenta hotărîre intră în vigoare la data adoptării.

PREŞEDINTELE
COMISIEI ELECTORALE CENTRALE Iurie CIOCAN

Secretarul
Comisiei Electorale Centrale Andrei Volentir

Nr. 816. Chişinău, 27 septembrie 2011.

1678

1679

1680

1681

Nr. 176-181 (3972-3977) 21 octombrie 2011

144

PARTEA IV
Avize funcţii publice vacante

Primăria or. Vadul lui Vodă, mun. Chişinău, anunţă pentru data de 15.11.2011, desfăşurarea concursului pentru
ocupare a funcţiei de inginer cadastral. La concurs pot să participe cetăţeni ai Republicii Moldova, posesori ai limbii
de stat şi sînt licenţiaţi ai unei facultăţi (secţii) de drept sau cadastru. Termenul de depunere a actelor – 10.11.2011.
Informaţii suplimentare la tel. (022) 416382.

Publicaţii ale agenţilor economici
(avize ale agenţilor economici, publicate în “Monitorul Oficial al Republicii Moldova”, nr. 170-175

din 14 octombrie 2011 care, în conformitate cu art. 72 şi 91 ale Codului civil al Republicii Moldova,
urmează a fi publicate de două ori)

Primăria com. Frumuşica, r-nul Floreşti, anunţă concurs pentru ocuparea funcţiilor publice vacante:
– specialist pentru problemele perceperii fiscale;
– specialist pentru problemele reglementării regimului proprietăţii funciare.
Informaţia privind condiţiile de desfăşurare a concursului este plasată pe panoul informaţional la sediul primăriei.
Relaţii la tel. (0250) 61236.

Direcţia generală asistenţă socială a Consiliului mun. Chişinău, anunţă pentru data de 10.11.2011, desfăşu-
rarea concursului pentru ocupare a funcţiei temporar vacante de specialist principal în cadrul DAS Buiucani şi a funcţiei
temporar vacante de specialist principal în cadrul DGAS. Informaţia privind condiţiile de desfăşurare a concursului
este plasată pe panoul informaţional la sediul DGAS, str. Bucureşti 53. Informaţii suplimentare la tel. (022) 227590,
e-mail: dgas53@rambler.ru.

Primăria s. Andruşul de Jos, r-nul Cahul, anunţă concurs pentru ocuparea funcţiei publice vacante de specialist
pentru reglementarea regimului funciar.

Concursul se va desfăşura peste 20 de zile din data publicării avizului.
Relaţii la tel. (0299) 52236.

6291. Întreprinderea de Arendă “GARA AUTO
CHIŞINĂU” (nr. înregistrării de stat 1003600109220 din
1992) se reorganizează prin transformare în „AUTO-CA-
SA-TUR” S.R.L. Creanţele creditorilor se vor adresa în
decurs de două luni la adresa juridică: str. Calea Ieşilor
15/2, mun. Chişinău.

6293. „INOVAŢIA” S.R.L. (nr. înregistrării de stat
1003600108304 din 1992) se lichidează. Creanţele credito-
rilor se vor adresa în decurs de şase luni la adresa juridică:
str. Gh. Asachi 60/1, ap. 7, mun. Chişinău.

6295. „SEMAUR LUX” S.R.L. (nr. înregistrării de stat
1002600016231 din 2002) se lichidează. Creanţele credito-
rilor se vor adresa în decurs de şase luni la adresa juridică:
str. Drumul Viilor 43, ap. 51, mun. Chişinău.

6306. „LOVELU HOUSE” S.R.L. (nr. înregistrării de
stat 1003600126885) se lichidează. Creanţele creditorilor
se vor adresa în decurs de şase luni la adresa juridică: str.
Nicolae Milescu Spătarul 9/2 - 134, mun. Chişinău.

6350. Firma Comercială de Producţie “MARAN”
S.R.L. (nr. înregistrării de stat 1002600004959 din 1996)
se reorganizează prin separare cu desprinderea unei părţi
din patrimoniu a F.C.P. „MARAN” S.R.L., care nu îşi
încetează existenţa şi transmiterea acestui patrimoniu către
„MOLDPRODINVEST” S.R.L. Creanţele creditorilor se vor
adresa în decurs de două luni la adresa juridică: bd Dacia
14/1, mun. Chişinău.

6358. “AUTOCHIM-AD” S.R.L. (nr. înregistrării de stat
1003600063634 din 2002) se lichidează. Creanţele credito-
rilor se vor adresa în decurs de şase luni la adresa juridică:
bd Mircea cel Bătrîn 38/1, ap. 88, mun. Chişinău.

6363. “STRUGURILE IRINEI” S.R.L. (nr. înregistrării
de stat 1008605004266 din 2008) se lichidează. Creanţele
creditorilor se vor adresa în decurs de şase luni la adresa

juridică: s. Cazangic, r-nul Leova.
6368. Î.Mun. „REDACŢIA ZIARULUI VOCEA

BĂLŢULUI” (nr. înregistrării de stat 1003602150237) se
lichidează. Creanţele creditorilor se vor adresa în decurs de
şase luni la adresa juridică: str. A. Puşkin 29, mun. Bălţi.

6370. Î.C.S. „SOTGRUP” S.R.L. (nr. înregistrării de
stat 1009604000165 din 2009) se lichidează. Creanţele
creditorilor se vor adresa în decurs de şase luni la adresa
juridică: s. Vălcineţ, r-nul Ocniţa.

6372. S.C. „DUMARVITOLG” S.R.L. (nr. înregistrării
de stat 1004606004597 din 2004) se lichidează. Creanţele
creditorilor se vor adresa în decurs de şase luni la adresa
juridică: s. Chiperceni, r-nul Orhei.

6374. „AGROPROFIL” S.A. (nr. înregistrării de stat
1003607000751 din 1995) se lichidează. Creanţele credito-
rilor se vor adresa în decurs de şase luni la adresa juridică:
str. Gudanov 15, or. Drochia.

6376. COOPERATIVA DE CONSUM DIN OR. CAHUL
(nr. înregistrării de stat 103603001819) se lichidează.
Creanţele creditorilor se vor adresa în decurs de şase luni
pe adresa juridică: str. B.P. Hasdeu 12 “b”, or. Cahul.

6379. „VALEXSIS-NORD” S.R.L. (nr. înregistrării de
stat 121046258) se lichidează. Creanţele creditorilor se
vor adresa în decurs de şase luni la adresa juridică: str.
Independenţei 8, mun. Bălţi.

6388. Î.M. Societatea Internaţională de Asigurări
„MOLDASIG” S.R.L. (nr. înregistrării de stat 1002600053315
din 2002) se reorganizează prin transformare în Î.M. Socie-
tatea Internaţională de Asigurări „MOLDASIG” S.A.
Creanţele creditorilor se vor adresa în decurs de două luni
la adresa juridică: str. Columna 115, mun. Chişinău, sau la
adresa poştală: str. Mihai Eminescu 2, mun. Chişinău.

Nr. 176-181 (3972-3977)21 octombrie 2011

145

Avize ale agenţilor economici

6398. S.C. „ALENALT-PROD” S.R.L. (nr. înregistrării
de stat 1005600020253 din 2005) aduce la cunoştinţă
schimbarea adresei juridice din: str. Păcii 96, or. Cricova,
mun. Chişinău, pe: str. Nicolae Dimo 29/1, ap. 12, mun.
Chişinău. Relaţii la adresa juridică nouă.

6399. „TALILIA COM” S.R.L. (nr. înregistrării de stat
1007600067180 din 2007) aduce la cunoştinţă schimbarea
adresei juridice din: str. Alexandru cel Bun 2/1, ap. 104, or.
Ialoveni, pe: str. Grenoble 259/6, ap. 48, mun. Chişinău.
Relaţii la adresa juridică nouă.

6400. S.C. „ELIZAVETA-COM” S.R.L. (nr. înregistrării
de stat 1005600024804 din 2005) aduce la cunoştinţă
schimbarea adresei juridice din: bd Ştefan cel Mare şi Sfînt
200, ap. 502, mun. Chişinău, pe: str. Miron Costin 18, ap.
146, mun. Chişinău. Relaţii la adresa juridică nouă.

6401. „PRODACTIS-COM” S.R.L. (nr. înregistrării de
stat 1004600054796 din 1999) aduce la cunoştinţă schim-
barea adresei juridice din: str. Şefan cel Mare 2/1, ap. 49,
or. Vadul lui Vodă , mun. Chişinău, pe: str. Uzinelor 7, mun.
Chişinău. Relaţii la adresa juridică nouă.

6402. „SOFT-SERVCONT” S.R.L. (nr. înregistrării
de stat 1008600032558 din 2008) aduce la cunoştinţă
schimbarea adresei juridice din: str. Pajurii 15, ap. 98, mun.
Chişinău, pe: str. Alexandru cel Bun 5/3, ap. 7, or. Ialoveni.
Relaţii la adresa juridică nouă.

6403. S.C. „JICOL ANATOLI” S.R.L. (nr. înregistrării
de stat 1003600097598 din 2000) aduce la cunoştinţă
schimbarea adresei juridice din: str. Sarmizegetusa 37/2,
ap. 44, mun. Chişinău, pe: bd Dacia 49/2, ap. 35, mun.
Chişinău. Relaţii la adresa juridică nouă.

6404. „STATUS-PRIM” S.R.L. (nr. înregistrării de stat
1009600031868 din 2009) aduce la cunoştinţă schimbarea
adresei juridice din: str. Voluntarilor 15, mun. Chişinău, pe: s.
Alexandrovca , r-nul Ialoveni. Relaţii la adresa juridică nouă.

6405. S.C. „MNC TEHNOLOGIE” S.R.L. (nr. înregis-
trării de stat 1005600012809 din 2005) aduce la cunoştinţă
schimbarea adresei juridice din: bd Cuza-Vodă 36/1, ap.
100, mun. Chişinău, pe: str. Alexandru cel Bun 57, or.
Ialoveni. Relaţii la adresa juridică nouă.

6406. „BELVILCOM” S.R.L. aduce la cunoştinţă
schimbarea adresei juridice din: str. Meşterul Manole 9,
mun. Chişinău, pe: str. Nicolae Dimo 29/2, ap. (of.) 127,
mun. Chişinău. Relaţii la adresa juridică nouă.

6407. S.C. „EXIDIN GRUP” S.R.L. (nr. înregistrării
de stat 1004600029455 din 2005) aduce la cunoştinţă
schimbarea adresei juridice din: str. Ismail 56, of. 7, mun.
Chişinău, pe: str. Calea Ieşilor 14/3, mun. Chişinău. Relaţii
la adresa juridică nouă.

6408. „CLASIC & MODERN” S.R.L. (nr. înregistrării de
stat 1011600030718 din 2011) aduce la cunoştinţă schim-
barea adresei juridice din: str. Vaslui 50, mun. Chişinău,
pe: str. Mihai Eminescu 50, of. 311, mun. Chişinău. Relaţii
la adresa juridică nouă.

6409. S.C. „OLGIPEX” S.R.L. (nr. înregistrării de stat
1006600052040 din 2007) aduce la cunoştinţă schimbarea
adresei juridice din: str. Petru Zadnipru 4/1, ap. 77, mun.
Chişinău, pe: str. Socoleni 23, ap. 10, mun. Chişinău. Relaţii
la adresa juridică nouă.

6410. „SPARTAN GRUP” S.R.L. (nr. înregistrării de stat
1009600031938 din 2009) aduce la cunoştinţă schimbarea
adresei juridice din: str. Nicolae Milescu Spătarul 19/5, ap.
60, mun. Chişinău, pe: str. Nicolae Milescu Spătarul 19/2,
ap. 76, mun. Chişinău. Relaţii la adresa juridică nouă.

6411. „AERO PREMIER TUR” S.R.L. (nr. înregistrării
de stat 1009600011947 din 2009) aduce la cunoştinţă
schimbarea adresei juridice din: str. Gh. Asachi 68/1, ap. 96,
mun. Chişinău, pe: str. Mihai Eminescu 35, mun. Chişinău.

Relaţii la adresa juridică nouă.
6412. „SP-COM SISTEM” S.R.L. (nr. înregistrării de

stat 1004600064661 din 2004) aduce la cunoştinţă că în
avizul nr. 6072, inserat în Monitorul Oficial al Republicii
Moldova nr. 160-163 din 30.09.2011, adresa juridică nouă
se va citi: str. Nicolae Milescu Spătarul 13/2, ap. 132, mun.
Chişinău.

6413. „IRMACOM-PRIM” S.R.L. (nr. înregistrării
de stat 1004600062302 din 2004) aduce la cunoştinţă
schimbarea adresei juridice din: str. Alba-Iulia 200/1, ap. 5,
mun. Chişinău, pe: str. Vişinilor 24, mun. Chişinău. Relaţii
la adresa juridică nouă.

6414. S.C. „GRIGORIOX” S.R.L. (nr. înregistrării de
stat 1004600069275 din 2010) aduce la cunoştinţă schim-
barea adresei juridice din: bd Moscova 14/1, ap. 9, mun.
Chişinău, pe: str. Nadejda Russo 2/5, ap. 11, mun. Chişinău.
Relaţii la adresa juridică nouă.

6415. „ZAVANDA-ELIPSA” S.R.L. (nr. înregistrării de
stat 1002600051610 din 1997) aduce la cunoştinţă schim-
barea adresei juridice din: str. Vasile Alecsandri 77, ap.
2, mun. Chişinău, pe: str. Gh. Asachi 62/4, ap. 46, mun.
Chişinău. Relaţii la adresa juridică nouă.

6416. S.C. „INTERSOL-COM” S.R.L. (nr. înregistrării
de stat 1007600021520 din 2007) aduce la cunoştinţă
schimbarea adresei juridice din: str. Alecu Russo 4, ap. 66,
mun. Chişinău, pe: str. Florilor 16/1, ap. 113, mun. Chişinău.
Relaţii la adresa juridică nouă.

6417. „MARPET-EXIM” S.R.L. aduce la cunoştinţă
pierderea ştampilei.

6418. „FRIGOMAŞ” S.A. aduce la cunoştinţă pierderea
ştampilei nr. 2.

6419. „LUCOIL-MOLDOVA” S.R.L. aduce la cunoş-
tinţă că în avizele nr. 5172, 5173, inserate în Monitorul Oficial
al Republicii Moldova nr. din 19.08.2011, facturile fiscale
seria ZT nr. 0157803, 0157897, 0157898 a le considera
valabile.

6420. SOCIETATEA REPUBLICANĂ DE PROTECŢIE A
ANIMALELOR (nr. înregistrării de stat 0380 din 1998) îşi
schimbă denumirea în Asociaţia Obştească SOCIETATEA
REPUBLICANĂ DE PROTECŢIE A ANIMALELOR. Relaţii
la adresa juridică.

6421. FEDERAŢIA NAŢIONALĂ A ORGANIZAŢIILOR
CHINOLOGICE DIN REPUBLICA MOLDOVA (nr. înregis-
trării de stat 0969 din 1999) îşi schimbă denumirea
în Asociaţia Obştească FEDERAŢIA NAŢIONALĂ A
ORGANIZAŢIILOR CHINOLOGICE DIN REPUBLICA
MOLDOVA Relaţii la adresa juridică.

6422. Asociaţia Obştească COMITETUL INTERNA-
ŢIONAL PENTRU DIPLOMAŢIE CIVICĂ aduce la cunoş-
tinţă pierderea facturii fiscale seria PA nr. 0128404.

6423. „SAMSON PRIM” S.R.L. aduce la cunoştinţă
pierderea foii de parcurs seria BN nr. 638382.

6424. „BVIS 666 - BUGA” I.I. aduce la cunoştinţă
pierderea facturilor seria EE nr. 553926-553950, 553951-
553956, 553962-553968.

6425. „NIFESTCOM” S.R.L. aduce la cunoştinţă
pierderea ştampilei „Pentru facturi” nr. 2.

6426. „VITA-NATURALIS CONS ” S.R.L. aduce
la cunoştinţă pierderea facturii de expediţie seria PA nr.
0128305.

6427. „ARNĂUT IOANA” I.I. aduce la cunoştinţă
pierderea permisului de activitate pe ruta nr. 102689 din
29.06.2007.

6428. Î.C.S. „PLAMEN PHARMA” S.R.L. aduce la
cunoştinţă pierderea Carte Verde MD/10DA/10064764
pentru automobilul MERCEDES CSM979 şi a o considera
nevalabilă.

Nr. 176-181 (3972-3977) 21 octombrie 2011

146

6429. Î.M. „ELITA-5-ALTEPI ” S.R.L. aduce la cunoş-
tinţă pierderea facturii fiscale seria FV nr. 3587751.

6430. „ADELINE DESIGN” S.R.L. aduce la cunoştinţă
pierderea facturii fiscale seria FV nr. 1308945.

6431. „AG LOGITRANS ” S.R.L. aduce la cunoştinţă
pierderea autorizaţiei de transport internaţional Gr nr. 536
din 15.07.2011.

6432. „IFATRANS” S.R.L. (nr. înregistrării de stat
1002601002686 din 1998) aduce la cunoştinţă reducerea
capitalului statutar de la 1 394 592 lei pînă la 5 400 lei.
Creanţele creditorilor se vor adresa în decurs de trei luni la
adresa juridică: str. Alexandru cel Bun 57, or. Ialoveni.

6433. „IVIS CONSULTING” S.R.L. (nr. înregistrării de
stat 1008600032651) îşi schimbă denumirea în Publicaţia
Periodică Revista „BULETINUL CONSTRUCŢIILOR”
S.R.L. Relaţii la adresa juridică: str. Paris 34/3, ap. (of.)
84, mun. Chişinău.

6434. “EXPERT INVEST COMERŢ” S.R.L. (nr.
înregistrării de stat 1010600039736 din 2010) se lichidează.
Creanţele creditorilor se vor adresa în decurs de şase luni
la adresa juridică: bd Traian 1/2 - 60, mun. Chişinău.

6435. „ASAMBLOR ” S.R.L. aduce la cunoştinţă
pierderea facturii fiscale seria FB nr. 0845392, a facturilor
seria XA nr. 1906184, 1906634, 1906659, 1906622.

6436. Firma “CLABIT” S.R.L. (nr. înregistrării de
stat 1003600159786 din 1995) se lichidează. Creanţele
creditorilor se vor adresa în decurs de şase luni la adresa
juridică: str. Melestiu 7, mun. Chişinău.

6437. „TAHO-PROD” S.R.L. (nr. înregistrării de stat
1002600050691 din 2001) aduce la cunoştinţă reducerea
capitalului statutar de la 55 400 lei pînă la 5 400 lei.
Creanţele creditorilor se vor adresa în decurs de trei luni
la adresa juridică.

6438. Î.S. „FLUS” aduce la cunoştinţă că avizul de
lichidare, publicat în Monitorul Oficial al Republicii Moldova
nr. 5-14 din 14.01.2011 şi nr. 16-17 din 21.01.2011 se
anulează.

6439. „AQUATRADE ” S.R.L. aduce la cunoştinţă
pierderea bonurilor de plată seria EO nr. 100725, 100726,
1007297, 101801, 100823, 101824, 100684, 101775.

6440. „AQUATRADE ” S.R.L. aduce la cunoştinţă
pierderea bonurilor de plată seria EO nr. 101702, 101703,
101601, 101602, 101661, 101662, 101084, 101686.

6441. „AQUATRADE ” S.R.L. aduce la cunoştinţă
pierderea bonurilor de plată seria EO nr. 101223-101229,
100674.

6442. S.C. „MOBILIER-PRIM ” S.R.L. aduce la cunoş-
tinţă pierderea carnetului de muncă seria AB nr. 0070295
din 1.01.2006.

6443. „GRID-DUCA” I.I. aduce la cunoştinţă pierderea
facturilor fiscale nr. 0926221-0926240.

6444. „SV-TRANSPORT” S.R.L. (nr. înregistrării
de stat 1011600027901 din 2011) aduce la cunoştinţă
reducerea capitalului statutar de la 401 658 lei pînă la
5 400 lei. Creanţele creditorilor se vor adresa în decurs
de trei luni la adresa juridică: str. Ion Pelivan 30/5, ap. 36,
mun. Chişinău.

6445. Î.M. “TURKSIM” S.R.L. (nr. înregistrării de
stat 1003600004750 din 2003) se lichidează. Creanţele
creditorilor se vor adresa în decurs de şase luni la adresa
juridică: bd Constantin Negruzzi 7, mun. Chişinău.

6446. “ALCESIA” S.R.L. (nr. înregistrării de stat
1003600079660 din 2011) se lichidează. Creanţele credito-
rilor se vor adresa în decurs de şase luni la adresa juridică:
str. Liviu Damian 28, mun. Chişinău.

6447. Î.C.S. “ALPHA-BIO ML” S.R.L. (nr. înregistrării
de stat 1008600003312 din 2008) se lichidează. Creanţele
creditorilor se vor adresa în decurs de şase luni la adresa
juridică: str. Mihail Sadoveanu 24, mun. Chişinău.

6448. “PRUNIŞOR” S.R.L. (nr. înregistrării de stat
1003600135269 din 1999) se lichidează. Creanţele credito-
rilor se vor adresa în decurs de şase luni la adresa juridică:
str. V. Vărzaru 3, mun. Chişinău.

6449. „BONS OFFICES” S.R.L. aduce la cunoştinţă
pierderea facturii de expediţie seria EP nr. 897919.

6450. Î.C.S. „EL-BI COMPANY” S.R.L. aduce
la cunoştinţă pierderea adeverinţei privind fabricarea
ştampilei.

6451. „IUVENTIV-TELECOMUNICAŢII” S.A. aduce la
cunoştinţă pierderea foii de parcurs pentru autocamion seria
BM nr. 743474, a delegaţiei seria BO nr. 396346.

6452. Cabinetul Avocatului „TIGHINEAN ALEXEI”
aduce la cunoştinţă pierderea facturii seria PA nr.
0472567.

6453. Î.M. „EPYSIL GROUP” S.R.L. aduce la cunoş-
tinţă anularea avizului de reorganizare nr. 878, inserat
în Monitorul Oficial al Republicii Moldova nr. 25-27 din
11.02.2011 şi nr. 28-30 din 18.02.2011.

6454. „BAZA DE TRANSPORT AUTO-29” S.A. aduce
la cunoştinţă pierderea adeverinţelor privind fabricarea
ştampilelor.

6455. „AVATARIX” S.R.L. aduce la cunoştinţă pierderea
certificatului de provenienţă a mărfii nr. 096641.

6456. „VICTRIX” S.R.L. aduce la cunoştinţă pierderea
certificatului de atribuire a codului fiscal seria SF nr. 44420
din 28.01.1997.

6457. Publicaţia Periodică „INFO MILLION” S.R.L.
aduce la cunoştinţă pierderea facturilor de expediţie seria
EN nr. 080634, 080641.

6458. S.C. „REŢEAUA TA-TV” S.R.L. aduce la cunoş-
tinţă pierderea ştampilei.

6459. „SOFOS-AGRO” S.R.L. aduce la cunoştinţă
pierderea contractului de vînzare-cumpărare a terenului
agricol nr. 2-1/5960 din 31.07.2008.

6460. Compania de Asigurări „GRAWE CARAT
ASIGURĂRI” S.A. aduce la cunoştinţă pierderea poliţelor
de asigurare obligatorie de răspundere civilă auto internă
RCA seria BU nr. 2903, 2916, 18412, 18413, 26963, 46573,
52263, 52278, 52286, 70478, 70501.

6461. Compania de Asigurări „GRAWE CARAT
ASIGURĂRI” S.A. aduce la cunoştinţă pierderea bonurilor
de plată seria EM nr. 377610, seria WW nr. 239406-239411,
a poliţelor de asigurare obligatorie de răspundere civilă auto
externă Carte Verde seria CA nr. 3116939.

6462. Compania de Asigurări „GRAWE CARAT
ASIGURĂRI” S.A. aduce la cunoştinţă pierderea poliţelor
de asigurare obligatorie de răspundere civilă auto internă
RCA seria BU nr. 2914, 2938, 18467, 70585, a bonurilor de
plată seria EM nr. 368229, 368248, 368279, 377658.

6463. Compania de Asigurări „GRAWE CARAT
ASIGURĂRI” S.A. aduce la cunoştinţă pierderea poliţelor
de asigurare obligatorie de răspundere civilă auto externă
Carte Verde seria CA nr. 31114496, 3167905, seria CL
nr. 3145843, seria CR nr. 3110467, 3162464, 3162466-
3162471.

6464. Compania de Asigurări „GRAWE CARAT
ASIGURĂRI” S.A. aduce la cunoştinţă pierderea poliţelor
bonurilor de plată seria WW nr. 239405, 239412, 239428,
239448, 239483-239490, 333973, 445851-445855.

6465. Compania de Asigurări „GRAWE CARAT
ASIGURĂRI” S.A. aduce la cunoştinţă pierderea poliţelor
bonurilor de plată seria WW nr. 445858-445860, 445888,
667360, 667372, 667375, 674623, 674680.

6466. Compania de Asigurări „GRAWE CARAT
ASIGURĂRI” S.A. aduce la cunoştinţă pierderea poliţelor
de asigurare obligatorie de răspundere civilă auto internă
RCA seria BU nr. 25159, 25181, 25193, 27076, 46537,
46581, a bonurilor de plată seria EB nr. 805328, 805347.

Nr. 176-181 (3972-3977)21 octombrie 2011

147

6467. Compania de Asigurări „GRAWE CARAT
ASIGURĂRI” S.A. aduce la cunoştinţă pierderea bonurilor de
plată seria EB nr. 805348, 805355, 805369, 805391, 805442,
811101, 811175, 811184, 900957, 909930, 909959.

6468. Compania de Asigurări „GRAWE CARAT
ASIGURĂRI” S.A. aduce la cunoştinţă pierderea poliţelor
de asigurare obligatorie de răspundere civilă auto externă
Carte Verde seria CA nr. 3167906-3167908, seria CR nr.
3110468, 3110491, 3110494.

6469. Compania de Asigurări „GRAWE CARAT
ASIGURĂRI” S.A. aduce la cunoştinţă pierderea poliţelor
de asigurare obligatorie de răspundere civilă auto internă
RCA seria BU nr. 2875-2877, 52307-52310, 52326, a
bonurilor de plată seria EM nr. 508501, 508507, 508552,
508604.

6470. „DENCARTRANS-M” S.R.L. aduce la cunoştinţă
pierderea autorizaţiilor seria UA nr. 2388544, 2026026,
2388527, 2025996.

6471. „BAGRII” I.I. aduce la cunoştinţă pierderea
autorizaţiilor seria UA nr. 2025966, 2572321, 1951959,
2388546, 2404311.

6472. Î.M. „SOFT & JOY” S.R.L. aduce la cunoştinţă
pierderea ştampilei.

6473. „PROMETEU-PRIER” S.A. aduce la cunoştinţă
pierderea actului de transmitere-primire a magazinului de
cărţi din s. Cioburciu încheiat între sovhozul s. Cioburciu şi
fostul Raiknigotorg (actual S.A. „Prometeu-Prier”) autenti-
ficat de notarul L. Suhoi.

6474. „INTERACCES-M” S.R.L. aduce la cunoştinţă
pierderea bonului de plată seria EP nr. 272252.

6475. „IALCISCOM” S.R.L. aduce la cunoştinţă
pierderea autorizaţiilor seria UA f/pl. nr. 2393686 şi UA cu
plată nr. 2401909.

6476. „TRANSGRUP SERVICE” S.R.L. aduce la
cunoştinţă pierderea rapoartelor de verificare tehnică a
vehiculelor nr. 0235626-0235627.

6477. „TRANSGRUP SERVICE” S.R.L. aduce la
cunoştinţă pierderea certificatelor CEMT pentru condiţiile
controlului tehnic al utovehiculelor şi remorcilor nr. MD
013562-MD013563.

6478. „TRANSGRUP SERVICE” S.R.L. aduce la
cunoştinţă pierderea certificatului CEMT de corespundere
a remorcii cerinţelor tehnice de siguranţă nr. MD001016,
a certificatului CEMT de corespundere a autovehiculului
Euro-V safe” nr. ML.V.30063.

6479. “ЧИСТАЯ ВОДА” ОО (nr. înregistrării de stat
304 din 2010) se lichidează. Creanţele creditorilor se vor
adresa în decurs de şase luni la adresa juridică: str. Pobedî
79, mun. Comrat, UTA Găgăuzia.

6480. Organizaţia Obştească Clubul de Fotbal
„NARTA” (nr. înregistrării de stat 2948 din 2004) îşi
schimbă denumirea în Asociaţia Obştească Clubul de
Fotbal „NARTA”. Relaţii la adresa juridică: str. Matei
Basarab 7/3, ap. 2, mun. Chişinău.

6481. „ALGETINA-LOMBARD” S.R.L. (nr. înregistrării
de stat 1003600088756 din 1999) îşi schimbă denumirea în
„ALGETINA” S.R.L. Relaţii la adresa juridică: str. Calea
Ieşilor 47, mun. Chişinău.

6482. S.C. „REMATON-SERVICE” S.R.L. (nr.
înregistrării de stat 1003600098425 din 2003) îşi schimbă
denumirea în Î.C.S. „REMATON-SERVICE” S.R.L.
Relaţii la adresa juridică: str. Alecu Russo 59/4, ap. 223,
mun. Chişinău.

6483. „PRODACTIS COM” S.R.L. (nr. înregistrării de
stat 1004600054796 din 1999) îşi schimbă denumirea în
„ALMAIAN DISTRIBUIRE” S.R.L. Relaţii la adresa juridică:
str. Ştefan cel Mare 2/1, ap. 49, or. Vadul lui Vodă, mun.
Chişinău.

6484. Compania Internaţională de Asigurări

„ASITO” S.A. aduce la cunoştinţă pierderea bonurilor de
plată seria EB nr. 59776-59777, 59990, 603368, 731532,
38023, 57461, 305547.

6485. Compania Internaţională de Asigurări
„ASITO” S.A. aduce la cunoştinţă pierderea bonurilor
de plată seria EB nr. 305550, 586041, 760202, seria DP
nr. 723872, 723875, seria EM nr. 35665-35700, 416606-
416608, 33432.

6486. Compania Internaţională de Asigurări „ASITO”
S.A. aduce la cunoştinţă pierderea poliţelor Carte Verde
seria HL nr. 8241955, 8224482, 8224484-8224485, seria
HA nr. 8315331, 8315200, 8256702-8256704.

6487. Compania Internaţională de Asigurări
„ASITO” S.A. aduce la cunoştinţă pierderea poliţelor Carte
Verde seria HA nr. 8222001-8222002, 8222004-8222005,
8257856, seria HR nr. 8187186-8187190.

6488. Compania Internaţională de Asigurări „ASITO”
S.A. aduce la cunoştinţă pierderea poliţelor RCA seria AA
nr. 155740, 214500, 176527-176530, 240509, a poliţelor
mixte seria PM nr. 2648-2650, 30801-30810.

6489. Compania Internaţională de Asigurări „ASITO”
S.A. aduce la cunoştinţă pierderea poliţelor medicale de
plecare peste hotare MEX nr. 60795-60796, CORIS nr.
11761, 2741-2744.

6490. Broker de Asigurare-Reasigurare „NOVA
BROKER” S.R.L. aduce la cunoştinţă pierderea poliţelor
de asigurare obligatorie de răspundere civilă auto
externă: 09GA/09473972-09473975, 09/GA/09510256,
09/GA/09473793, 09/GA/09423452-09423461,
09GL/09304968, 09/GL/09383864.

6491. Broker de Asigurare-Reasigurare „NOVA
BROKER” S.R.L. aduce la cunoştinţă pierderea poliţelor de
asigurare obligatorie de răspundere civilă auto externă: 09/
GL/09443401-09443410, 09/GA/09473257-09473265, 09/
GL/09481486-09481490, 09/GR/09276092-09276096.

6492. Broker de Asigurare-Reasigurare „NOVA
BROKER” S.R.L. aduce la cunoştinţă pierderea poliţelor
de asigurare obligatorie de răspundere civilă auto externă:
11/ML/11037471, 11/MA/11057204, a bonurilor de plată
seria EM nr. 343531-343550, seria EK nr. 977876-977900,
a facturilor de expediţie seria FD nr. 166264-166275.

6493. „CARDINAL PRIM” S.R.L. (nr. înregistrării de
stat 1002600054666 din 1995) aduce la cunoştinţă schim-
barea adresei juridice din: str. Mihail Sadoveanu 6, ap. 3,
mun. Chişinău, pe: str. Socoleni 16/1, mun. Chişinău. Relaţii
la adresa juridică nouă.

6494. „SPRINT CARGOEXPRES” S.R.L. (nr. înregis-
trării de stat 1010600035015 din 2010) aduce la cunoştinţă
schimbarea adresei juridice din: str. Mihai Eminescu 28, ap.
6, mun. Chişinău, pe: str. Mihail Sadoveanu 10/2, ap. 17,
mun. Chişinău. Relaţii la adresa juridică nouă.

6495. „CETA-COMERŢ” S.R.L. (nr. înregistrării de stat
1010600030423 din 2010) aduce la cunoştinţă schimbarea
adresei juridice din: str. Industrială 6, mun. Chişinău, pe:
str. Grenoble 128/3, ap. 1, or. Codru, mun. Chişinău. Relaţii
la adresa juridică nouă.

6496. „AMIDOMOLPROD” S.R.L. (nr. înregistrării de
stat 1003600014418 din 2003) îşi schimbă denumirea în
Î.M. „AMIDOMOLPROD” S.R.L. Relaţii la adresa juridică:
str. 31 August 32, ap. 1, mun. Chişinău.

6497. „DELIS MARKET” S.R.L. (nr. înregistrării de stat
1010600031442 din 2010) aduce la cunoştinţă schimbarea
adresei juridice din: str. Paris 34/6, mun. Chişinău, pe: str.
Uzinelor 17, mun. Chişinău. Relaţii la adresa juridică nouă.

6498. “LOMCAS” S.R.L. (nr. înregistrării de stat
1003600122289) se reorganizează prin divizare în două
societăţi. Creanţele creditorilor se vor adresa în decurs de
două luni la adresa juridică: bd Ştefan cel Mare şi Sfînt 8,
mun. Chişinău.

Nr. 176-181 (3972-3977) 21 octombrie 2011

148

6499. Societatea pe Acţiuni de Tip Închis „ORHEI”
(nr. înregistrării de stat 1003600058340 din 1993) aduce
la cunoştinţă majorarea capitalului statutar de la 11 625
730 lei pînă la 13 000 000 lei. Creanţele creditorilor se vor
adresa în decurs de o lună la adresa juridică: str. Albişoara
80/5A, mun. Chişinău.

6500. „ALATIR-SERVICE” S.R.L. aduce la cunoştinţă
pierderea facturii fiscale seria MA nr. 0925349.

6501. Î.C.S. „RITALA-PRIM” S.R.L. (nr. înregistrării
de stat 1006600044917 din 2006) aduce la cunoştinţă
schimbarea adresei juridice din: str. Albişoara 86/2, ap.
(of.) 8, mun. Chişinău, pe: str. Mitropolit Varlaam 50, ap.
17, mun. Chişinău. Relaţii la adresa juridică nouă.

6502. Î.C.S. „RITALA-PRIM” S.R.L. (nr. înregistrării
de stat 1006600044917 din 2006) îşi schimbă denumirea
în „RITALA-PRIM” S.R.L. Relaţii la adresa juridică: str.
Mitropolit Varlaam 50, ap. 17, mun. Chişinău.

6503. Î.C.S. „SOTGRUP” S.R.L. (nr. înregistrării de
stat 1009604000165 din 2009) se lichidează. Creanţele
creditorilor se vor adresa în decurs de şase luni la adresa
juridică: s. Vălcineţ, r-nul Ocniţa.

6504. „GONVORD-AUTO-PLUS” S.R.L. (nr. înregistrării
de stat 1008602009330) se lichidează. Creanţele credito-
rilor se vor adresa în decurs de şase luni la adresa: str.
Sofia 27/A, mun. Bălţi.

6505. „VEXON” S.R.L. aduce la cunoştinţă pierderea
ştampilei rotunde.

6506. „AGROTIMALEX” S.R.L. aduce la cunoştinţă
pierderea facturilor fiscale seria SU nr. 2966011-
2966035.

6507. Î.C.S. “NIC-IMPEX-COM” S.R.L. (nr. înregistrării
de stat 1010605002821 din 2010) se lichidează. Creanţele
creditorilor se vor adresa în decurs de şase luni la
adresa juridică: str. Tineretului 5, s. Gura Galbenei, r-nul
Cimişlia.

6508. „TODRISEXIM” S.R.L. aduce la cunoştinţă
pierderea ştampilei rotunde.

6509. „CAFE GRANDE” S.R.L. (nr. înregistrării de stat
1011602001554) aduce la cunoştinţă schimbarea adresei
juridice din: str. A. Puşkin 85, mun. Bălţi, pe: str. Ştefan cel
Mare 20, mun. Bălţi. Relaţii la adresa juridică nouă.

6510. S.C. “LEOSON” S.R.L. (nr. înregistrării de stat
1003605011294 din 2003) aduce la cunoştinţă schimbarea
adresei juridice din: str. Unirii 20, or. Leova, pe: str. Vatlin
7B, or. Leova. Relaţii la adresa juridică nouă.

6511. G.Ţ. „LEU IVAN IVANOVICI” (nr. înregistrării
de stat 502251369) se reorganizează prin transformare
în „AGROLILEO” S.R.L. Creanţele creditorilor se vor
adresa în decurs de două luni la adresa: s. Porumbeşti,
r-nul Cahul.

6512. G.Ţ. ”SAVACENCO” (nr. înregistrării de stat

500043177 din 2000) aduce la cunoştinţă despre lichidarea
întreprinderii.

6513. Întreprinderea Specializată „PRIM-PLONJOR”
S.A. declară pierderea certificatului de înregistrare seria
MD nr. 0059016.

6514. INSPECTORATUL FISCAL DE STAT RAIONUL
ORHEI aduce la cunoştinţă pierderea chitanţei forma 2SF
seria AR nr. 038651.

6515. S.C. „CINSEM-COS” S.R.L. (nr. înregistrării
de stat 1005606001559 din 2005) aduce la cunoştinţă
schimbarea adresei juridice din: str. 27 August 46, ap. 16,
or. Rezina, pe: str. Sf. Ilie 9, or. Rezina. Relaţii la adresa
juridică nouă.

6516. „MORCOV V.G.” I.I. aduce la cunoştinţă
pierderea certificatului de atribuire a codului fiscal nr.
516983.

6517. „VIS RURAL” S.R.L. (nr. înregistrării de stat
1008608001107 din 2008) îşi schimbă denumirea în Î.M.
„VIS RURAL” S.R.L. Relaţii la adresa juridică: str. Florilor
1, s. Popeasca, r-nul Ştefan Vodă.

6518. S.C. „MILABREGA” S.R.L. aduce la cunoştinţă
pierderea ştampilei rotunde.

6519. I.C.S. „BERCOM IMPEX” S.R.L. (nr. înregistrării
de stat 1010603003503) aduce la cunoştinţă schimbarea
adresei juridice din: str. Vasile Alecsandri 53, or. Cahul, pe:
s. Pelinei, r-nul Cahul. Relaţii la adresa juridică nouă.

6520. „DAVIANDR-PRIM” S.R.L. aduce la cunoştinţă
pierderea ştampilei rotunde.

6521. „LIUDMILA CECILI” I.I. aduce la cunoştinţă
pierderea stampilei rotunde.

6522. Executorul Judecătoresc MOLODOI Aurica
aduce la cunoştinţă pierderea ştampilei rotunde cu stema
de stat.

6523. S.C. „VARCER-LUX” S.R.L. (nr. înregistrării de
stat 1006611004955 din 2006) se lichidează. Creanţele
creditorilor se vor adresa în decurs de şase luni la
adresa juridică: str. Lenin 105, ap. 4, or. Vulcăneşti, UTA
Găgăuzia.

6524. S.C. „A.S. BOTNARI-TRANS” aduce la
cunoştinţă pierderea foii de parcurs seria BM nr. 296621
din 1.09.2011 pentru automobilul BLBR 184.

6525. Î.M. „BASS SYSTEMS” S.R.L. (nr. înregistrării
de stat 1008600013575 din 2008) îşi schimbă denumirea
în „BASS SYSTEMS” S.R.L. Relaţii la adresa juridică: str.
Constituţiei 8, of. 41, mun. Chişinău.

6526. „DI-DI-PLUS” S.R.L. (nr. înregistrării de stat
1009600041892 din 2009) aduce la cunoştinţă schimbarea
adresei juridice din: str. Igor Vieru 19, ap. 70, mun. Chişinău,
pe: str. Voluntarilor 12/3, ap. 16, mun. Chişinău. Relaţii la
adresa juridică nouă.

Nr. 176-181 (3972-3977)21 octombrie 2011

149

CURTEA DE APEL ECONOMICĂ A REPUBLICII MOLDOVA
Dosarul nr. 2e-860/2011

HOTĂRÎRE
ÎN NUMELE LEGII

12 septembrie 2011 mun. Chişinău
În temeiul art. 17, 24, 26, 33, 153 din Legea insolvabilităţii, art. 36, 355 din Codul de procedură civilă al Republicii

Moldova, instanţa de judecată
A HOTĂRÎT:

1. A respinge cererea introductivă de intentare a procesului de insolvabilitate faţă de C.A.P.C. „AGRO-ŞOVĂŢ”, s.
Albineţul Vechi, r-nul Făleşti, c/f 1005602001724.

2. A intenta procedura de lichidare a C.A.P.C. „AGRO-ŞOVĂŢ”.
3. A desemna în calitate de lichidator pe dna Daniela Ciobanu.
4. A obliga lichidatorul să prezinte instanţei de judecată bilanţul de lichidare spre aprobare.
5. Hotărîrea este dată cu drept de recurs în Colegiul Economic al Curţii Supreme de Justiţie.
Judecător Ala NOGAI

În conformitate cu prevederile art. 2 din Legea contenciosului administrativ a RM nr. 793-XIV din 10.02.2000, art.
174 din CPC al RM, instanţa:

DISPUNE:
A suspenda executarea Ordinului Ministerului Justiţiei nr. 411 din 19.09.2011 cu privire la suspendarea activităţii

executorului judecătoresc Gorobeţ Ruslan, pînă la examinarea litigiului în fond.

Curtea de Apel Economică
Dosar nr-2e-884/2011

HOTĂRÎRE
ÎN NUMELE LEGII

11 octombrie 2011 mun. Chişinău,
În temeiul art. 22, 24-26, 35, 37, 40, 44-45, 73 din Legea insolvabilităţii, art. 238-241 din Codul de procedura civilă

al Republicii Moldova, instanţa de judecată
A HOTĂRÎT:

1. A intenta procesul de insolvabilitate faţă de S.C. “VISZOOSAH” S.R.L., s. Saharna Nouă, r-nul Rezina, c/f
1003606010478.

2. A desemna în funcţie de administrator al insolvabilităţii pe dl Dolghier Iurie, certificat nr. 15694 din 7.07.2010,
mun. Chişinău, str. Alecu Russo 18, ap. 26.

3. A convoca prima adunare de raportare şi de validare a creanţelor pentru data de 8.11.2011, ora 10.15, în incinta
Curţii de Apel Economice (mun. Chişinău, bd Ştefan cel Mare şi Sfînt 73, bir. 116).

4. A propune creditorilor să depună creanţele lor la Curtea de Apel Economică pînă la adunarea de validare.
5. A propune creditorilor garantaţi să precizeze neîntîrziat bunurile asupra cărora deţin un drept prioritar, precum

şi temeiul acestui drept.
6. A menţine în vigoare măsurile de asigurare, aplicate prin încheierea Curţii de Apel Economice din 18.07.2011.
7. Prezenta hotărîre devine executorie din momentul pronunţării şi este susceptibilă recursului în Colegiul Economic

al Curţii Supreme de Justiţie în 20 de zile, de către debitor.
Judecător Maria MORARU

CURTEA DE APEL ECONOMICĂ
Dosar nr. 2e-898/2011

HOTĂRÎRE
ÎN NUMELE LEGII

11 octombrie 2011 mun. Chişinău
În temeiul art. 22, 24-26, 35, 37, 40, 44-45, 73 din Legea insolvabilităţii, art. 238-241 din Codul de procedura civilă

al Republicii Moldova, instanţa de judecată
A HOTĂRÎT:

1. A intenta procesul de insolvabilitate faţă de S.C. Î.I. „PANAS”, or. Durleşti, bd Grigore Vieru 26, ap. 5, c/f
1002600049176.

2. A desemna în funcţie de administrator al insolvabilităţii pe dl Cucereavîi Ion, certificat nr. 19324 din 8.07.2011,
mun. Chişinău, bd Mircea cel Bătrîn 24, ap. 43.

3. A convoca prima adunare de raportare şi de validare a creanţelor pentru data de 8.11.2011, ora 10.30, în incinta
Curţii de Apel Economice (mun. Chişinău, bd Ştefan cel Mare şi Sfînt 73, bir. 116).

4. A propune creditorilor să depună creanţele lor la Curtea de Apel Economică pînă la adunarea de validare.
5. A propune creditorilor garantaţi să precizeze neîntîrziat bunurile asupra cărora deţin un drept prioritar, precum

şi temeiul acestui drept.
6. A menţine în vigoare măsurile de asigurare, aplicate prin încheierea Curţii de Apel Economice din 25.07.2011.
7. Prezenta hotărîre devine executorie din momentul pronunţării şi este susceptibilă recursului în Colegiul economic

al Curţii Supreme de Justiţie în 20 de zile, de către debitor.
Judecător Maria MORARU

Nr. 176-181 (3972-3977) 21 octombrie 2011

150

COMUNICAT INFORMATIV
1. Inspectoratul Fiscal de Stat Şoldăneşti anunţă desfăşurarea licitaţiilor „cu strigare” pentru comercializarea

bunurilor sechestrate la 9 noiembrie 2011, ora 13.00, în sediul or. Şoldăneşti, str. B. Glavan 1, tel. (0272) 25129.

Nr. set. Denumirea obiectului (teren agricol, com. Alcedar, extravilan) Preţul iniţial, lei

IF-042/09/11 G.Ţ „GORILA S.”, S= 1,5148, cod cadastral 8310204018, bon. 77,0 17 200

IF-043/09/11 G.Ţ „GORILA S.”, S= 1,5412, cod cadastral 8310204021, bon. 77,0 17 500

IF-044/09/11 G.Ţ „GORILA S.”, S= 1,2976, cod cadastral 8310205055, bon. 77,0 14 400

2. Inspectoratul Fiscal de Stat Orhei anunţă desfăşurarea licitaţiilor „cu strigare” pentru comercializarea bunurilor
sechestrate la 10 noiembrie 2011, ora 11.00, în sediul or. Orhei, bd M. Eminescu,2, tel. (0235) 21842.

Nr. set. Denumirea obiectului (teren agricol, com. Chiperceni) Preţul iniţial, lei

IF-045/09/11 s. Voroteţ, cet. Strah S., S= 0,681 ha, cod cadastral 6420104020, bon.
63,0

2500

IF-046/09/11 s. Voroteţ, cet. Covcaliuc N., S= 0,651 ha, cod cadastral 6420207106,
bon. 63,0

2400

IF-047/09/11 s. Voroteţ, cet. Druguş V., S= 1,302 ha, cod cadastral 6420207104,
bon. 63,0

5100

IF-048/09/11 s. Voroteţ, cet. Josan F., S= 1,608 ha, cod cadastral 6420102486,
bon. 63,0

10 700

IF-049/09/11 s. Voroteţ, cet. Josan L., S= 1,608 ha, cod cadastral 6420102485,
bon. 63,0

10 700

Primirea cererilor se termină cu 3 zile pînă la data petrecerii licitaţiei. Pentru participare la licitaţie este necesar de
prezentat: cerere; documentul de identitate (pentru persoana juridică – copia certificatului de înregistrare a întreprin-
derii, procură pentru efectuarea tranzacţiei), documentul de plată care confirmă vărsarea acontului, să achite biletul
de participant pentru fiecare set aparte (pentru persoane fizice – 60 lei, pentru persoane juridice, cetăţeni străini şi
apatrizi – 180 lei). Cererile se depun la inspectoratele fiscale teritoriale care au aplicat sechestrul. Acontul (în mărime
de 10% de la preţul iniţial de realizare) se transferă pe contul de decontare indicat de inspectoratul fiscal ce a primit
cererea. Înregistrarea participanţilor se încheie cu 10 minute înainte de începutul procedurii de licitare. Organizatorul
licitaţiei Î.I. „LB” MD-2015, mun. Chişinău. tel./fax (022) 557474.

COMUNICAT INFORMATIV
Direcţia Generală a autorităţilor publice şi de proprietate a Găgăuziei anunţă pentru data de 9 noiembrie

2011, ora 10.00, pe adresa: mun. Comrat, str. Tretiacov 36, et. 3, ora 14.00, în or. Ceadîr-Lunga, str. Lenin, et. 4,
c. 407, desfăşurarea licitaţiei de vinzare a activelor care nu sînt utilizate în procesul tehnologic al întreprinderii: “cu
strigare”: I) Comitetul executiv: lotul nr. 1 – automobil Skoda Superb, a. 2007, preţul iniţial 112 000 lei; II) administratia
raionului Ceadîr-Lunga: lotul nr. 2 – automobil GAZ 3102, a. p. 1997, preţul iniţial 11 200 lei; lotul nr. 3 – automobil
VAZ 2107, a. p. 1996, preţul iniţial 7000 lei; Î.M. “SU CANAL”; lotul nr. 4 – conductă demontată Ø 57, 346 m., preţul
iniţial 24 250 lei; lotul nr. 5 – conductă demontată Ø 150, 138 m., preţul iniţial 9700 lei, lotul nr. 6 – panou de perete
tip sandvici, 35,6 m. p., preţul iniţial 10 350 lei; lotul nr. 7 – panou de acoperiş tip sandvici, 38,4 m. p., preţul iniţial
10 050 lei; Primaria s. Cazaclia, r-nul Ceadîr-Lunga: lotul nr. 8 – clădirea băii, str. Lenin 153 А, suprafaţa 690,1 m. p.,
preţul de pornire 353 000 lei.

Examinarea loturilor se va efectua la locul amplasării. Pentru a participa la licitaţie trebuie de prezentat comisiei
de licitaţie nu mai tîrziu de data de 7 noiembrie 2011, ora 10.00, cererea în forma stabilită, documentul de confirmare
a achitării acontului în mărime de 10% şi a taxei de participare la licitaţie, pentru persoanele fizice – 100 lei, pentru
persoanele juridice – 300 lei.

Informaţii la tel.: (0298) 24739; 25542; (0291) 21435.

Primăria com. Ghindeşti, r-nul Floreşti, anunţă pentru data de 10.11.2011, ora 10.00, în incinta primăriei desfă-
şurarea licitaţiei publice privind înstrăinarea terenurilor:

– lotul nr. l – nr. cadastral 4527215601, suprafaţa 2,8530 ha, situat în extravilanul s. Hîrtop, preţul iniţial 36 145,85 lei;
– lotul nr. 2 – nr. cadastral 4527215599, suprafaţa 0,8569 ha, situat în extravilanul s. Hîrtop, preţul iniţial 10 856,43 lei.
La licitaţie pot participa persoane fizice şi juridice din RM. Taxa de participare în sumă de 600 lei şi acontul în

mărime de 10% din preţul iniţial vor fi achitate pînă la data desfăşurării licitaţiei. Pretul total trebuie să fie achitat în
termen de 7 zile.

Datele bancare: cod fiscal 1006601000037, cont bancar 226643, cont trezorerial 1002240594527. Termenul-limită
de prezentare a cererilor este 9.11.2011, ora 17.00.

Relaţii la tel. (0250) 7-15-33; fax 7-12-61.

Nr. 176-181 (3972-3977)21 octombrie 2011

151

Primăria s. Horeşti, r-nul Ialoveni, anunţă pentru data de 8 noiembrie 2011, ora 10.00, în incinta primăriei
desfăşurarea licitaţiei privind

– vînzarea “cu strigare” a lotului de teren agricol, situat în intravilan, suprafaţa 11 m. p., preţul iniţial 1421 lei;
– obţinerea dreptului de locaţiune a sălii de dansuri din Casa de Cultură, suprafaţa 187 m. p., preţul iniţial 14 616

lei/an.
Termenul de locaţiune este de trei ani. Taxa de participare la licitaţie – 72 lei pentru persoanele fizice şi 180 lei

pentru persoanele jurudice. Acontul – 10% din preţul iniţial.
Relaţii la tel.: (0268) 58236; 58238.

Primăria s. Buţeni, r-nul Hînceşti, anunţă pentru data de 7.11.2011, ora 10.00, desfăşurarea licitaţiei publice de
vînzare a pavilionului-oprire, dat în exploatare în anul 1980, nr. cadastral 5332110275, preţul iniţial 15 000 lei. Informaţii
suplimentare la tel.: (0269) 52302.

Pe data de 26.10.2011, ora 16.00, în incinta Curţii de Apel Еconomice, sala nr. 1, va avea loc adunarea creditorilor
S.R.L. „ZLATOVIN” cu ordinea de zi: сu privire la mersul procesului de insolvabilitate.

Pe data de 8.11.2011, ora 9.00, în incinta Curţii de Apel Еconomice, pe adresa: bd Ştefan cel Mare şi Sfînt 73, va
avea loc examinarea cererii S.R.L. „BANDARCIUC ŞI PARTENERII”, privind intentarea procesului de insolvabilitate faţă
de S.R.L. „MAXMONOPOL”.

Primăria s. Ţaul, r-nul Donduşeni, anunţă pentru data de 7.11.2011, ora 10.00, în incinta primăriei, desfăşurarea
licitaţiei publice de dare în arendă a bazinelor acvatice:

suprafaţa 0,58 ha, nr. cadastral 3449203224, preţul iniţial 579 lei;
suprafaţa 0,75 ha, nr. cadastral 3449104226, preţul iniţial 749 lei;
a terenului proprietate a UAT Ţaul, suprafaţa 0,002 ha, nr. cadastral 3449303203, preţul iniţial 2584 lei.
Informaţii suplimentare la tel.: (0251) 61236; 61238.

BELIC MARIA GHEORGHE anunţă intenţia de a vinde cota-parte din bunul imobil (casă de locuit) cu terenul aferent
de pe adresa: or. Taraclia, str. Fontannaia 19, preţul 5000 dolari S.U.A, în legătură cu acest fapt, anunţă coproprietarul
bunului dat, Malîhin Oleg Anatolie, despre dreptul prioritar de cumpărare.

Bulatova Natalia Petru, c/p 2004001082654, anunţă intenţia de a vinde ¼ cotă-parte din bunul imobil cu nr.
cadastralе: 0100204.166.01; 0100204.166.02; 0100204.166.03, de pe adresa: mun. Chişinău, str. A. Bernardazzi 47,
în legătură cu acest fapt anunţă coproprietarii bunului dat: Gurău Lidia Alexandru, Gurău Arcadie Gheorghe, Starciuc
Valentina Gheorghe, Starciuc Nicolae Gavriil, despre dreptul prioritar de cumpărare, în decurs de 30 de zile din data
publicării anunţului, a acestui bun cu preţul de 198 130,50 lei. Dacă imobilul nu va fi cumpărat în termenul stabilit de
către persoanele anunţate, va fi realizat persoanelor terţe.

Primăria s. Oxentea, r-nul Donduşeni, anunţă pentru data de 8.11.2011, ora 11.00, desfăşurarea licitaţiei pentru
vînzare-cumpărare a bunului imobil (grădiniţă de copii nefinisată) în două niveluri cu subsol, preţul iniţial 350 000 lei.
Taxa de participare: 200 lei pentru persoanele juridice şi 100 lei pentru persoanele fizice. Acontul constituie, conform
legislaţiei în vigoare, 10% din preţul iniţial. Cererile vor fi depuse pînă pe data de 7.11.2011. Informaţii suplimentare
la tel.: (0248) 56236; 56238.

Primăria s. Valea Perjei, r-nul Cimişlia, anunţă pentru data de 8.11.2011, ora 10.00, în incinta primăriei desfă-
şurarea licitaţiei de vînzare-cumpărare a terenului public din intravilanul satului, suprafaţa 0,0200 ha. Informaţii supli-
mentare la tel.: (0241) 34236; 34436.

„TRANSELEGANT-TUR” S.R.L., c/f 1009600012900, anunţă procurarea a 100% a capitalului social a S.R.L.
“LIVIX-TRANS”.

COMUNICAT INFORMATIV
Pe data de 8.11.2011, ora 11.00, în localul cl dirii nr. 35, of. 6, str. M. Eminescu, mun. Chi in u, va avea loc licita ia

 de vînzare “cu strigare” a bunurilor Î.M. “INFOLINE COMMUNICATIONS” S.R.L. în proces de insolvabilitate.
Pentru vînzare se expun seturile:

Nr. setului Denumirea setului Pre ul ini ial, lei
IC-01 E1 network interface 5 707
IC-02 Network interface 5 707

Pentru a participa la licita ie este necesar de a prezenta: cererea, documentul de identitate (pentru persoana juridic – copia adeverin ei de
înregistrare a întreprinderii, extrasul i procura pentru efectuarea tranzac iei), documentul de plat despre transferul acontului în sum de 10% din
pre ul ini ial al lotului organizatorului licita iei pe c/d 22511553737 B.C. “MOLDOVA-AGROINDBANK” S.A., fil. nr. 7, Chi in u,
AGRNMD2X415, c/f 1007600044785, i achitarea obligatorie a biletului de participant la licita ie.

Cererile se depun nu mai tîrziu de data de 7.11.2011, ora 11.00.
Biletul de participant pentru persoanele fizice – 72 lei, pentru persoanele juridice – 150 lei. Rela ii la tel.: 856034; mob. 079575573.

Nr. 176-181 (3972-3977) 21 octombrie 2011

152

Pe data de 25.10.2011, ora 14.30, în incinta B.C. „MOLDINDCONBANK” S.A., pe adresa: mun. Chişinău, str.
Armenească 38, bir. 117, va avea loc şedinţa repetată a adunării creditorilor Î.I. „SERVICE-NECULCE” în proces de
insolvabilitate cu următoarea ordine de zi:

1) aprobarea raportului de evaluare a masei debitoare;
2) diverse.

Agenţia „MOLDSILVA” anunţă pentru data de 7 noiembrie 2011, ora 10.00, pe adresa: mun. Chişinău, str.
Calea Ieşilor 69, desfăşurarea licitaţiei „cu strigare” de obţinere a dreptului de valorificare a masei lemnoase expuse
pentru exploatare.

Sînt invitaţi să participe persoanele fizice (întreprinzători individuali) şi juridice interesate.
Doritorii de a participa la licitaţia publică sînt obligaţi să achite acontul în mărime de 10% (la contul entităţilor

subordonate) din preţul iniţial al lotului, precum şi taxa de participare la contul de decontare: Agenţia „MOLDSILVA”,
c/f 1006601000255, c/d 222445902070, banca B.C. „BANCA SOCIALĂ” S.A., fil. Şciusev, c/b BSOCMD2X459, sau
în casieria autorităţii.

Taxa de participare la licitaţie constituie 200,00 lei.
Participanţii pot lua cunoştinţă de loturile expuse la licitaţie, condiţiile de participare şi caietul de sarcini în incinta

Agenţiei „MOLDSILVA”, pe adresa: mun. Chişinău, bd Ştefan cel Mare şi Sfînt 124, pe pagina web: www.moldsilva.
gov.md, precum şi în cadrul entităţilor subordonate.

Preţul lotului adjudecat la licitaţie se achită de către învingător în termenele prevăzute de legislaţia în vigoare.
Termenul-limită de depunere a cererilor de participare este 1 noiembrie 2011, ora 16.00.
Tel. de contact: 27 23 06; 27 73 45.

Biroul executorului judecătoresc Veronica Casian, cu adresa juridică: mun. Chişinău, str. Calea Ieşilor 17/2, et.
5, bir. 53, anunţă debitorii Mocanu Daniel, a. n. 14.06.1977, c. p. 0970804892209, şi Williams Victoria, a. n. 4.04.1979,
dom. str. P. Zadnipru 15/1, ap. 139, mun. Chişinău, că pentru data de 8.11.2011, ora 11.00, a fost stabilită transmiterea
silită din posesia debitorilor gajişti Mocanu Daniel şi Williams Victoria în posesiunea B.C.R. Chişinău S.A. a bunului imobil
nr. 139, amplasat pe str. P. Zadnipru 15/1, mun. Chişinău, cu evacuarea lui Mocanu Daniel şi Williams Victoria împreună
cu toate persoanele care locuiesc în apartament şi a bunurilor lor, fără acordarea altui spaţiu locativ. Vă propunem să
executaţi în mod benevol hotărîrea judecătorească sus-numită pînă la data şi ora stabilită, în caz contrar executarea
se va efectua în mod silit, în condiţiile prevederilor legale ale art. 147, 149 din Codul de executare al RM.

Primăria s. Zăicana, r-nul Criuleni, anunţă pentru data de 7.11.2011, ora 9.00, desfăşurarea licitaţiei publice de
vînzare a terenului proprietate UAT din extravilan cu destinaţie agricolă, suprafaţa 0,94 ha, nr. cadastral 3155203366,
preţ iniţial – 11 500 lei. Taxa de participare 200 lei. Acontul constituie 10% din costul iniţial al lotului. Informaţii supli-
mentare la tel.: (0248) 71236; 71217.

Primăria com. Zolotievca, r-nul Anenii Noi, anunţă pentru data de 8.11.2011, ora 14.00, în incinta primăriei,
desfăşurarea licitaţiei de vînzare „cu strigare” a unui teren agricol, suprafaţa 0,35 hа, nr. cadastral 2338113196, preţul
iniţial 11 000,00 lei.

Relaţii la tel. (0265) 95036.

Consiliul raional Ocniţa anunţă pentru data de 27 octombrie 2011, ora 10.00, în incinta Consiliului raional, sala
de şedinţe, desfăşurarea licitaţiei “ cu strigare” de vînzare a următoarelor bunuri:

– clădirea fostului spital de circumscripţie Bîrlădeni din s.Bîrlădeni, suprafaţa 302,7 m. p., nr. cadastral 6210210269,
preţul iniţial 78 mii lei;

– clădirea fostului tir din or. Ocniţa, suprafaţa 672,5 m. p., nr. cadastral 6201106023, preţul iniţial 128 mii lei;
– autoturism GAZ 31029, anul fabricării 1994, costul iniţial 6 mii lei;
– autoturism GAZ 31029, anul fabricării 1995, costul iniţial 6 mii lei.
Informaţii suplimentare la tel. (0271) 22068.

Primăria s. Cetireni, r-nul Ungheni, anunţă pentru data de 14.11.2011, ora 14.00, în incinta primăriei licitaţia
„cu strigare” de vînzare-cumpărare a:

1) rezervorului de apă, nr. cadastral 9226103289.01; terenului public cu destinaţie agricolă, situat în extravilanul
satului, suprafaţa 0,11 ha, nr. cadastral 9226103289, preţul iniţial – 57 000 lei;

2) terenului cu destinaţie agricolă, suprafaţa 5,9355 ha, situat în extravilanul satului, nr. cadastral 9226201190,
preţul iniţial – 92 000 lei.

Cererile şi dovada achitării taxei de participare de 200 lei şi a acontului de 10% din preţul iniţial al lotului expus la
vînzare vor fi depuse pînă pe data de 11.11.2011, ora 12.00, la secretarul comisiei de licitaţie. Informaţii suplimentare
la tel. (0236) 41236.

Nr. 176-181 (3972-3977)21 octombrie 2011

153

Primăria s. Varniţa, r-nul Anenii Noi, anunţă pentru data de 8.11.2011, ora 9.00, în incinta primăriei, pe adresa:
str. Tighina 64, et. 1, desfăşurarea licitaţiei “cu strigare” de vînzare-cumpărare a terenurilor proprietate publică:

Nr.
d/o

Destinaţia lotului Nr. cadastral Adresa Suprafaţa, ha
Preţul

iniţial, lei

l Pentru construcţie 0502311236 Str. Tighina 77
0,0069, ceea ce constituie

3,67% din suprafaţa totală de
0,1879

10 000

2 Grădini (lot de lîngă casă) 0502314193 Extravilan 0,0329 500

3 Agricol 0502314206 Extravilan 0,7052 10 300

Pentru participare la licitaţie este necesar a depune cerere de forma stabilită cel tîrziu cu o zi înainte de începerea
licitaţiei. Taxa de participare la licitaţie în mărime de 600 de lei şi acontul de 10% din preţul iniţial de vînzare a terenului
respectiv se achită odată cu depunerea cererii. Acontul şi taxa de participare se achită pentru fiecare lot separat.

Informaţii suplimentare la tel: (0265) 46236; 46244.

Primăria com. Coşniţa, r-nul Dubăsari, anunţă pentru data de 7.11.2011, ora 10.00, în incinta primăriei, desfă-
şurarea licitaţiei „cu strigare” de vînzare-cumpărare a unui tractor, modelul T-40, anul producerii 1990, paşaport tehnic
A8 nr. 069155, preţul iniţial 2600 lei.

Taxa de participare – 100 lei. Conturile de decontare: c/f 1007601009381, c/d 226653, c/b TREZMD2X, c/t
12136533818. Actele necesare pentru participare vor fi prezentate secretarului comisiei de licitaţie pînă pe data de
4.11.2011.

S.A. „BARZA ALBĂ” mun. Bălţi, str. Victoriei 49, anunţă concurs pentru oferirea serviciilor de organizare şi
desfăşurare a licitaţiei de vînzare a unităţilor de transport neutilizate în procesul de producere. Informaţii suplimentare
la tel.: (0231) 31506. Ofertele vor fi depuse în plicuri sigilate timp de 10 zile din data publicării avizului.

Primăria s. Rediul Mare, r-nul Donduşeni, anunţă pentru data de 7.11.2011, ora 10.00, desfăşurarea licitaţiei
publice „cu strigare” de vînzare a terenului, suprafaţa 0,0225 ha, preţul iniţial 29 065 lei. Informaţii suplimentare la
tel.: (0251) 45443; 45290.

Primăria or. Donduşeni, anunţă pentru data de 8.11.2011, ora 10.00, desfăşurarea licitaţiei publice „cu strigare”
de vînzare a terenurilor proprietate publică pentru construcţie:

- suprafaţa 0,845 ha, nr. cadastral 3401115188;
- suprafaţa 0,0024 ha, nr. cadastral 3401114249;
- suprafaţa 0,002 ha, nr. cadastral 3401104195;
- suprafaţa 0,0028 ha, nr. cadastral 3401113306;
- suprafaţa 0,0012 ha, nr. cadastral 3401115186;
- suprafaţa 0,0016 ha, nr. cadastral 3401114253;
- suprafaţa 0,0016 ha, nr. cadastral 3401111147;
- suprafaţa 0,0168 ha, nr. cadastral 3401114231.
La cerere se anexează confirmarea depunerii acontului în mărime de 10%; achitării taxei de participare: 80 lei pentru

persoanele fizice şi 240 lei pentru persoanele juridice. Informaţii suplimentare la tel.: (0251) 22203; 22205.

Primăria s. Rădulenii Vechi, r-nul Floreşti, anunţă pentru data de 30.11.2011, ora 10.30, desfăşurarea licitaţiei
publice „cu strigare” de înstrăinare a 2 grajduri ale fostei ferme de vite. Actele necesare vor fi depuse pînă pe data
de 28.11.2011, ora 17.00. Persoanele interesate vor achita acontul de 10% din preţul iniţial. Taxa de participare: 72
lei – pentru persoanele fizice şi 180 lei – pentru persoanele juridice. Participanţii vor depune: cerere, confirmarea
depunerii acontului. Informaţii suplimentare la tel.: (0250) 46246; 46407.

Primăria com. Mărcăuţi, r-nul Briceni, anunţă că în avizul publicat în Monitorul Oficial al Republicii Moldova nr.
170-175 din 14 octombrie 2011 în loc de „com. Moleşti, r-nul Briceni” se va citi „com. Mărcăuţi, r-nul Briceni”.

Primăria or. Otaci, r-nul Ocniţa, anunţă pentru data de 7 noiembrie 2011, ora 10.00, în localul primăriei (sala
de şedinţe), desfăşurarea licitaţiei „cu strigare”:

– de cumpărare-vînzare a bunului proprietate a unităţii administrativ-teritoriale, lotul nr. 1 – teren, suprafaţa 0,0280
ha, situat în str. Ştefan cel Mare f/n, numărul cadastral 6203105209, cu destinaţie pentru construcţie;

– de dare în locaţiune, lotul nr. 2 – încăpere, suprafaţa 23,0 m. p., situat în incinta primăriei oraşului.
Taxa de participare la licitaţie pentru persoanele fizice – 60 lei, pentru persoanele juridice – 100 lei. Acontul constituie

10 % din preţul iniţial de vînzare sau arendă a bunului.
Relaţii la tel. (0271) 79243.

Nr. 176-181 (3972-3977) 21 octombrie 2011

154

Executorul judecătoresc Coleva Svetlana anunţă pentru data de 8 noiembrie 2011, ora 10.00, în incinta oficiului,
pe adresa: or. Ceadîr-Lunga, str. Lenin 91 (clădirea primăriei, demisol, bir. 2), desfăşurarea licitaţiei (licitator Coleva
Svetlana) de vînzare a bunurilor imobile arestate, care au aparţinut S.A. „ЯХНЫ”, c/f 1002611002702, cu drept de
proprietate (conform certificatului de proprietar), neînregistrate la Oficiul Cadastral Ceadîr-Lunga, însă cu inventarierea
efectuată de Oficiul Cadastral, situate pe adresa: or. Ceadîr-Lunga, str. Dzerjinski 3:

– clădire cu două niveluri sală sportivă (foste ateliere mecanice), nr. de inventariere 76, în exploatare din 1959, cu
o suprafaţă totală de 254,2 m. p., neînregistrată la Oficiul Cadastral Ceadîr-Lunga, preţul iniţial al lotului 126 535 lei;

– clădire-cîntar pentru mijloacele de transport, suprafaţa totală 10,4 m. p., neînregistrată la Oficiul Cadastral Ceadîr-
Lunga, preţul iniţial al lotului 14 600 lei.

Pînă pe data de 7 noiembrie 2011, participanţii la licitaţie vor depune o cerere şi vor introduce un avans în mărime
de 5% din preţul iniţial al lotului, inclusiv vor achita biletul de participant la licitaţie în mărime de 60 lei pe care îl vor
putea primi de la executorul judecătoresc.

Înregistrarea şi eliberarea biletelor de participant la licitaţie se va finaliza cu 10 minute înainte de începerea
licitaţiei.

Contul executorului judecătoresc: Executorul judecătoresc Coleva Svetlana, B.C. „MOLDINDCONBANK” S.A., fil.
Ceadîr-Lunga, codul băncii MOLDMD2X343, contul bancar 22514435, codul fiscal 100476428.

Doritorii pot examina bunurile imobile expuse la licitaţie la oficiul executorului judecătoresc pe adresa: or. Ceadîr-
Lunga, str. Lenin 91 (clădirea primăriei, demisol, bir. 2); tel. (0298) 20858.

Î.C.S. “BETON-LUX” S.R.L., IDNO 100560002842, aduce la cunoştinţa tuturor persoanelor interesate, inclusiv
întreprinderii «ILIMAD-CONSTRUCT» S.R.L., IDNO 1008600022742, încheierea termenului de răscumpărare a dreptu-
rilor conform Contractului de acord şi investire a capitalului în construcţia complexului locativ de pe str. Prieteniei 8,
or. Străşeni, nr. 65/09 din 6 iulie 2009, şi Acordului adiţional la contract din 15 octombrie 2009.

Pe data de 25.10.2011, ora 16.00, în incinta sediului administratorului (mun. Chişinău, str. Tighina 46), va avea loc
adunarea generală extraordinară a societăţii S.R.L. “RÎNDUNICA-HARNICĂ” cu ordinea de zi:

1) înstrăinarea imobilului societăţii.
În cazul neprezentării, problema pusă la ordinea de zi se va vota în absenţa Dvs.

Pe data de 7 noiembrie 2011, ora 9.00, pe adresa: mun. Chişinău, str. Cosmonauţilor 9, of. 4, se va desfăşura
licitaţia de vînzare “cu strigare” pentru comercializarea contra mijloace băneşti a patrimoniului S.R.L. “EXITO GRUP”
în proces de insolvabilitate, ca lot unic, care include: construcţie nefinalizată amplasată pe un teren cu suprafaţa
de 0,2624 ha, amplasată în UTA Găgăuzia, or. Comrat, str. Lenin 156/1, şi două construcţii nefinalizate amplasate pe
două terenuri cu suprafaţa de 0,1305 ha şi respectiv de 0,1668 ha, amplasate în r-nul Ialoveni, com. Mileştii Mici, s.
Piatra Albă.

Preţul iniţial de vînzare constituie 10 400 000 lei.
Pentru a participa la licitaţie e necesar să prezentaţi, pînă la 4 noiembrie 2011, următoarele acte: cererea; actul ce

identifică persoana cumpărătorului; pentru persoane juridice – copia adeverinţei de înregistrare a întreprinderii şi actele
constituante; documentul bancar care confirmă depunerea acontului în mărime de 10% din preţul iniţial de vînzare al
lotului unic. Examinarea obiectelor vînzării are loc în fiecare zi la locul de amplasare a lor.

Plata pentru participare – 500 lei pentru persoanele fizice şi 1000 lei pentru persoanele juridice.
Organizatorul licitaţiei: administratorul insolvabilităţii. Relaţii la tel.: 22-64-39; 079596189.

B.C. “PROCREDIT BANK” S.A.,
cu sediul MD-2001, mun. Chişinău, bd Ştefan cel Mare şi Sfînt 65, of. 901,

aduce la cunoştinţă acţionarilor că prin decizia Consiliului de Administraţie al Băncii, în baza art. 53 alin (3), lit.
a) al Legii privind societăţile pe acţiuni, a adoptat decizia cu privire la convocarea Adunării Generale Extraordinare a
acţionarilor, cu prezenţa acestora, care va avea loc pe data de 10 noiembrie 2011, pe următoarea adresă: MD-2001,
Republica Moldova, mun. Chişinău, bd Ştefan cel Mare şi Sfînt 65, of. 901, începînd cu ora 11.00.

Înregistrarea acţionarilor cu drept de participare şi vot se va efectua între orele 11.00 – 11.30.
Şedinţa va avea următoarea ordine de zi:
1) înregistrarea participanţilor şi stabilirea cvorumului;
2) alegerea Preşedintelui şi Secretarului Adunării;
3) revizuirea şi aprobarea ordinii de zi;
4) majorarea capitalului social al băncii.
De materialele aferente ordinii de zi a Adunării Generale Extraordinare, acţionarii vor fi informaţi adiţional prin trans-

miterea documentelor relevante la adresa sediului lor, totodată acţionarii pot lua cunoştinţă de acestea la sediul Băncii
Comerciale “PROCREDIT BANK” S.A., începînd cu 24 octombrie 2011, în zilele de lucru, de la 9.00 pînă la 18.00.

Lista acţionarilor cu drept de participare la Adunarea Generală Extraordinară este întocmită de către Registratorul
independent “REGISTRUL-F” S.A. la situaţia din 21 octombrie 2011. Înregistrarea participanţilor se va efectua la
prezentarea actului de identitate. Reprezentanţii participanţilor vor avea asupra lor şi o procură (în original), perfectată
în conformitate cu legislaţia Republicii Moldova.

Nr. 176-181 (3972-3977)21 octombrie 2011

155

B.C. „INVESTPRIVATBANK” S.A. în proces de lichidare anunţă despre organizarea licitaţiilor publice cu strigare,
care vor avea loc pe adresa: str. Şciusev 34, mun. Chişinău. La licitaţie sînt expuse următoarele obiecte:

1. Casă de locuit individuală, amplasată pe adresa: mun. Chişinău, com. Ciorescu, str. Lunii 8. Licitaţia va avea loc
pe data de 7 noiembrie 2011, ora 14.00. Termenul-limită de prezentare a cererilor de participare şi de transferare a
acontului este 4 noiembrie 2011, ora 16.00. Preţul de pornire 417 909,00 lei.

2. 2 construcţii nefinalizate cu terenul aferent, amplasate pe adresa: mun. Bălţi, str. Decebal 13. Licitaţia va avea
loc pe data de 8 noiembrie 2011, ora 12.00. Termenul-limită de prezentare a cererilor de participare şi de transferare
a acontului este 7 noiembrie 2011, ora 16.00. Preţul de pornire 24 571 356,00 lei.

3. Complex de construcţii cu teren aferent, amplasate pe adresa: r-nul Căuşeni, or. Căuşeni, str. Mateevici 35.
Licitaţia va avea loc pe data de 9 noiembrie 2011, ora 12.00. Termenul-limită de prezentare a cererilor de participare
şi de transferare a acontului este 8 noiembrie 2011, ora 16.00. Preţul de pornire 14 548 998,00 lei.

4. Teren pentru construcţii de 2,7002 ha amplasat pe adresa: mun. Chişinău, com. Grătieşti, extravilan, licitaţia
va avea loc pe data de 10 noiembrie 2011, ora 12.00. Termenul-limită de prezentare a cererilor de participare şi de
transferare a acontului este 9 noiembrie 2011, ora 16.00. Preţul de pornire 5 864 639,00 lei.

5. Teren pentru construcţii de 0,23 ha amplasat pe adresa: mun. Chişinău, com. Grătieşti, extravilan, licitaţia va avea
loc pe data de 11 noiembrie 2011, ora 12.00. Termenul-limită de prezentare a cererilor de participare şi de transferare
a acontului este 10 noiembrie 2011, ora 16.00. Preţul de pornire 580 865,00 lei.

Informaţii suplimentare referitoare la licitaţie pe pagina web www.ipb.md sau pe adresa: str. Şciusev 34, mun.
Chişinău.

INDICII PREŢURILOR DE CONSUM
Biroul Naţional de Statistică al Republicii Moldova comunică datele privind indicele preţurilor de consum pe ţară,

fără teritoriul din partea stîngă a rîului Nistru şi mun. Bender, în ianuarie-septembrie 2011 faţă de decembrie 2010:
ianuarie 2011 – 101,1%
februarie 2011 – 102,4%
martie 2011 – 103,3%
aprilie 2011 – 104,3 %
mai 2011 – 104,9%
iunie 2011 – 105,0%
iulie 2011 – 104,9%
august 2011 – 104,8%
septembrie 2011 – 105,2%

La 11 noiembrie 2011, ora 11.00, pe adresa: mun. Chişinău, str. Columna 131, se va desfăşura licitaţia „cu strigare”
pentru comercializarea S.A. „AVÎNT” în proces de lichidare: lot nr. 1 – Baza de producere cu lotul de pămînt 4,0596
ha, pe adresa: r-nul Anenii Noi, s. Chetrosu, suprafaţa de construcţie 1140,9 m.p., preţul iniţial de vînzare 9 550 000
lei; lot nr. 2 – Complexul industrial, pe adresa: mun. Chişinău, bd Dacia 65, suprafaţa de construcţie 4226,5 m.p.,
preţul iniţial de vînzare 9 000 000 lei.

Depunerea cererilor pentru participarea la licitaţie şi achitarea acontului se efectuează pînă la 9 noiembrie 2011,
ora 17.00.

Informaţia suplimentară referitor la licitaţie poate fi găsită la: www.print-imobil.allmoldova.com. sau pe adresa:
or. Chişinău, str. Columna 131.

Relaţii la tel.: 212685; 079544987; 069977001.

AVIZ
AIS „Moldpres” organizează pe data de 9 noiembrie 2011, ora 10.00, în bir. 212, str. A. Puşkin 22, desfăşurarea

licitaţiei cu strigare de dare cu chirie a unei încăperi nelocuibile cu suprafaţa de 28,6 m.p., amplasată pe str. A. Puşkin
22, et. 1, şi a utilajului tehnic, rizograf GR – 3750.

Pentru participare la licitaţie se vor prezenta: cererea, buletinul de identitate (pentru persoanele juridice – copia
certificatului de înregistrare a întreprinderii, extrasul şi procura pentru efectuarea tranzacţiei), documentul de plată, care
confirmă achitarea taxei de participare în sumă de 80 lei pentru persoanele fizice şi 200 lei pentru persoanele juridice.

Acontul şi taxa de participare se transferă pe contul nr. 225139709 în B.C. „Eximbank-Gruppo Veneto Banca” S.A.,
filiala nr. 11, Chişinău, codul băncii EXMMMD22436, cod fiscal 1003600071952. Cererile se depun nu mai tîrziu de
8 noiembrie 2011, ora 11.00.

Informaţii suplimentare la telefonul 23.34.28.

Nr. 176-181 (3972-3977) 21 octombrie 2011

156

Bursa Universal de M rfuri a Moldovei, în baza Hot rîrii Guvernului RM nr. 332
din 2 aprilie 2004 comunic despre desf urarea licita iilor bursiere pentru vînzarea

bunurilor sechestrate i confiscate, începînd cu 7 noembrie 2011

Nr. Codul m rfii Denumire i caracter. m rfii

Unit. de
m sur

Cantit. Pre ul
unit., lei

Val.
lotului,

lei

Mod. de
com-re

Locul
depozit rii

Condi ii
de

livrare
1 2 3 4 5 6 7 8 9 10
1 3353/S/6 Orz, roada a. 2011 tone 13 2 500,00 32 500,00 lot unic IFS Dub sari EXW

Pentru a participa la licita ie, poten ialii cump r tori, doritorii de a procura bunurile expuse spre vînzare la Bursa Universal de M rfuri, vor apela la serviciile unuia dintre brokerii
acredita i la Burs . Condi ia obligatorie de participare la licita ie este prezentarea la Burs , pîn la începutul licita iei, a actului bancar de confirmare a depunerii pe contul Bursei a
garan iei în m rime de 5% din pre ul ini ial al m rfii solicitate (care va fi restituit sau va fi inclus în contul pl ii pentru marfa achizi ionat). Licita iile se organizeaz la Burs zilnic, de
luni pîn vineri, începînd cu ora 1100.
Dac pe parcursul a 20 licita ii bunurile nu au fost solicitate de cump r tori, se efectueaz reducerea pre ului cu 10%, În cazul în care bunurile nu au fost solicitate de c tre cump r tori nici
dup organizarea a înc 30 licita ii, se efectueaz reducerea pre ului cu 20% fa de pre ul stabilit dup prima reducere.
Pentru informa ii suplimentare apela i:
Bursa Universal de M rfuri a Moldovei, bd. tefan cel Mare i Sfînt 73, Chi in u, MD–2001, Tel: 27 – 75 – 04, 27 – 44 – 16, e-mail: office@bursa.md, www.bursa.md

Nr. 176-181 (3972-3977)21 octombrie 2011

157

Nr.
d/o

numele şi prenumele Date privind studiile şi limbile pentru care este
autorizat

Seria, nr. autorizaţiei şi data eliberării Numărul de telefon

1. Anghel Cristina Universitatea de Stat din Moldova autorizaţia seria AT nr. 1 din 22. 02.2010 Tel.060071603

 autorizată în calitate de traducător pentru limba
engleză, italiană

2. Adaşan Ludmila Universitatea din Craiova autorizaţia seria AT nr. 2 din 22. 02.2010 Tel.079593206

autorizată în calitate de traducător pentru limba
italiană

3. Adochiţ Ludmila Universitatea de Stat “Alecu Russo” din Bălţi autorizaţia seria AT nr. 3 din 22. 02.2010 Tel.069215690

autorizată în calitate de traducător pentru limba
rusă

4. Zabolotnaia Olga Institutul de Relaţii Internaţionale din Moldova autorizaţia seria AT nr. 4 din 22. 02.2010 Tel.079090855

autorizată în calitate de traducător pentru limbile
engleză, rusă

5. Balaban Natalia Universitatea Liberă Internaţională din Moldova autorizaţia seria AT nr. 5 din 22. 02.2010 Tel.069337082

autorizată în calitate de traducător pentru limbile
engleză, rusă

6. Baltă Mariana Universitatea de Stat din Moldova autorizaţia seria AT nr. 6 din 22. 02.2010 Tel.069413738

autorizată în calitate de traducător pentru limbile
engleză, franceză

7. Bargan Alexandru Universitatea de Stat “Alecu Russo” din Bălţi autorizaţia seria AT nr. 7 din 22. 02.2010 Tel.069472341

autorizat în calitate de traducător pentru limba
engleză

8. Bîrlădeanu Daniela Universitatea “Al. I. Cuza” din Iaşi autorizaţia seria AT nr. 8 din 22. 02.2010 Tel.079455976

autorizat în calitate de traducător şi interpret pentru
limba italiană

 autorizaţia seria AI nr. 243 din 01.02.11

9. Breahnă Tatiana Universitatea de Stat din Moldova autorizaţia seria AT nr. 9 din 22. 02.2010 Tel.079430206

autorizat în calitate de traducător pentru limba
greacă

10. Buza Victoria Universitatea Liberă Internaţională din Moldova autorizaţia seria AT nr. 10 din 22. 02.2010 Tel.079252066

autorizat în calitate de traducător pentru limba
franceză
autorizat în calitate de traducător pentru limba
italiană

 autorizaţia seria AT nr.220 diin 18.01.2011

11. Bîrsanu Irina Universitatea de Stat din Moldova autorizaţia seria AT nr. 11 din 22. 02.2010 Tel.068339183

autorizat în calitate de traducător pentru limba
engleză, franceză

12. Beloded Tatiana Universitatea Slavonă din Moldova autorizaţie seria AT nr. 12 din 22. 02.2010 Tel.069668132

autorizat în calitate de traducător pentru limba
rusă

13. Bodean-Vozian Olesea Universitatea de Stat din Moldova autorizaţie seria AIT nr. 13 din 22. 02.2010 Tel.079962250

autorizată în calitate de traducător şi interpret
pentru limba engleză

14. Calmîş Elena Universitatea Liberă Internaţională din Moldova autorizaţie seria AT nr. 14 din 22. 02.2010 Tel.067122115

autorizată în calitate de traducător pentru limba
engleză, franceză

15. Cauta Aurica Universitatea de Stat din Moldova autorizaţie seria AT nr. 15 din 22. 02.2010 Tel.068680990

autorizat în calitate de traducător pentru limba
engleză

16. Călugăreanu Ina Universitatea de Stat din Moldova autorizaţie seria AT nr. 16 din 22. 02.2010 Tel.068202102

autorizat în calitate de traducător pentru limba
franceză

17. Cernicova Elena Universitatea de Stat din Moldova autorizaţie seria AT nr. 17 din 22. 02.2010 Tel.069246986

autorizat în calitate de traducător pentru limba
engleză, rusă

18. Cociaş Tatiana Universitatea de Stat din Moldova autorizaţie seria AIT nr. 18 din 22. 02.2010 Tel.069632220

autorizat în calitate de traducător şi interpret pentru
limba italiană

19. Condrea Iraida Universitatea de Stat din Moldova autorizaţie seria AT nr. 19 din 22. 02.2010 Tel.069178708

autorizat în calitate de traducător pentru limba
rusă

20. Şchiopu (Cojocari) Olga Universitatea de Stat din Moldova autorizaţie seria AT nr. 20 din 22. 02.2010 Tel.069505889

autorizat în calitate de traducător pentru limba
engleză

21. Corcodel Svetlana Universitatea de Stat din Moldova autorizaţie seria AT nr. 21 din 22. 02.2010 Tel.069689697

autorizat în calitate de traducător pentru limba
engleză, rusă

22. Corcimaru Ruslana Universitatea de Stat din Moldova autorizaţie seria AT nr. 22 din 22. 02.2010 Tel.069136729

autorizat în calitate de traducător pentru limba
engleză

EXTRAS DIN REGISTRUL DE STAT AL INTERPREŢILOR ŞI TRADUCĂTORILOR AUTORIZAŢI

Nr. 176-181 (3972-3977) 21 octombrie 2011

158

23.

Costin Lucia

Universitatea de Stat din Moldova autorizaţie seria AT nr. 23 din 22. 02.2010 Tel.069362343

autorizat în calitate de traducător pentru limba
italiană

autorizat ca interpret pentru limba italiană autorizaţie seria AI nr. 192 din 13.08.10

24. Cozmic Tatiana Universitatea de Stat din Moldova autorizaţie seria AT nr. 24 din 22. 02.2010 Tel.069157561

autorizat în calitate de traducător pentru limba
italiană

25. Cuţareva Snejana Universitatea de Stat “Alecu Russo” din Bălţi autorizaţie seria AT nr. 25 din 22. 02.2010 Tel.060025265

autorizat în calitate de traducător pentru limba
ucraineană, rusă

26. Cucu Raisa Univeristatea de Stat “ Alecu Russo” din Bălţi autorizaţie seria AT nr. 26 din 22. 02.2010 Tel.0794430183

autorizat în calitate de traducător pentru limba
franceză

27. Cravcenco Victoria Univeristatea de Stat din Moldova autrizaţii seria AT şi AIT nr. 27 din 22. 02.2010 Tel.079533575

autorizat în calitate de traducător pentru limba
engleză, rusă, interpret rusă

28. Creţu Victoria Univeristatea de Stat din Moldova autorizaţie seria AT nr. 28 din 22. 02.2010 Tel.079572259

autorizat în calitate de traducător pentru limba
greacă

29. Cîrlig Dorina Universitatea de Stat din Moldova autorizaţie seria AT nr. 29 din 22. 02.2010 Tel.069375899

autorizat în calitate de traducător pentru limba
italiană

30. Dicaia - Rîşnic Tatiana Univeristatea de Stat din Moldova autorizaţie seria AT nr. 30 din 22. 02.2010 Tel.079703377

autorizat în calitate de traducător pentru limba
rusă

31. Dimitrov Nicolai Yldiz Teknik Universitesi, Istambul, Turcia (Universi-
tatea Tehnică Yldiz)

autorizaţie seria AT nr. 31 din 22. 02.2010 Tel.079036287

autorizat în calitate de traducător pentru limba
turcă

32. Dosca Aliona Universitatea Pedagogică de Stat “Ion Creangă “
din Chişinău

autorizaţie seria AT nr. 32 din 22. 02.2010 Tel.069579425

autorizat în calitate de traducător pentru limba
germană

33. Fabrizius Olesea Universitatea Pedagogică de Stat “Ion Creangă “
din Chişinău

autorizaţie seria AT nr. 33 din 22. 02.2010 Tel.069146131

autorizat în calitate de traducător pentru limba
engleză

34. Durguz Vasile Universitatea de Stat Tiraspol autorizaţie seria AT nr. 34 din 22. 02.2010 Tel.029940522

autorizat în calitate de traducător pentru limba
rusă

35. Foltea Inesa Universitatea Liberă Internaţională din Moldova autorizaţie seria AT nr. 35 din 22. 02.2010
autorizaţie seria AT nr. 252 din 01.02.11

Tel.068088608
Tel.288022

autorizat în calitate de traducător pentru limba
engleză, germană, franceză, italiană

autorizat ca traducător pentru limba rusă
autorizat ca interpret pentru limba engleză

autorizaţie seria AT nr. 124 din 13.08.10
autorizaţie seria AI nr. 253 din 01.02.11

36. Gajos Andrei Univeristatea de Stat din Moldova autorizaţie seria AT nr. 36 din 22. 02.2010 Tel.069294801

autorizat în calitate de traducător pentru limba
engleză, franceză, rusă

37. Gavriliuc - Turcin Nadia Univeristatea de Stat din Moldova autorizaţie seria AIT nr. 37 din 22. 02.2010 Tel.079506717

autorizat în calitate de traducător şi interpret pentru
limba engleză, rusă

38. Griţcan Dorina Universitatea de Stat din Moldova autorizaţie seria AT nr. 38 din 22. 02.2010 Tel.069475105

autorizat în calitate de traducător pentru limba
italiană

39. Guleac Irina Universitatea de Stat din Moldova autorizaţie seria AT nr. 39 din 22. 02.2010 Tel.079460308

autorizat în calitate de traducător pentru limba
engleză

autorizat ca traducător pentru limba rusă autorizaţie seria AT nr. 213 din 13.08.10

40. Gurina Antonina Universitatea de Stat din Moldova autorizaţie seria AT nr. 40 din 22. 02.2010 Tel.079210483

autorizat în calitate de traducător pentru limba
engleză, franceză, rusă

41. Movila(Grecova) Tatiana Universitatea Pedagogică de Stat “Ion Creangă “
din Chişinău

autorizaţie seria AT nr. 41 din 22. 02.2010 Tel.069071439

autorizat în calitate de traducător pentru limba
bulgară, rusă

42. Hioară Veronica Univeristatea de Stat din Moldova autorizaţie seria AIT nr. 42 din 22. 02.2010 Tel.079455600

autorizat în calitate de traducător şi interpret pentru
limba italiană

43. Babin Stela Univeristatea de Stet “Alecu Russo” din Bălţi

autorizat în calitate de traducător pentru limba
germană

autorizaţie seria AT nr. 118 din 22.02.2010 Tel.078316753

Nr. 176-181 (3972-3977)21 octombrie 2011

159

44. Ilico Tatiana Universitatea Pedagogică de Stat “Ion Creangă “
din Chişinău

autorizaţie seria AT nr. 44 din 22. 02.2010 Tel.068363341

autorizat în calitate de traducător pentru limba
bulgară, rusă

45.

Istrati Marcela

Univeristatea de Stat din Moldova autorizaţie seria AT nr. 45 din 22. 02.2010 Tel.069071104

autorizat în calitate de traducător pentru limba
italiană, spaniolă

autorizat ca traducător pentru limba rusă autorizaţie seria AT nr. 136 din 13.08.10

46. Izvoreanu Maria Univeristatea de Stat din Moldova autorizaţie seria AT nr. 46 din 22. 02.2010 Tel.068688822

autorizat în calitate de traducător pentru limba
engleză, rusă

47. Iovu Alina Univeristatea de Stat din Moldova autrizaţii seria AT şi AIT nr. 47 din 22. 02.2010 Tel.079603596

autorizat în calitate de traducător pentru limba
engleză, italiană, interpret - engleză

48. Junghietu Elena Univeristatea de Stat din Moldova autorizaţie seria AT nr. 48 din 22.02.2010 Tel.069967796

autorizat în calitate de traducător pentru limba
greacă

49. Larionova Tatiana Univeristatea de Stat “ Alecu Russo” din Bălţi autorizaţie seria AT nr. 49 din 22.02.2010 Tel.069581824

autorizat în calitate de traducător pentru limba
germană, rusă
autorizat în calitate de traducător pentru limba
franceză
autorizat în calitate de interpret pentru limba
germană, rusă

 autorizaţie seria AT nr. 296 din 28.07.11

 autorizaţie seria AI nr. 303 din 28.07.11

50.

Laşco Natalia

Universitatea Liberă Internaţională din Moldova autorizaţie seria AT nr. 50din 22.02.2010 Tel.069684401

autorizat în calitate de traducător pentru limba
engleză

autorizat ca traducător pentru limba franceză autorizaţie seria AT nr. 127 din 13.08.10

51. Laşcu Angela Universitatea de Stat din Moldova autorizaţie seria AT nr. 51 din 22.02.2010 Tel.069171133

autorizat în calitate de traducător pentru limba
franceză, rusă,engleză

 autorizaţie seria AT nr.159 din 13.08.2010

52.

Leahu Inga

Universitatea Liberă Internaţională din Moldova autorizaţie seria AT nr. 52 din 22.02.2010 Tel.079509184

autorizat în calitate de traducător pentru limba
engleză, germană

autorizat ca traducător pentru limba engleză autorizaţie seria AT nr. 159 din 13.08.10

53. Lungu Daniela Universitatea de Stat “B. P. Hasdeu”, Cahul autorizaţie seria AT nr. 53 din 22.02.2010 Tel.068415181

autorizat în calitate de traducător pentru limba
franceză

54. Luca Svetlana Universitatea de Stat din Moldova autorizaţie seria AT nr. 54 din 22.02.2010 Tel.079656584

autorizat în calitate de traducător pentru limba
rusă, ucraineană

55. Macari Svetlana Universitatea de Stat din Moldova autorizaţie seria AT nr. 55 din 22.02.2010 Tel.069005327

autorizat în calitate de traducător pentru limba
franceză, engleză

56. Macarov Silvia Universitatea de Stat din Moldova autorizaţie seria AT nr. 56 din 22.02.2010 Tel.069544468

autorizat în calitate de traducător pentru limba
rusă

57. Maracuţa Sergiu Universitatea de Stat din Moldova autorizaţie AT nr. 57 şi AIT nr. 56 din 22.02. 2010 Tel.079455883

autorizat în calitate de traducător pentru limba
spaniolă, portugheză, franceză, rusă

interpret pentru limba spaniolă, portugheză

58. Marin Inna Universitatea de Stat din Moldova autorizaţie seria AT nr. 58 din 22.02.2010 Tel.069566383

autorizat în calitate de traducător pentru limba
ucraineană

59. Mordvaniuc Svetlana Universitatea de Stat “Alecu Russo” din Bălţi autorizaţie seria AT nr. 59 din 22.02.2010 Tel.079194162

autorizat în calitate de traducător pentru limba
germană, rusă

60. Moraru Tatiana Universitatea de Stat “Alecu Russo”din Bălţi autorizaţie seria AT nr. 60 din 22.02.2010 Tel.068095156

autorizat în calitate de traducător pentru limba
engleză, franceză, germană

61.

Mînzu Nadejda

Universitatea de Stat din Moldova autorizaţie seria AIT nr. 61 din 22.02.2010 Tel.069268889

autorizat în calitate de interpret pentru limba
engleză

autorizat ca traducător pentru limba engleză autorizaţie seria AT nr. 194 din 13.08.10

62.

Mătăsaru Ala

Universitatea din Craiova România autorizaţie seria AT nr. 62 din 22.02.2010 Tel.069190807

autorizat în calitate de traducător pentru limba
italiană

autorizat ca traducător pentru limba rusă,
engleză

autorizaţie seria AT nr. 156 din 13.08.10

interpret pentru limba italiană, rusă autorizaţie seria AI nr. 156 din 13.08.2010

63. Mihaila Eleonora Universitatea de Stat din Moldova autorizaţie seria AIT nr. 63 din 22.02.2010 Tel.069610486

autorizat în calitate de traducător şi interpret pentru
limba engelză, franceză

64. Minciuna Elena Universitatea de Stat din Moldova autorizaţie seria AIT nr. 64 din 22.02.2010 Tel.079755977

autorizat în calitate de interpret şi traducător pentru
limba greacă

65. Nastasiu Rodica Universitatea de Stat din Moldova autorizaţie seria AIT nr. 65 din 22.02.2010 Tel.079593711

autorizat în calitate de interpret şi traducător pentru
limba greacă

Nr. 176-181 (3972-3977) 21 octombrie 2011

160

66. Odobescu Rodica Universitatea de Stat din Moldova autorizaţie seria AIT nr. 66 din 22.02.2010 Tel.069556558

autorizat în calitate de interpret şi traducător pentru
limba italiană

67. Onofrei Alexandru Universitatea de Stat din Moldova autorizaţie seria AT nr. 67 din 22.02.2010 Tel.069021555

autorizat în calitate de traducător pentru limba
franceză, engleză

68. Orlioglo Anatolie Universitatea de Stat din Comrat autorizaţii seria ATnr. 68 şi AIT nr. 67 din 22.02.2010 Tel.069185012

autorizat în calitate de interpret şi traducător pentru
limba turcă şi traducător pentru limba rusă

69. Orlioglo Oxana Universitatea de Stat din Comrat autorizaţie seria AT nr. 69 din 22.02.2010 Tel.079445840

autorizat în calitate de traducător pentru limba
turcă, rusă

70. Crijeviţchi Oxana Universitatea de Stat “Alecu Russo” din Bălţi autorizaţie seria AT nr. 70 din 22.02.2010 Tel.067140415

autorizat în calitate de traducător pentru limba
engleză, germană, ucraineană, rusă

71. Otgon Oxana Universitatea de Studii Umanistice autorizaţie seria AT nr. 71 din 22.02.2010 Tel.069061541

autorizat în calitate de traducător pentru limba
engleză, franceză

72. Oleinic Corina

Universitatea de Stat din Moldova autorizaţie seria AT nr. 72 din 22.02.2010 Tel.069181085

autorizat în calitate de traducător pentru limba
engleză, germană, rusă

73. Otgon Ina Univeristatea din Ankara , Academia de Drept din
Moldova

autorizaţie seria AT nr. 73 din 22.02.2010 Tel.079589952

autorizat în calitate de traducător pentru limba
turcă, rusă

74. Ostrouşcenco Natalia Universitatea de Stat din Moldova autorizaţie seria AT nr. 74 din 22.02.2010
 autorizaţie seria AT nr. 248 din 01.02.11

Tel. 060188854

autorizat în calitate de traducător pentru limba
engleză, franceză, rusă, germană

75.

Paraschivoi Victoria

Universitatea de Stat din Moldova autorizaţie seria AT nr. 75 din 22.02.2010 Tel.069773516

autorizat în calitate de traducător pentru limba
portugheză

autorizat ca traducător pentru limba engleză autorizaţie seria AT nr. 198 din 13.08.10

76. Pascaru Olga Universitatea de Stat din Moldova autorizaţie seria AT nr. 76 din 22.02.2010
autorizaţie seria AT nr. 264 din 01.02.11

Tel.069265185

autorizat în calitate de traducător pentru limba
franceză, rusă

77. Popescu Stela Universitatea de Stat din Moldova autorizaţie seria AT şi AIT nr. 77 din 22.02.2010 Tel.068902196

autorizat în calitate de traducător pentru limba
franceză, italiană, rusă

autorizat în calitate de interpret pentru limba
franceză, italiană

78. Popova Natalia Universitatea de Stat Nistreană “T.G. Şevcenco”

autorizat în calitate de traducător pentru limba
rusă

autorizaţie seria AT nr. 78 din 22.02.2010 Tel.749122

79. Pruteanu Zinaida Universitatea Pedogogică de Stat “I. Creangă”

autorizat în calitate de traducător pentru limba
italiană

autorizaţie seria AT nr. 79 din 22.02.2010 Tel.079816080

80.

Pelihataia Irina

Universitatea de Stat din Moldova Tel.079916653

autorizat în calitate de traducător pentru limba
rusă

autorizaţie seria AT nr. 80 din 22.02.2010

autorizat ca traducător pentru limba engleză autorizaţie seria AT nr. 2010 din 13.08.10

81.

Pricop Veronica

Academia de Studii Economice din Moldova

autorizat în calitate de traducător pentru limba
franceză

autorizaţie seria AT nr. 81 din 22.02.2010 Tel.069069840

autorizat ca traducător pentru limba spaniolă autorizaţie seria AT nr. 206 din 13.08.10

82. Popuşoi Rodica Universitatea de Stat din Moldova

autorizat în calitate de traducător pentru limba
franceză

autorizaţie seria AT nr. 82 din 22.02.2010 Tel.069229461

83. Poştaru Tatiana Universitatea de Stat din Moldova

autorizat în calitate de traducător şi interpret pentru
limba spaniolă

autorizaţie seria AT nr. 83 din 22.02.2010 Tel.079458380

84. Prepeliţă Gheorghe Universitatea de Stat din Moldova

autorizat în calitate de traducător pentru limba
rusă

autorizaţie seria AT nr. 84 din 22.02.2010 Tel.029924473

85. Railean Lucia Universitatea de Stat din Moldova

autorizat în calitate de traducător pentru limba
engleză

autorizaţie seria AT nr. 85 din 22.02.2010 Tel.079566692

86. Raileanu Diana Universitatea de Stat din Moldova

autorizat în calitate de traducător pentru limba
italiană

autorizaţie seria AT nr. 86 din 22.02.2010 Tel.079400232

87. Rucşineanu Oxana Universitatea de Stat “Alecu Russo” din Bălţi

autorizat în calitate de traducător pentru limba
franceză

autorizaţie seria AT nr. 87 din 22.02.2010 Tel.069513585

88. Rus Cristina Universitatea de Stat din Moldova

autorizat în calitate de traducător pentru limba
italiană
autorizat în calitate de traducător pentru limba
engleza

autorizaţie seria AT nr. 88 din 22.02.2010
autorizatie seria AT nr.298 din 28.07.11

Tel.079212862

Nr. 176-181 (3972-3977)21 octombrie 2011

161

89.

Rusnac Olesea

Universitatea de Stat “Alecu Russo” din Bălţi

autorizat în calitate de traducător pentru limba
franceză

autorizaţie seria AT nr. 89 din 22.02.2010 Tel.079111617

autorizat ca traducător pentru limba engleză,
rusă

autorizaţie seria AT nr. 196 din 13.08.10

90. Rusnac Tatiana Universitatea de Stat din Moldova

autorizat în calitate de traducător pentru limba
rusă

autorizaţie seria AT nr. 90 din 22.02.2010 Tel.069246274

91. Rîcicova Cristina Universitatea Liberă Internaţională din Moldova

autorizat în calitate de traducător pentru limba
engleză, rusă

autorizaţie seria AT nr. 91 din 22.02.2010 Tel.069659423

92. Sacovici Nadejda Universitatea de Stat din Moldova

autorizat în calitate de traducător pentru limba
engleză, portugheză

autorizaţie seria AT nr. 92 din 22.02.2010 Tel.069705886

93. Savenco Ana Institutul de Relaţii Internaţionale din Moldova

autorizat în calitate de traducător pentru limba
engleză, italiană

autorizaţie seria AT nr. 93 din 22.02.2010
autorizaţie seria AT nr. 233 din 01.02.11

Tel.069158135

94. Savin Diana Universitatea de Stat din Moldova

autorizat în calitate de traducător pentru interpret
limba italiană
autorizat în calitate de traducător pentru limba
spaniolă

autorizaţie seria AT nr. 94 din 22.02.2010
autorizaţie seria AT nr. 235 din 01.02.11
autorizaţie seria AIT nr. 236 din 01.02.11

Tel.069082128

95. Sîngeranu Olga Universitatea de Stat din Moldova

autorizat în calitate de traducător pentru limba
engleză, rusă

autorizaţie seria AT nr. 95 din 22.02.2010 Tel.069783873

96. Sîrbu Maria

Universitatea de Stat din Moldova

autorizat în calitate de traducător pentru limba
franceză

autorizaţie seria AT nr. 96 din 22.02.2010 Tel.069906797

97. Sîrbu Sergiu

Universitatea de Stat din Moldova

autorizat în calitate de traducător pentru limba
germană, engleză, interpret germană

autorizaţie seria AT nr. 97 şi AIT nr. 96 din 22.02.2010 Tel.079597995

98. Sîrbu Olesea Universitatea de Stat din Moldova

autorizat în calitate de traducător pentru limba
italiană

autorizaţie seria AT nr. 98 din 22.02.2010 Tel.069583844

99. Sîmboteanu Tatiana Universitatea Pedagogică de Stat “Ion Greangă”
din Chişinău

autorizat în calitate de traducător pentru limba
franceză, italiană

autorizaţie seria AT 99 nr. din 22.02.2010 Tel.079762571

100. Spătaru Andrei Universitatea de Stat “Alecu Russo” din Bălţi

autorizat în calitate de traducător pentru limba
engleză, franceză

autorizaţie seria AT nr. 100 din 22.02.2010 Tel.079017766

101. Spinei Tatiana Universitatea de Stat “Alecu Russo” din Bălţi autorizaţie seria AT nr. 101 din 22.02.2010 Tel.068091881

autorizat în calitate de traducător pentru limba
engleză, franceză

 autorizaţie seria AT nr. 305 din 28.07.11

 autorizat în calitate de traducător pentru limba
rusă

102. Stîrcu - Dumanciuc Olesea Universitatea de Stat “Alecu Russo” din Bălţi autorizaţie seria AT nr.102 din 22.02.2010 Tel.068222238

autorizat în calitate de traducător pentru limba
rusă

103. Sturza Silvia Universitatea “Alexandru Ioan Cuza” din Iaşi autorizaţie seria AIT nr. 103 din 22.02.2010 Tel.069435752

autorizat în calitate de traducător şi interpret pentru
limba franceză, engleză

104. Strat Olesea Universitatea de Stat din Moldova

autorizat în calitate de traducător pentru limba
engleză, rusă

autorizaţie seria AT nr. 104 din 22.02.2010 Tel.069348374

105. Trohin Elena Universitatea de Stat din Moldova

autorizat în calitate de traducător şi interpret pentru
limba engleză

autorizaţie seria AIT nr. 105 din 22.02.2010 Tel.068709947

106. Todica Cristina Universitatea de Stat din Moldova

autorizat în calitate de traducător pentru limba
engleză

autorizaţie seria AT nr. 106 din 22.02.2010 Tel.069483061

107. Uşacov Maxim Universitatea de Stat din Moldova

autorizat în calitate de traducător pentru limba
germană, spaniolă, rusă

autorizaţie seria AT nr. 107 din 22.02.2010 Tel.079599745

 108. Vasluian Stela Universitatea de Stat din Moldova

autorizat în calitate de traducător şi interpret pentru
limba italiană

autorizaţie seria AIT nr. 108 din 22.02.2010 Tel.069000498

109. Vetrilă Marcela Universitatea de Stat din Moldova

autorizat în calitate de traducător pentru limba
spaniolă

autorizaţie seria AT nr. 109 din 22.02.2010 Tel.549166

110. Voloşciuc Mariana Univeristatea de Stat “ Alecu Russo” din Bălţi

autorizat în calitate de traducător pentru limba
franceză

autorizaţie seria AT 110 nr. din 22.02.2010 Tel.079597164

 autorizat ca traducător pentru limba germană
, rusă

autorizaţie seria AT nr. 130 din 13.08.10

Nr. 176-181 (3972-3977) 21 octombrie 2011

162

111. Vîrtosu Veronica Universitatea de Stat din Moldova

autorizat în calitate de traducător pentru limba
italiană

autorizaţie seria AT nr. 111 din 22.02.2010 Tel.079570894

 autorizat ca traducător pentru limba rusă autorizaţie seria AT nr. 212 din 13.08.10

112. Şchiopu Mariana Universitatea de Stat din Moldova

autorizat în calitate de traducător şi interpret pentru
limba spaniolă

autorizaţie seria AT nr. 112 din 22.02.2010
autorizaţie seria AI nr. 263 din 01.02.11

Tel.079222443
Tel.664624

113. Şişcan Alexandru Universitatea Prieteniei Popoarelor “Patrice Lumumba”
din Moscova

autorizat în calitate de traducător pentru limba
rusă

autorizaţie seria AT nr. 113 din 22.02.2010 Tel.481131

 autorizat ca traducător pentru limba portugheză,
spaniolă

autorizaţie seria AT nr. 145 din 13.08.10

114. Şevcenco Taras Universitatea de Stat din Tiraspol, Universitatea de
Stat din Moldova

autorizat în calitate de traducător şi interpret
pentru limba rusă

autorizaţie seria AIT nr. 114 din 22.02.2010 Tel.069220463

115. Zmeu Ina Academia de Studii Economice din Moldova

autorizat în calitate de traducător pentru limba
engleză, franceză

autorizaţie seria AT nr. 115 din 22.02.2010 Tel.079558805

116. Ziadeh Eugenia Universitatea de Stat din Moldova

autorizat în calitate de traducător pentru limba
franceză, arabă, rusă

autorizaţie seria AT nr. 116 din 22.02.2010 Tel.079384808

117. Rogojină Liuba Universitatea de Stat din Moldova

autorizat în calitate de traducător pentru limba
franceză
autorizat în calitate de traducător pentru limba
rusă

autorizaţie seria AT nr. 117 din 22.02.2010
autorizaţie seria AT nr.221 din 18. 01. 2011

Tel.079996271

118. Darbinean Irina Univeristatea de Stet “Alecu Russo” din Bălţi

autorizat în calitate de traducător pentru limba
engleză, germană

autorizaţie seria AT nr. 118 din 22.02.2010 Tel.060196996

119. Zavrac Aliona Universitatea de Stat din Moldova

autorizat în calitate de traducător pentru limba
rusă

autorizaţie seria AT nr. 119 din 22.02.2010 Tel.069408298

120. Smyrnaki Natalia Universitatea de Stat din Moldova autorizaţie seria AT nr. 120 din 23 .03. 2010

autorizat ca traducător pentru limba engleză

121. Clichici Ludmila Universitatea de Stat din Moldova autorizaţie seria AT nr. 121 din 30 martie 2010 Tel.069081135

autorizat ca traducător pentru limba franceză

122. Calaraş Zinaida Universitatea de Stat din Moldova autorizaţie seria AT nr. 122 din 13.08.10 Tel.069475360

autorizat ca traducător pentru limba engleză,
franceză

123. Ponomarenco Sergiu Universitatea de Stat din Moldova autorizaţie seria AT nr. 123 din 01.06. 10 Tel.068396711

autorizat ca traducător pentru limba engleză,
rusă

124. Vulpe Natalia Universitatea de Stat din Moldova

autorizat ca traducător pentru limba franceză autorizaţie seria AT nr. 125 din 13.08.10 Tel.068050049

125. Cernova Tatiana Universitatea de Stat din Moldova

autorizat ca traducător pentru limba rusă,
engleză

autorizaţie seria AT nr. 126 din 13.08.10 Tel.069521712

126. Sârbu Valentina Universitatea “ Ion Creangă”

autorizat ca traducător pentru limba italiană autorizaţie seria AT nr. 128 din 13.08.10 Tel.068328685

127. Bogatu Tatiana Universutatea de Stat din Moldova

autorizat ca traducător pentru limba franceză ,
engleză, rusă

autorizaţie seria AT nr. 129 din 13.08.10
autorizaţie seria AT nr. 274 din 08.02.11

Tel.069094345

128. Culea Uliana Univesitatea „ Ion Creangă”

autorizat ca traducător pentru limba italiană autorizaţie seria AT nr. 131 din 13.08.10 Tel.069357797

129. Timofti Elena Universitatea Liberă Internatională din Moldova

autorizat ca traducător pentru limba franceză,
engleză

autorizaţie seria AT nr. 132 din 13.08.10
autorizaţie seria AT nr. 271 din 01.02.11

Tel.069064488

130. Goro Tatiana Universitatea „Alecu Ruso” din Bălti

autorizat ca traducător pentru limba rusă ,
germană

autorizaţie seria AT nr. 133 din 13.08.10
autorizaţie seria AT nr. 259 din 01.02.11

Tel.079532531
Tel.242769

131. Sajin Olesea Universitatea din Bacău,Romînia

autorizat ca traducător pentru limba engleză autorizaţie seria AT nr. 134 din 13.08.10 Tel.069511550

132. Cazac Angela Universitatea de Stat din Moldova

autorizat ca traducător pentru limba spaniolă,
engleză
autorizat ca interpret pentru limba spaniolă

autorizaţie seria AT nr. 135 din 13.08.10
autorizaţie seria AI nr. 285 din 28.07.11

Tel.079404792

133. Obadă Mariana Academia de Studii Economice din Moldova

autorizat ca traducător pentru limba engleză,
franceză

autorizaţie seria AT nr. 137 din 13.08.10 Tel.079502983

134. Buzenco Olesea Universitatea de Stat din Moldova

autorizat ca traducător pentru limba italiană autorizaţie seria AT nr. 138 din 13.08.10 Tel.079665393

Nr. 176-181 (3972-3977)21 octombrie 2011

163

135. Filip Tatiana Universitatea de Stat din Moldova

autorizat ca traducător pentru limba franceză autorizaţie seria AT nr. 139 din 13.08.10 Tel.068046320

136. Frumos Valentina Studii pedagogice

autorizat ca traducător şi interpret pentru limba
rusă

autorizaţie seria AIT nr. 140 din 13.08.2010 Tel.024323832

137. Bobrov Mariana Universitatea libera Internatională din Moldova

autorizat ca traducător pentru limba spaniolă autorizaţie seria AT nr. 141 din 13.08.10 Tel.079393883

138. Buşila Alina Universitatea de Stat din Moldova

autorizat ca traducător pentru limba engleză,
poloneză

autorizaţie seria AT nr. 142 din 13.08.10 Tel.068268953

139.
Vortolomei Liliana

 Universitatea Craiova,Romînia

autorizat ca traducător pentru limba rusă ,
spaniolă

autorizaţie seria AT nr. 143 din 13.08.10
autorizaţie seria AT nr. 273 din 08.02.11

Tel.069328584

140. Sedaia Angela IPS”Alecu Russo” Bălţi

autorizat ca traducător pentru limba rusă autorizaţie seria AT nr. 144 din 13.08.10 Tel.069574320

141. Leşan - Postolache Nadejda Universitatea de Stat din Moldova

autorizat ca traducător pentru limba portugheză,
engleză

autorizaţie seria AT nr. 146 din 13.08.10 Tel.079066363

142. Railean Svetlana Universitatea de stat din Moldova

autorizat ca traducător pentru limba rusă autorizaţie seria AT nr. 147 din 13.08.10 Tel.079075196

143. Isac Gabriela Universitatea de Stat din Moldova

autorizat ca traducător pentru limba rusă autorizaţie seria AT nr. 148 din 13.08.10 Tel.069654781

144. Ojog Lilia Universitatea „Alecu Russo” din Bălti

autorizat ca traducător pentru limba rusă,
ucraineană

autorizaţie seria AT nr. 149 din 13.08.10 Tel.079237022

145. Ciucium Ion Universitatea de Stat din Moldova

autorizat ca traducător pentru limba rusă autorizaţie seria AT nr. 150 din 13.08.10 Tel.069619865

146. Boreţchi Lucia Univaersitatea de Stat din Moldova

autorizat ca traducător pentru limba franceză autorizaţie seria AT nr. 151 din 13.08.10 Tel.079343436

147. Finn Natalia Universutatea de Stat din Moldova

autorizat ca traducător pentru limba arabă autorizaţie seria AT nr. 152 din 13.08.10 Tel.069460910

148. Erhan Marina Studii Superioare

autorizat ca traducător pentru limba italiană autorizaţie seria AT nr. 153 din 13.08.10 Tel.079815625

149. Malic Lucia Universitatea de Stat din Moldova

autorizat ca traducător şi interpret pentru limba
italiană

autorizaţie seria AIT nr. 154 din 13.08.2010 Tel.068309545

150. Ciubuc Iulia Universitatea de Stat din Moldova

autorizat ca traducător pentru limba franceză,
rusă

autorizaţie seria AT nr. 155 din 13.08.10 Tel.069169770

151. Negruţa Olga Universitatea de Stat din Moldova

autorizat ca traducător pentru limba franceză,
engleză

autorizaţie seria AT nr. 157 din 13.08.10 Tel.069573678

152. Budu Eugeniu Univarsitatea de Stat din Moldova

autorizat ca traducător pentru limba italiană autorizaţie seria AT nr. 158 din 13.08.10 Tel.079425220

153. Bujor Cristina Universitatea de Stat din Moldova

autorizat ca traducător şi interpret pentru limba
italiană

autorizaţie seria AT nr. 160 din 13.08.10 i Tel.069986893

154. Danilescu Iacoban Sergiu Universitatea de Stat din Moldova

autorizat ca traducător pentru limba rusă autorizaţie seria AT nr. 161 din 13.08.10 Tel.078355033

155. Latu Alexei Universitatea de Stat din Moldova

autorizat ca traducător pentru limba engleză autorizaţie seria AT nr. 162 din 13.08.10 Tel.079705267

156. Sînchetru Dorina Universitatea de Stat din Moldova

autorizat ca traducător pentru limba franceză,
engleză, rusă

autorizaţie seria AT nr. 163 din 13.08.10 Tel.069551048

157. Naumova Irina Universitatea „Ion Creangă”

autorizat ca traducător pentru limba germană,
engleză, rusă

autorizaţie seria AT nr. 164 din 13.08.10 Tel.537458

158. Uscatu Silvia Universitatea de Stat din Moldova

autorizat ca traducător şi interpret pentru limba
italiană

autorizaţie seria AT nr. 165 din 13.08.10
autorizaţie seria AI nr. 227 din 01.02.11

Tel.069761925

159. Elsheikh Mohamed BAC Romînia

autorizat ca traducător şi interpret pentru limba
arabă

autorizaţie seria AIT nr. 166 din 13.08.10 Tel.079524327

160. Cebotari Valentina Universitate de Stat din Moldova

autorizat ca traducător pentru limba rusă autorizaţie seria AT nr. 167 din 13.08.10 Tel.069235279

161. Butenco Galina Universitatea de Stat din Moldova

autorizat ca traducător pentru limba rusă autorizaţie seria AT nr. 168 din 13.08.10 Tel.079304386

162. Anischevici Valerii Universitatatea de Stat din Moldova

autorizat ca traducător şi interpret pentru limba
italiană

autorizaţie seria AT nr. 169 din 13.08.10 Tel.069601263

Nr. 176-181 (3972-3977) 21 octombrie 2011

164

163. Smiţcoi Igor Universitatea de Stat din Moldova

autorizat ca traducător pentru limba spaniolă, rusă autorizaţie seria AT nr. 170 din 13.08.10 Tel.079435089

164. Ivanova Tamara Universitatea de Stat din Moldova

autorizat ca traducător pentru limba engleză autorizaţie seria AT nr. 171 din 13.08.10 Tel.079025413

165 Jamous Bader Universitatea Libera Internaţională din Moldova

autorizat ca traducător şi interpret pentru limba
arabă, rusă

autorizaţie seria AIT nr. 172 din 13.08.2010 Tel.069104466

166.
Jened Raghid

 Universitatea de Medicină

autorizat ca traducător şi interpret pentru limba
arabă, rusă

autorizaţie seria AIT nr. 173 din 13.08.10 Tel.079559033

167. Bosînceanu Mihaela Institutul de Stat de Relatii Interetnice

autorizat ca traducător pentru limba franceză,
italiană

autorizaţie seria AT nr. 174 din 13.08.10 Tel.068132753

168. Bejenari Alexandra Universitatea „Ion Creangă”

autorizat ca traducător pentru limba franceză autorizaţie seria AT nr. 175 din 13.08.10 Tel.078019021

169. Murzacova Tatiana Universitatea „V.I.Lenin”

autorizat ca traducător pentru limba franceză,
rusă, greacă

autorizaţie seria AT nr. 176 din 13.08.10 Tel.069843890

170. Panaghiu Tatiana Universitate de Stat din Moldova

autorizat ca traducător pentru limba spaniolă autorizaţie seria AT nr. 177 din 13.08.10 Tel.069177880

171. Bolboşenco Mariana Universitatea de Stat din Moldova

autorizat ca traducător pentru limba spaniolă autorizaţie seria AT nr. 178 din 13.08.10 Tel.069746944

172. Slivciuc Olga Universitatea „ Al. Russo”

autorizat ca traducător pentru limba ucraineană autorizaţie seria AT nr. 179 din 13.08.10 Tel.069419749

173. Stelea Svetlana Universitate “Al. Russo” din Balţi

autorizat ca traducător pentru limba engleză autorizaţie seria AT nr. 180 din 13.08.10 Tel.069306313

174. Tihonov Valeriu Institutul de Stat de Relatii Internationale Moscova

autorizat ca traducător pentru limba engleză, rusă autorizaţie seria AT nr. 181 din 13.08.10 Tel.068833188

175. Belei Victoria Universitate de Stat din Moldova

autorizat ca traducător pentru limba engleză,
franceză

autorizaţie seria AT nr. 182 din 13.08.10 Tel.068305282

autorizat ca interpret pentru limba franceză autorizaţie seria AI nr. 182 din 13.08.2010

176. Cazacu Lidia Universitatea de Stat din Moldova

autorizat ca traducător şi interpret pentru limba
italiană, spaniolă

autorizaţie seria AT nr. 183 din 13.08.10
autorizaţie seria AI nr.280- 281 din 01.02.11

Tel.069235979

177. Bîrlădeanu Gheorghe Universitatea de Stat din Moldova

autorizat ca traducător pentru limba spaniolă autorizaţie seria AT nr. 184 din 13.08.10 Tel.068228356

178. Iacub Irina Universitatea de Stat din Moldova

autorizat ca traducător pentru limba engleză autorizaţie seria AT nr. 185 din 13.08.10 Tel.069512677

179. Cabac Ludmila Universitatea „ Al. Russo” din Balti

autorizat ca traducător pentru limba franceză autorizaţie seria AT nr. 186 din 13.08.10 Tel.069088691

180. Gonţa Silvia Universitate de Stat din Moldova

autorizat ca traducător pentru limba spaniolă autorizaţie seria AT nr. 187 din 13.08.10 Tel.079193681

181. Barancean Olesea Studii superioare

autorizat ca traducător pentru limba engleză, rusă autorizaţie seria AT nr. 188 din 13.08.10 Tel.069306171

182. Covalenco Olimpiada Universitatea „Al. Russo” din Bălţi

autorizat ca traducător pentru limba germană,
engleză

autorizaţie seria AT nr. 189 din 13.08.10 Tel.069644894

183. Boliev Veaceslav Universitatea de Stat din Moldova

autorizat ca traducător pentru limba engleză, rusă autorizaţie seria AT nr. 190 din 13.08.10 Tel.068139257

184. Buruiană Mariana Universitate de Stat din Moldova

autorizat ca traducător pentru limba franceză autorizaţie seria AT nr. 191 din 13.08.10 Tel.069459335

185. Filatov Svetlana Universitatea de Stat din Moldova

autorizat ca traducător pentru limba spaniolă autorizaţie seria AT nr. 193 din 13.08.10 Tel.069086505

186. Rusu Natalia Universitate „Ion Creangă”

autorizat ca traducător pentru limba engleză,
franceză

autorizaţie seria AT nr. 195 din 13.08.10 Tel.079904144

187. Beşliu Tatiana Universitatea „Ion Creangă”

autorizat ca traducător şi interpret pentru limba
italiană

autorizaţie seria AT nr. 197 din 13.08.10
autorizaţie seria AI nr. 241 din 01.02.11

Tel.068716329
Tel.079780004

188. Rotaru Alina Universitatea de Stat din Moldova

autorizat ca traducător pentru limba engleză,
spaniolă

autorizaţie seria AT nr. 199 din 13.08.10 Tel.079357464

189. Şargu Victoria Universitatea de Stat din Moldova

autorizat ca traducător pentru limba engleză,
suedeză

autorizaţie seria AT nr. 200 din 13.08.10 Tel.068367556

190. Zugrav Daniela Studii superioare

autorizat ca traducător pentru limba italiană autorizaţie seria AT nr. 201 din 13.08.10 Tel.068172983

191. Berzan Galina Studiii superioare

autorizat ca traducător pentru limba rusă autorizaţie seria AT nr. 202 din 13.08.10 Tel.069720019

Nr. 176-181 (3972-3977)21 octombrie 2011

165

192. Ursu Elena Universitate de Stat din Moldova

autorizat ca traducător pentru limba greacă autorizaţie seria AT nr. 203 din 13.08.10 Tel.079477691

193. Stelea Andrei Universitatea „Al. Russo” din Bălţi

autorizat ca traducător pentru limba engleză autorizaţie seria AT nr. 204 din 13.08.10 Tel.069918830

194. Vasilean Olesea Universitatea “Al. Russo” din Bălţi

autorizat ca traducător pentru limba rusă autorizaţie seria AT nr. 205 din 13.08.10 Tel.068019338

195. Zacutico Sorin Universitatea de Stat din Moldova

autorizat în calitate de traducător pentru limba engleză,
franceză, rusă

autorizaţie seria AT nr. 207 din 13.08.10 Tel.069424452

196. Tomacinschi Natalia Universitate de Stat din Moldova

autorizat ca traducător pentru limba franceză autorizaţie seria AT nr. 208 din 13.08.10 Tel.069553494

197. Drăguţanu Otilia Universitate „Al. I.Cuza” din Iaşi

autorizat ca traducător pentru limba engleză autorizaţie seria AT nr. 209 din 13.08.10 Tel.068246557

198. Bleah Aliona Universitatea “Al.I. Cuza” din Iaşi

autorizat ca traducător şi interpret pentru limba
germană

autorizaţie seria AT nr. 211 din 13.08.10 Tel.079406843

199. Osadcii Diana Universitatea de Stat din Moldova

autorizat ca traducător pentru limba rusă autorizaţie seria AT nr. 214 din 13.08.10 Tel.069380231

200. Manolii Adela Universitatea de Stat din Moldova Tel.079481995

autorizat ca traducător pentru limba greacă autorizaţie seria AT nr. 215 din 13.08.10

201. Sitaru Eugenia Universitatea Pedagogică din Odesa Tel.24079

autorizat ca traducător pentru limba ucraineană autorizaţie seria AT nr. 216 din 13.08.10

202. Nichita Olga Universitatea Libera Internaţională din Moldova Tel.079437660

autorizat ca traducător pentru limba engleză,
franceză, rusă

autorizaţie seria AT nr. 217 din 13.08.10
autorizaţie seria AT nr. 228 din 01.02.11

203.

Raevschi Tatiana

 Universitate „ Al.Russo” din Bălţi Tel.069667217

autorizat ca traducător pentru limba rusă autorizaţie seria AT nr. 218 din 13.08.10

 Universitate de Stat din Moldova Tel.023566249

204. Titirez Ludmila autorizat ca traducător pentru limba franceză autorizaţie seria AT nr. 219 din 21.09.10

205 Donţova Ecaterina Universitate de Stat din Moldova Tel.079670989

autorizat ca traducător pentru limba italiană,rusă autorizaţie seria AT nr. 237 din 01.02.11

 206 Croitoru Tatiana

 Universitate de Stat din Moldova Tel.078045270

autorizat ca traducător pentru limba italiană autorizaţie seria AT nr. 238 din 01.02.11

207 Ivanova Anastasia Universitate de Stat din Moldova Tel.069367860

autorizat ca traducător pentru limba engleză, rusă autorizaţie seria AT nr. 239 din 01.02.11

208 Rucşineanu Oxana Universitatea de Stat “Al. Russo” din or. Bălţi Tel.023135698

autorizat ca traducător pentru limba rusă autorizaţie seria AT nr. 240 din 01.02.11

209 Beliciuc Tatiana Universitatea de Stat din Moldova Tel.069673277

autorizat ca traducător pentru limba franceză,
engleză

autorizaţie seria AT nr. 242 din 01.02.11

210. Mazurenco Alexandr Studii superioare Tel.069512210

autorizat ca traducător pentru limba engleză,
germană, rusă, ucraineană, polonă,serba, croata.

autorizaţie seria AT nr. 244 din 01.02.11
autorizatie seria AT nr.304 din 28.07.11

211. Popa Raisa Universitate „ Ion Creangă” din Moldova Tel.069492309

autorizat ca traducător pentru limba rusă, franceză,
germană

autorizaţie seria AT nr. 245 din 01.02.11

 212 Baluţa Irina Universitatea de Stat din Moldova Tel.079868064
Tel.565691

autorizat ca traducător pentru limba franceză,
engleză

autorizaţie seria AT nr. 246 din 01.02.11

213 Bolgarin Diana Universitate de Stat din Moldova Tel.069255709
Tel.340704

autorizat ca traducător pentru limba italiană autorizaţie seria AT nr. 247 din 01.02.11

 214 Diaconiţa Irina

 Universitate de Stat din Moldova Tel.068497232
Tel.772755

autorizat ca traducător pentru limba germană autorizaţie seria AT nr. 249 din 01.02.11

215 Iarmolovici Aliona Universitatea „Al. Russo” din or. Bălţi Tel.069505455

autorizat ca traducător pentru limba rusă, engleză,
franceză

autorizaţie seria AT nr. 250 din 01.02.11
autorizatie seria AT nr.222 din 20.01.11

216. Paraschivoi Stela Universitatea de Stat din Moldova Tel.069030998

autorizat ca traducător pentru limba engleză,
portugheză

autorizaţie seria AT nr. 251 din 01.02.11

217 Ilaşciuc Igor Universitatea de Stat din Moldova Tel.079573118
Tel.444570

autorizat ca traducător pentru limba spaniolă, rusă autorizaţie seria AT nr. 254 din 01.02.11

218. Pruteanu Rodica Universitatea de Stat din Moldova Tel.882985

autorizat ca traducător pentru limba germană autorizaţie seria AT nr. 255 din 01.02.11

219 Ibrahim Al Ahmad Universitate „ N. Testimiţeanu” din Moldova Tel.069126331

autorizat ca traducător şi interpret pentru limba
arabă

autorizaţie seria AIT nr. 256 din 01.02.11

Nr. 176-181 (3972-3977) 21 octombrie 2011

166

220 Mursa Maria Universitate de Stat din Moldova Tel.069243230

autorizat ca traducător pentru limba franceză,
engleză

autorizaţie seria AT nr. 257 din 01.02.11

221 Casapova Zoia Universitate de Stat din Moldova Tel.068889714
Tel.446504

autorizat ca traducător şi interpret pentru limba
bulgară

autorizaţie seria AIT nr. 258 din 01.02.11

222 Gliga Victoria Universitatea “ Ion Creangă” din Moldova Tel.079872420

Autorizat ca traducător pentru limba italiană autorizaţie seria AT nr. 260 din 01.02.11

223 Pisică Rodica Universitate “Al. Russo” din or. Bălţi Tel.068071454

Autorizat ca traducător şi interpret pentru limba
engleză

autorizaţie seria AIT nr. 261 din 01.02.11

224 Damian Inga Universitate de Stat din Moldova Tel.069515876

Autorizat ca traducător pentru limba franceză autorizaţie seria AT nr. 262 din 01.02.11

225 Mircos Valeria Natalia Universitatea Liberă Internaţională a Moldovei Tel.079667745
Tel.773943

Autorizat ca traducător pentru limba engleză, rusă autorizaţie seria AT nr. 265 din 01.02.11

226 Cauş Ludmila Universitate Liberă Internaţională a Moldovei Tel.069657822
Tel.451509

Autorizat ca traducător pentru limba engleză autorizaţie seria AT nr. 266 din 01.02.11

227 Pîrlog Angela Universitate “ Al. Russo “ din or.Bălţi Tel.069101316
Tel.510662

Autorizat ca traducător pentru limba franceză autorizaţie seria AT nr. 267 din 01.02.11

228 Ciubara Elena Universitate de Stat din Moldova Tel.069053595

Autorizat ca interpret şi traducător pentru limba
italiană

autorizaţie seria AIT nr. 268 din 01.02.11

229 Bestieru Oxana Universitate “ion Creangă” din Moldova Tel.569026

Autorizat ca traducător pentru limba italiană autorizaţie seria AT nr. 269 din 01.02.11

230 Serebreanschi Diana Universitate din Craiova din Romînia Tel.068666626

Autorizat ca traducător pentru limba rusă autorizaţie seria AT nr. 270 din 01.02.11

231 Gavril Irina Universitate de Stat din Moldova Tel.079591602
Tel.257059

Autorizat ca traducător şi interpret pentru limba
engleză

autorizaţie seria AIT nr.272 din 01.02.11

232 Cosoi Iulia Universitate de Stat din Moldova Tel.079074559
Tel.060499595

Autorizat ca traducător pentru limba franceză autorizaţie seria AT nr. 234 din 01.02.11

233 Derevşcicova Elena Universitatea “Ion Creangă” din Moldova Tel.069435478

Autorizat ca traducător şi interpret pentru limba
rusă

autorizaţie seria AIT nr. 232 din 01.02.11

234 Celpan Adrian Universitatea de Stat din Moldova Tel.079471213

Autorizat ca traducător pentru limba franceză,
rusă

autorizaţie seria AT nr. 231 din 01.02.11

235 Vălcu-Bajurean Natalia Universitatea de Stat din Moldova Tel.060497733
Tel.438060

Autorizat ca traducător pentru limba engleză autorizaţie seria AT nr. 230 din 01.02.11

236 Gori Viorel Universitate Liberă Internaţională din Moldova Tel.068254687

Autorizat ca traducător pentru limba spaniolă
Autorizat ca traducător pentru limba engleză,

rusă

autorizaţie seria AT nr. 229 din 01.02.11
autorizaţie seria AT nr. 308 din 28.07.11

237 Piti Irina Universitate “ion Creangă” din Moldova Tel.069261299
Tel.520638

Autorizat ca traducător pentru limba italiană,
franceză

autorizaţie seria AT nr. 226 din 01.02.11

238 Vîrlan Adriana Universitatea de Stat din Moldova Tel.069158214
Tel.600826

Autorizat ca traducător pentru limba engleză autorizaţie seria AT nr. 225 din 01.02.11

239 Cebanu Cristina Universitate de Stat din Moldova Tel.069325380
Tel.585432

Autorizat ca traducător pentru limba spaniolă autorizaţie seria AT nr. 224 din 01.02.11

240 Iachim Rodica Universitatea “Ion Creangă” din Moldova Tel.068622124

Autorizat ca traducător pentru limba italiană autorizaţie seria AT nr. 223 din 01.02.11

241 Grosu – Chiriac Cristina Universitatea de Stat din Moldova autorizatie seria AIT nr.275 din 08.02.11 Tel.069008881
Tel.221692

Autorizat ca traducător şi interpret pentru limba
germană

242 Crecicovschi Ecaterina Universitatea de Stat din Moldova Tel.069368303

Autorizat ca traducator pentru limba engleză autorizaţie seria AT nr. 276 din 08.02.11

243 Babina Cristina Universitatea de Stat din Moldova Tel. 069293493

Autorizat ca traducător pentru limba engleză autorizaţie seria AT nr. 277 din 08.02.11

244 Beneş Olga Universitatea de Stat din Moldova Tel. 069198089

Autorizat ca interpret si traducator pentru limba
franceza

Autorizat ca traducator pentru limba rusa

autorizatie seria AIT nr.278 din 01.02.11
autorizatie seria AT nr. 279 din 01.02.11

245 Dragancea Larisa Universitatea de Stat din Moldova Tel.069140715

Autorizat ca traducator pentru limba italiana autorizatie seria AT nr. 282 din 01.03 2011

246 Cojocaru Lidia Studii superioare Tel. 069259462

Autorizat ca traducator pentru limba rusa autorizatie seria AT nr.283 din 26. 04.2011

Nr. 176-181 (3972-3977)21 octombrie 2011

167

247 Şuiu Tatiana Universitatea de Stat din Moldova Tel.068336114

Autorizat ca interpret şi traducător pentru limba
rusă

Autorizat ca traducător pentru limba engleză,
franceză

Autorizaţie seria AIT nr. 291 din 28.07.11
Autorizaţie seria AT nr. 312 din 28.07.11

248 Epure Elena Universitatea de Stat “ Alecu Russo” din Bălti Tel.079942006

Autorizat ca traducător pentru limbile franceza,
engleza

Autorizaţie seria AT nr. 301 din 28.07.11

249 Lesnic Irina Universitatea de Stat “ Alecu Russo” din Bălti Tel.068166333

Autorizat ca traducător pentru limba franceză Autorizaţie seria AT nr. 310 din 28.07.11

250 Vechiu Oxana Studii superioare Tel.069082102

Autorizat ca traducător pentru limba franceză,
engleză

Autorizaţie seria AT nr. 306 din 28.07.11

251 Petrov Irina Universitatea “ Al. Ioan Cuza” din Iaşi Tel.079402714

Autorizat ca traducător pentru limba italiana Autorizaţie seria AT nr. 311 din 28.07.11

252 Cecan Elena Studii Superioare Tel.069589703

Autorizat ca traducător pentru limba rusă Autorizaţie seria AT nr.293 din 28.07.11

253 Glavan Marianna Universitatea de Stat din Moldova Tel. 069996659

Autorizat ca traducător pentru limba greacă Autorizaţie seria AT nr. 302 din 28.07.11

254 Ganja Lina Universitatea de Stat “ Alecu Russo” din Bălti Tel.068311162

Autorizat ca traducător pentru limba franceză Autorizaţie seria AT nr. 295 din 28.07.11

255 Marian Angela Studii Superioare Tel.069459249

Autorizat ca traducător pentru limba engleză, rusă Autorizaţie seria AT nr. 289 din 28.07.11

256 Boroda Dumitru Universitatea de Stat din Moldova Tel.079790909

Autorizat ca traducător pentru limba engleză Autorizaţie seria AT nr. 299 din 28.07.11

257 Chiţan Nadejda Universitatea de Stat din Moldova Tel.079830862
Tel.069266742

Autorizat ca traducător pentru limba engleză Autorizaţie seria AT nr. 300 din 28.07.11

258 Janău Diana Universitatea de Stat din Moldova Tel.069736142

Autorizat ca traducător pentru limba engleză,
franceză

Autorizaţie seria AT nr. 288 din 28.07.11

259 Duşac Irina Universitatea de Stat din Moldova Tel.069418850

Autorizat ca traducător pentru limba ebraică Autorizaţie seria AT nr. 313 din 28.07.11

260 Mazur Natalia Universitatea de Stat din Moldova Tel.069188737

Autorizat ca traducător pentru limba rusă Autorizaţie seria AT nr. 297 din 28.07.11

261 Ambrosi Mariana Universitatea “Ion Creangă” din Moldova Tel.069130516

Autorizat ca traducător pentru limba engleză Autorizaţie seria AT nr. 284 din 28.07.11

262 Furtună Sergiu Studii Superioare Tel.079017001

Autorizat ca traducător pentru limba turcă Autorizaţie seria AIT nr. 287 din 28.07.11

263 Covtun Nina Universitatea de Stat din Moldova Tel.069191606

Autorizat ca traducător pentru limba engleză, rusă Autorizaţie seria AT nr. 294 din 28.07.11

264 Procop Tatiana Universitatea “Ion Creangă” din Moldova

Autorizat ca traducător pentru limba rusă Autorizaţie seria AT nr. 290 din 28.07.11 Tel.069590983

265 Casian-Petraşcu Corina Universitatea de Stat din Moldova

Autorizat ca traducător pentru limba spaniolă Autorizaţie seria AT nr. 307 din 28.07.11 Tel.069194843

266 Conovca Natalia Academi de Studiii Economice din RM

Autorizat ca traducător şi interpret pentru limba
engleză

Autorizaţie seria AIT nr.286 din 28.07.11 Tel.069089045

267 Erhan Elena Universitatea de Stat “ Alecu Russo” din Bălti

Autorizat ca traducător pentru limba franceză Autorizaţie seria AT nr. 309 din 28.07.11 Tel.060196017

268 Ceaicovschi Mariana Studii superioare

Autorizat ca traducător pentru limba rusă Autorizaţie seria AT nr. 314 din 07.09.11 Tel. 069352620

269 Chiţan Nadejda Studii superioare

Autorizat ca traducător pentru limba rusă Autorizaţie seria AT nr. 315 din 07.09.11 Tel. 069266742
 079830862

270 Cochin Natalia Universitatea Tsukuba din Japonia

Autorizat ca traducător pentru limba japoneză Autorizaţie seria AT nr. 316 din 23.09.11 Tel. 079702226

Nr. 176-181 (3972-3977) 21 octombrie 2011

168

PARTEA V
Avize pierderi de acte

8379. SAMOILOVA Raisa, domiciliată în mun. Chişinău,
şos. Munceşti, aduce la cunoştinţă pierderea permisului de
călătorie în transportul public nr. 024124.

8380. PODSTRELO Anatolii, domiciliat în mun.
Chişinău, bd Cuza-Vodă, aduce la cunoştinţă pierderea
permisului de călătorie în transportul public nr. 149009.

8381. DOMNIŞOR Maria, domiciliată în mun. Chişinău,
str. Alecu Russo, aduce la cunoştinţă pierderea permisului
de călătorie în transportul public nr. 000095.

8382. POPOVICI Ana, domiciliată în mun. Chişinău,
str. Mirceşti, aduce la cunoştinţă pierderea permisului de
călătorie în transportul public nr. 025582.

8383. ZAMILOVA Liubovi, domiciliată în com. Bubuieci,
mun. Chişinău, aduce la cunoştinţă pierderea permisului de
călătorie în transportul public nr. 24535.

8384. VOVC Raisa, domiciliată în mun. Chişinău, str.
Andrei Doga, aduce la cunoştinţă pierderea permisului de
călătorie în transportul public nr. 005114.

8385. BOLOCAN Andrei, domiciliat în mun. Chişinău,
str. Matei Basarab, aduce la cunoştinţă pierderea ştampilei
de medic.

8386. PALAGNIUC Cristina, domiciliată în com.
Maximovca, r-nul Anenii Noi, aduce la cunoştinţă pierderea
carnetului de muncă seria AB nr. 1149624.

8387. STRUJUC Larisa, domiciliată în com. Isacova,
r-nul Orhei, aduce la cunoştinţă pierderea procurii seria BN
nr. 418550, eliberată de IMSPCMF Orhei la 4.03.2011.

8388. GUDUMAC Liudmila, domiciliată în com. Trinca,
r-nul Edineţ, aduce la cunoştinţă pierderea poliţei de
asigurare obligatorie de asistenţă medicală seria 021 nr.
655951 din 3.05.2010.

8389. MASLOVA Anna, domiciliată în mun. Chişinău, bd
Renaşterii, aduce la cunoştinţă pierderea poliţei de asigurare
obligatorie de asistenţă medicală seria 021 nr. 680626.

8390. OLIEVSCHI Vadim, domiciliat în mun. Chişinău,
bd Cuza-Vodă, aduce la cunoştinţă pierderea livretului
militar seria LM nr. 129292 din 24.12.2007.

8391. BALEANU Iurie, domiciliat în mun. Chişinău, str.
Mihail Sadoveanu, aduce la cunoştinţă pierderea livretului
militar seria HO nr. 5487259 din 29.10.1990.

8392. FILIPESCU Valeri, domiciliat în com. Slobozia-
Duşca, r-nul Criuleni, aduce la cunoştinţă pierderea livretului
militar seria LM nr. 046643 din 11.05.2004.

8393. SERATILA Grigore, domiciliat în com. Mileştii
Mici, r-nul Ialoveni, aduce la cunoştinţă pierderea livretului
militar seria LM nr. 008020 din 15.09.2004.

8394. GAŞPER Gheorghe, domiciliat în mun. Chişinău,
str. Hristo Botev, aduce la cunoştinţă pierderea carnetului
de muncă seria AA nr. 0297692 din 22.02.2001.

8395. ILIAŞ Veaceslav, domiciliat în com. Stăuceni,
mun. Chişinău, aduce la cunoştinţă pierderea livretului
militar seria FA nr. 021199 din 21.11.2001.

8396. MADAN Vasile, domiciliat în com. Truşeni, mun.
Chişinău, aduce la cunoştinţă pierderea livretului militar seria
FA nr. 022885 din 2000.

8397. RADU Ion, domiciliat în com. Podgoreni, r-nul
Orhei, aduce la cunoştinţă pierderea livretului militar seria
LM nr. 080642 din 7.05.2007.

8398. ANTOCI Igor, domiciliat în mun. Chişinău, str.
Mioriţa, aduce la cunoştinţă pierderea adeverinţei de
recrutare seria AB nr. 0046467.

8399. URSU Andrei, domiciliat în com. Valea Perjei,
r-nul Cimişlia, aduce la cunoştinţă pierderea adeverinţei de
recrutare seria AB nr. 0057847 din 1.02.2005.

8400. ŞAPTEFRAŢ Vitalie, domiciliat în mun. Chişinău,
str. Calea Orheiului, aduce la cunoştinţă pierderea contrac-

tului de vînzare-cumpărare, transmitere-primire a locuinţei
în proprietate privată nr. 3535 din 14.07.1995, pe numele
Jelavschi Vladimir.

8401. BARGAN Vasile, domiciliat în com. Boldureşti,
r-nul Nisporeni, aduce la cunoştinţă pierderea adeverinţei
de recrutare seria AB nr. 0029528.

8402. IPATI Viorel, domiciliat în or. Căuşeni, aduce la
cunoştinţă pierderea adeverinţei de recrutare seria AB nr.
0111345 din 2.02.2010.

8403. DUMBRAVĂ Mihail, domiciliat în or. Rezina, aduce
la cunoştinţă pierderea legitimaţiei de participant la războiul
din Afganistan seria A nr. 302151 din 28.03.1985.

8404. ROZENBERG Igor, domiciliat în mun. Chişinău,
str. Miron Costin, aduce la cunoştinţă pierderea certificatului
la dreptul de moştenitor nr. 1-445 din 27.01.2006.

8405. CEBANU Anatole, domiciliat în com. Cenac,
r-nul Cimişlia, aduce la cunoştinţă pierderea certificatului
de moştenitor legal nr. 19 din 5.01.1994, pe numele Ceban
Anastasia.

8406. NEMŢANU Tatiana, domiciliată în or. Ungheni,
aduce la cunoştinţă pierderea certificatului la dreptul de
moştenitor legal nr. 1/3-1938 din 18.12.1987, pe numele
Lacatuş Alexandra.

8407. COLIN Aliona, domiciliată în mun. Chişinău,
str. Diona şi Ion Aldea-Teodorovici, aduce la cunoştinţă
pierderea certificatului de moştenitor legal nr. 3414 din
23.05.2003, pe numele Ulanova Tamara.

8408. PERJU Ivan, domiciliat în or. Rezina, aduce la
cunoştinţă pierderea certificatului de moştenitor legal nr.
286 din 14.03.2001, pe numele Zaharia Ana.

8409. CROITOR Viorel, domiciliat în or. Străşeni, aduce
la cunoştinţă pierderea deciziei privind formarea bunului imobil
nr. 3484 din 14.09.2006, pe numele Diaconu Dmitrii.

8410. CIUMAC Tatiana, domiciliată în mun. Chişinău,
str. Iazului, aduce la cunoştinţă pierderea titlului de auten-
tificare a dreptului deţinătorului de teren nr. 9224111014,
pe numele Lincov Vasilisa.

8411. GRĂDINARU Natalia, domiciliată în com.
Băcioi, mun. Chişinău, aduce la cunoştinţă pierderea
titlului de autentificare a dreptului deţinătorului de teren nr.
5511200938, pe numele Gîrbu Vasile.

8412. GAVRILIŢĂ Larisa, domiciliată în or. Călăraşi,
aduce la cunoştinţă pierderea titlului de autentificare a
dreptului deţinătorului de teren nr. 2501203285, pe numele
Gavriliţă Ion.

8413. PARFENI Lilia, domiciliată în mun. Chişinău, str.
Paris, aduce la cunoştinţă pierderea titlului de autentificare a
dreptului deţinătorului de teren nr. 5738302074, pe numele
Bruma Ana.

8414. CIULII Marina, domiciliată în mun. Chişinău,
str. Alba-Iulia, aduce la cunoştinţă pierderea contractului
de vînzare-cumpărare, transmitere-primire a locuinţei în
proprietate privată nr. 8996 din 21.11.2007, pe numele
Ciulii Vladimir.

8415. CONSTANTIN Petru, domiciliat în mun. Chişinău,
str. Melestiu, aduce la cunoştinţă pierderea contractului de
vînzare-cumpărare nr. 7728 din 16.09.2011.

8416. ZENCENCO Mariana, domiciliată în mun.
Chişinău, bd Cuza-Vodă, aduce la cunoştinţă pierderea
contractului nr. 6151 din 14.07.2003.

8417. CUHARENCO Natalia, domiciliată în mun.
Chişinău, bd Moscova, aduce la cunoştinţă pierderea
contractului de donaţie nr. 477 din 27.02.2007.

8418. CARAPCEVSCHI Grigore, domiciliat în com.
Zagarancea, r-nul Ungheni, aduce la cunoştinţă pierderea contrac-
tului nr. 2/1830 din 18.08.1990, pe numele Roşca Mihail.

Nr. 176-181 (3972-3977)21 octombrie 2011

169

8419. GONCEARUC Iurii, domiciliat în or. Ungheni,
aduce la cunoştinţă pierderea contractului de vînzare-
cumpărare nr. 8862 din 12.10.2002, pe numele Goncearuc
Oleg.

8420. CARA Anna, domiciliată în mun. Comrat, aduce
la cunoştinţă pierderea contractului de vînzare-cumpărare
a imobilului nr. 1839 din 24.04.2006 şi nr. 4358 din
19.11.2004, pe numele Conoval Mihail.

8421. HERSUN Dmitri, domiciliat în or. Tiraspol, aduce
la cunoştinţă pierderea contractului de vînzare-cumpărare
nr. 11194 din 4.11.2010.

8422. FILIMONOV Olesea, domiciliată în mun.
Chişinău, str. Mihail Sadoveanu, aduce la cunoştinţă
pierderea contractului nr. 911 din 16.02.2001, pe numele
Constantin Gheorghe.

8423. OVCINICOV Sergiu, domiciliat în mun. Chişinău,
str. N. Zelinski, aduce la cunoştinţă pierderea certificatului
de studii gimnaziale seria ASG nr. 0536212, eliberat de
Liceul Teoretic „B. P. Hasdeu” din Chişinău în 2005.

8424. RUSU Rodica, domiciliată în or. Leova, aduce la
cunoştinţă pierderea certificatului de studii gimnaziale nr.
061793, eliberat de şcoala medie din Sărata Nouă, r-nul
Leova, în 1990.

8425. PROCOPCIUC Lucia, domiciliată în com. Doltu,
r-nul Făleşti, aduce la cunoştinţă pierderea certificatului
de studii gimnaziale nr. 103692, eliberat de Gimnaziul din
s. Doltu, r-nul Făleşti, la 12.06.1996.

8426. TELIULIUC Anastasia, domiciliată în or. Briceni,
aduce la cunoştinţă pierderea certificatului de studii gimna-
ziale seria ASG nr. 0728282, eliberat de Liceul Teoretic nr.
1 din Briceni la 25.06.2009.

8427. MALECA Gheorghe, domiciliat în or. Străşeni,
aduce la cunoştinţă pierderea certificatului de 9 clase nr.
0707174, eliberat de Liceul Teoretic „Ion Vatamanu”din
Străşeni la 2.07.2008.

8428. PANTELEI Serghei, domiciliat în com. Mîndra,
r-nul Călăraşi, aduce la cunoştinţă pierderea certificatului
nr. 138299, eliberat de Gimnaziul din s. Mîndra, r-nul
Călăraşi, în 1995.

8429. PREPELIŢA Veronica, domiciliată în or. Ungheni,
aduce la cunoştinţă pierderea carnetului de note nr.
10060/M, eliberat de USM la 25.11.2010.

8430. PODOLEANU Vasile, domiciliat în com. Lăpuşna,
r-nul Hînceşti, aduce la cunoştinţă pierderea facturii
invoce şi adeverinţa de devamare la motocicleta de model
„Viper” seria ZS 125J, culoare roşie, nr. motorului 156FMI,
826806391. Rama: LFFWJ06C182D05748.

8431. PANAITE Gabriela, domiciliată în România, or.
Bucureşti, aduce la cunoştinţă pierderea diplomei seria AS
nr. 0012536, eliberată de Universitatea Pedagogică de Stat
„Ion Creangă” la 5.05.2002.

8432. BONDARENCO Ana, domiciliată în mun. Chişinău,
str. Butucului, aduce la cunoştinţă pierderea diplomei seria
AC nr. 016591, eliberată de Colegiul Republican de Muzică
şi Pedagogie din Bălţi la 25.06.1998, pe numele Vitiuc
Ana.

8433. STERPUL Alexei, domiciliat în or. Dubăsari,
aduce la cunoştinţă pierderea diplomei seria BT-1 nr.
022123, eliberată de Colegiul de Construcţii din Hînceşti
la 23.04.1981.

8434. BUTNARU Liliana, domiciliată în or. Ungheni,
aduce la cunoştinţă pierderea diplomei seria E nr. 2047,
eliberată de Universitatea Pedagogică de Stat „Ion Creangă”
la 5.07.1994, pe numele Sîrbu Liliana.

8435. ROTARU Ana, domiciliată în mun. Chişinău, str.
Petru Zadnipru, aduce la cunoştinţă pierderea anexei la
diploma de licenţă seria ALI nr. 000022014, eliberată de
ASEM la 3.07.2009.

8436. PLEŞCA Piotr, domiciliat în com. Coteala, r-nul
Briceni, aduce la cunoştinţă pierderea diplomei seria ЗТ-I
nr. 533432, eliberată de Tehnicumul de Auto Drumuri şi
Transport din Chişinău la 20.03.1986.

8437. CALANCEA Olga, domiciliată în mun. Chişinău,
şos. Munceşti, aduce la cunoştinţă pierderea diplomei
seria ДТ nr. 447619, eliberată de Şcoala Orăşenească de
Medicină la 2.07.1984.

8438. BOLOCAN Elena, domiciliată în mun. Chişinău,
aduce la cunoştinţă pierderea diplomei seria AS nr. 000234,
eliberată de USMF „Nicolae Testemiţanu” la 25.06.1997,
pe numele Bîtca Elena.

8439. VIŞNEVSCAIA Irina, domiciliată în mun. Chişinău,
bd Dacia, aduce la cunoştinţă pierderea atestatului seria
ACG nr. 011606, eliberat de şcoala serală nr. 2 din Chişinău
în 1996.

8440. BUZUC Tatiana, domiciliată în com. Balmaz,
r-nul Anenii Noi, aduce la cunoştinţă pierderea atestatului
nr. 229741, eliberat de şcoala din Troiţa Nouă, r-nul Anenii
Noi, în 1989, pe numele Petrova Tatiana.

8441. CUCU Lilia, domiciliată în mun. Chişinău, str.
N. Zelinski, aduce la cunoştinţă pierderea atestatului nr.
296, eliberat de ŞPT nr. 3 din Chişinău la 30.06.1992, pe
numele Vladicianu Lilia.

8442. VARTIC Tatiana, domiciliată în com. Dumbrava,
mun. Chişinău, aduce la cunoştinţă pierderea atestatului
nr. 739443, eliberat de şcoala medie din Boşcana, r-nul
Criuleni, în 1978, pe numele Sandu Tatiana.

8443. AITCULOV Angela, domiciliată în mun. Chişinău,
str. Uzinelor, aduce la cunoştinţă pierderea adeverinţei de
8 clase seria A nr. 146590, eliberată de şcoala moldo-rusă
nr. 43 din Chişinău în 1988, pe numele Bezer Angela.

8444. ISAC Teodora, domiciliată în com. Truşeni,
mun. Chişinău, aduce la cunoştinţă pierderea permisului
de călătorie în transportul public nr. 016687.

8445. TOPALOV Igor, domiciliat în mun. Chişinău, str.
N. Grigorescu, aduce la cunoştinţă pierderea permisului de
călătorie în transportul public nr. 016164.

8446. SIDOROV Vera, domiciliată în mun. Chişinău, str.
acad. A. Saharov, aduce la cunoştinţă pierderea permisului
de călătorie în transportul public nr. 021640.

8447. CATARAGA Efim, domiciliat în mun. Chişinău,
aduce la cunoştinţă pierderea permisului de călătorie în
transportul public nr. 005119.

8448. LUPU Marina, domiciliată în mun. Chişinău, str.
Ion Neculce, aduce la cunoştinţă pierderea permisului de
călătorie în transportul public nr. 013363.

8449. MOISEI Vasile, domiciliat în or. Ungheni, aduce
la cunoştinţă pierderea autorizaţiei de călătorie de serviciu
seria L nr. 008260.

8450. TCACENCO Gheorghii, domiciliat în com.
Merenii Noi, r-nul Anenii Noi, aduce la cunoştinţă pierderea
livretului militar seria HO nr. 4699431.

8451. CIMPAN Ion, domiciliat în com. Volintiri, r-nul
Ştefan Vodă, aduce la cunoştinţă pierderea livretului militar
seria LM nr. 096924 din 8.05.2007.

8452. DOGOTARI Mihail, domiciliat în com. Coşerniţa,
r-nul Floreşti, aduce la cunoştinţă pierderea livretului militar
seria HO nr. 5475125 din 14.07.1989.

8453. PRUTEANU Sergiu, domiciliat în or. Căuşeni,
aduce la cunoştinţă pierderea livretului militar seria GR nr.
134609 din 1.06.1993.

8454. CEBOTARI Valeriu, domiciliat în or. Călăraşi,
aduce la cunoştinţă pierderea livretului militar seria HO nr.
4092130 din 22.05.1984.

8455. ORMANJI Dmitri, domiciliat în or. Vulcăneşti,
aduce la cunoştinţă pierderea adeverinţei de recrutare seria
AB nr. 036792 din 25.01.2005.

Nr. 176-181 (3972-3977) 21 octombrie 2011

170

8456. GURJUI Vasile, domiciliat în com. Tătăreşti,
r-nul Străşeni, aduce la cunoştinţă pierderea adeverinţei
de recrutare seria AB nr. 0252844 din 28.06.2010.

8457. BÎRCA Vasile, domiciliat în com. Otaci, r-nul
Rezina, aduce la cunoştinţă pierderea adeverinţei de
recrutare seria Or nr. 11471 din 13.02.2003.

8458. GROSU Nicolai, domiciliat în or. Criuleni, aduce
la cunoştinţă pierderea adeverinţei de recrutare seria Cr
nr. 00094.

8459. BURCIU Vitalie, domiciliat în com. Păuleşti, r-nul
Călăraşi, aduce la cunoştinţă pierderea livretului serviciului
de alternativă seria SA nr. 039983 din 6.02.2007.

8460. ALIYEV Elshan, domiciliat în mun. Chişinău, str.
Iazului, aduce la cunoştinţă pierderea permisului de şedere
seria CR nr. 7803662, eliberat la 24.11.2009, valabil pînă
la 12.10.2019.

8461. NNADI DANIEL UCHENNA, domiciliat în mun.
Chişinău, bd Mircea cel Bătrîn, aduce la cunoştinţă
pierderea permisului de şedere seria A nr. 00029924,
eliberat la 23.08.2010, valabil pînă la 23.08.2011.

8462. BUŞILĂ Mihail, domiciliat în com. Truşeni, mun.
Chişinău, aduce la cunoştinţă pierderea livretului militar
seria NO nr. 5916362 din 1997.

8463. SANDULESCU Sergiu, domiciliat în mun.
Chişinău, str. Mihail Sadoveanu, aduce la cunoştinţă
pierderea certificatului de moştenitor nr. 2-1/582 din
20.02.2004, pe numele Sandulescu Glicheria.

8464. BOBIC Vladimir, domiciliat în or. Hînceşti, aduce
la cunoştinţă pierderea contractului de schimb a imobilului
nr. 02-7/729 din 6.02.2007, pe numele Bobic Constantin.

8465. FRUNZĂ Natalia, domiciliată în mun. Chişinău,
str. Anton Pan, aduce la cunoştinţă pierderea carnetului de
muncă seria AA nr. 0577491.

8466. UMAROV Magomet, domiciliat în mun. Chişinău,
bd Mircea cel Bătrîn, aduce la cunoştinţă pierderea contrac-
tului de vînzare-cumpărare, transmitere-primire a locuinţei
în proprietate privată nr. 3793 din 7.05.2009.

8467. FEDORENCO Valentina, domicil iată în
mun. Chişinău, str. Vasile Badiu, aduce la cunoştinţă
pierderea contractului de vînzare-cumpărare nr. 3009 din
13.04.2000.

8468. CORMAN Elena, domiciliată în mun. Chişinău, str.
Mihail Sadoveanu, aduce la cunoştinţă pierderea contrac-
tului de vînzare-cumpărare nr. 59939 din 27.07.1995, pe
numele Corman Valerii.

8469. LAVRIC Svetlana, domiciliată în mun. Chişinău,
str. Alba Iulia, aduce la cunoştinţă pierderea contractului
de donaţie nr. 1919 din 19.12.2007.

8470. TÎRZIU Maia, domiciliată în mun. Chişinău, bd
Dacia, aduce la cunoştinţă pierderea contractului de donaţie
nr. 4842 din 24.06.2003, pe numele Zueva Tatiana.

8471. POPUŞOI Vasile, domiciliat în com. Maşcăuţi,
r-nul Criuleni, aduce la cunoştinţă pierderea contractului
de vînzare-cumpărare nr. 4182 din 13.07.2005.

8472. TCACI Gheorghii, domiciliat în or. Teleneşti,
aduce la cunoştinţă pierderea contractului de vînzare-cum-
părare a apartamentului nr. 1157 din 24.02.2011.

8473. ILIEV Ana, domiciliată în mun. Chişinău, str.
Aşhabad, aduce la cunoştinţă pierderea contractului de
vînzare-cumpărare nr. 2-1819 din 17.04.1997, pe numele
Cojocaru Nicolae.

8474. PETROV Victoria, domiciliată în com. Tohatin,
mun. Chişinău, aduce la cunoştinţă pierderea certificatului
cu privire la dreptul de proprietate asupra cotei-părţi din
proprietate comună în devălmăşie nr. 959 din 9.02.2011.

8475. MÎNDRU Vera, domiciliată în mun. Chişinău, bd
Mircea cel Bătrîn, aduce la cunoştinţă pierderea contractului
nr. 1267 din 2.05.2006.

8476. PÎSLARI Rosiţa, domiciliată în com. Costeşti,

r-nul Ialoveni, aduce la cunoştinţă pierderea diplomei
seria Ac nr. 002293, eliberată de Colegiul de Medicină din
Chişinău la 5.06.1996.

8477, OLEINIC Irina, domiciliată în com. Paustova,
r-nul Ocniţa, aduce la cunoştinţă pierderea certificatului de
9 clase seria ASG nr. 0229907, eliberat de şcoala medie
nr. 3 din Ocniţa la 15.06.2000.

8478. MAVRODI Maria, domiciliată în mun. Chişinău,
str. Alecu Russo, aduce la cunoştinţă pierderea permisului
de călătorie în transportul public nr. 09874.

8479. SPASOV Mihail, domiciliat în or. Cantemir, aduce
la cunoştinţă pierderea titlului de autentificare a dreptului
deţinătorului de teren nr. 2154202010, pe numele Mumji
Matvei.

8480. PALII Natalia, domiciliată în com. Bubuieci, mun.
Chişinău, aduce la cunoştinţă pierderea titlului de auten-
tificare a dreptului deţinătorului de teren nr. 0142320006,
pe numele Palii Ion.

8481. CIBOTARI Tudor, domiciliat în com. Drăguşeni,
r-nul Străşeni, aduce la cunoştinţă pierderea titlului de auten-
tificare a dreptului deţinătorului de teren nr. 8030302204,
8030301041, 8030302341, pe numele Poiană Elena.

8482. SIMIONEL Nicolae, domiciliat în or. Hînceşti,
aduce la cunoştinţă pierderea titlului de autentificare
a dreptului deţinătorului de teren nr. 5359201183,
5359217056, pe numele Badea Elena.

8483. PELTEC Igor, domiciliat în or. Cantemir, aduce
la cunoştinţă pierderea titlului de autentificare a dreptului
deţinătorului de teren nr. 2162107051, pe numele Cioaric
Petru.

8484. VERDEŞ Veaceslav, domiciliat în or. Hînceşti,
aduce la cunoştinţă pierderea certificatului de studii medii
incomplete seria AO nr. 002044, eliberat de şcoala medie
nr. 3 din Hînceşti la 21.06.1990.

8485. CHIROGLO Grigori, domiciliat în mun. Chişinău,
str. Piaţa Unirii, aduce la cunoştinţă pierderea certificatului
nr. 03AC475360, eliberat de Şcoala auto „Scorpion Grup”
din Chişinău la 31.07.2010.

8486. DOIBANI Andrei, domiciliat în com. Doroţcaia,
r-nul Dubăsari, aduce la cunoştinţă pierderea livretului
militar seria LM nr. 105290 din 18.07.2007.

8487. CEPOI Valeriu, domiciliat în com. Echimăuţi, r-nul
Rezina, aduce la cunoştinţă pierderea livretului militar seria
HO nr. 5753351 din 31.07.1992.

8488. BARGAN Alexandru, domiciliat în com. Ermoclia,
r-nul Ştefan Vodă, aduce la cunoştinţă pierderea certifica-
tului în locul livretului militar nr. 1351 din 25.10.2004.

8489. VLAD Gheorghii, domiciliat în or. Nisporeni,
aduce la cunoştinţă pierderea adeverinţei de recrutare nr.
41 din 29.01.2007.

8490. CARA-SEILER Andjela, domiciliată în mun.
Chişinău, str. Cahul, aduce la cunoştinţă pierderea contrac-
tului de donaţie nr. 6-3063 din 4.07.1995, pe numele Cara
Andjela.

8491. POKROVSKAIA Dina, domiciliată în mun.
Chişinău, str. Romană, aduce la cunoştinţă pierderea
contractului de vînzare-cumpărare, transmitere-primire a
locuinţei în proprietate privată nr. 13-1188 din 30.06.1994,
pe numele Pocrovscaia Dina.

8492. IAKUBOVSKI Anatoli, domiciliat în mun. Chişinău,
str. Nicolae Milescu Spătarul, aduce la cunoştinţă pierderea
contractului de donaţie nr. 20 din 13.01.2006.

8493. STRAISTARI Ala, domiciliată în com. Oniţcani,
r-nul Criuleni, aduce la cunoştinţă pierderea contractului
nr. 1878 din 6.07.1999.

8494. PRISAC Lucia, domiciliată în mun. Chişinău, str.
Matei Basarab, aduce la cunoştinţă pierderea contrac-
tului de vînzare-cumpărare a apartamentului nr. 1047 din
24.02.2006, pe numele Boiciuc Victoria.

Nr. 176-181 (3972-3977)21 octombrie 2011

171

8495. ŞTEFANIUC Andrei, domiciliat în mun. Chişinău,
str. Alecu Russo, aduce la cunoştinţă pierderea contractului
privind transmiterea drepturilor patrimoniale de autor pentru
administrare pe principiu colective nr. 0176 din 27.10.2000,
pe numele Ştefaniuc Victor.

8496. ISTRATI Maria, domiciliată în mun. Chişinău, str.
Liviu Damian, aduce la cunoştinţă pierderea certificatului de
moştenitor testamentar nr. 7-7329 din 6.12.1995.

8497. VIERU Dumitru, domiciliat în mun. Chişinău,
str. Tudor Vladimirescu, aduce la cunoştinţă pierderea
certificatului seria ASPP-1 nr. 0007646, eliberat de Şcoala
Profesională nr. 5 din Chişinău la 27.06.2002.

8498. VIERU Dumitru, domiciliat în mun. Chişinău, str.
Tudor Vladimirescu, aduce la cunoştinţă pierderea certifica-
tului seria ACR nr. 051052, eliberat de Şcoala Profesională
nr. 6 din Chişinău la 14.02.2007.

8499. TOMA Cristina, domiciliată în mun. Chişinău,
str. V. Cheltuială, aduce la cunoştinţă pierderea certifica-
tului nr. 078, eliberat de USMF „Nicolae Testemiţanu” la
1.12.2009.

8500. CABAC Ludmila, domiciliată în com. Vadul lui
Vodă, mun. Chişinău, aduce la cunoştinţă pierderea certi-
ficatului nr. 055468, eliberat de şcoala medie moldo-rusă
nr. 58 din Vadul lui Vodă în 1990.

8501. SÎRBU Tatiana, domiciliată în or. Leova, aduce la
cunoştinţă pierderea certificatului de specializare la diploma
seria AC nr. 0057090, eliberat de şcoala de perfecţionare
a lucrătorilor medicali din Chişinău în 1989, pe numele
Slafenco Tatiana.

8502. GROSU Victoria, domiciliată în com. Lozova , r-nul
Străşeni, aduce la cunoştinţă pierderea certificatului de 9
clase, eliberat de şcoala medie nr. 1 din Lozova în 1997.

8503. GROSU Victoria, domiciliată în com. Lozova,
r-nul Străşeni, aduce la cunoştinţă pierderea diplomei seria
AC nr. 0050281, eliberată de Colegiul Financiar Bancar din
Chişinău la 24.06.2003.

8504. ZUZU Valeriu, domiciliat în mun. Chişinău, str.
Ip. Soroceanu, aduce la cunoştinţă pierderea diplomei seria
AL nr. 0017687, eliberată de ASEM la 30.06.1999.

8505. PEREV Leonid, domiciliat în or. Durleşti, mun.
Chişinău, aduce la cunoştinţă pierderea atestatului nr.
5936, eliberat de Şcoala Profesională nr. 1 din Chişinău
la 6.07.1978.

8506. ŞERBAN Natalia, domiciliată în mun. Chişinău,
str. Nicolae Costin, aduce la cunoştinţă pierderea carnetului
de note şi a carnetului de student nr. 083120, eliberate de
USMF „Nicolae Testemiţanu” la 4.08.2008.

8507. MORARU Ludmila, domiciliată în com. Merenii
Noi, r-nul Anenii Noi, aduce la cunoştinţă pierderea carne-
tului de elev seria C nr. 1005029, eliberat de Colegiul
Cooperatist din Chişinău în 2010.

8508. TONCU Anatol, domiciliat în or. Basarabeasca,
aduce la cunoştinţă pierderea diplomei de bacalaureat
seria AB nr. 000102622, eliberată de Liceul Teoretic „A. S.
Puşkin” din Basarabeasca la 9.07.2010.

8509. CÎRPA Elena, domiciliată în mun. Chişinău, str.
Brăila, aduce la cunoştinţă pierderea titlului de autentificare
a dreptului deţinătorului de teren nr. 5514102847.

8510. DRAGAN Nina, domiciliată în com. Coşcalia, r-nul
Căuşeni, aduce la cunoştinţă pierderea titlului de autenti-
ficare a dreptului deţinătorului de teren nr. 2323205096,
2323104434, 2323106531, pe numele Dragan Anatolii.

8511. DRAGAN Nina, domiciliată în com. Coşcalia, r-nul
Căuşeni, aduce la cunoştinţă pierderea titlului de autenti-
ficare a dreptului deţinătorului de teren nr. 23231040435,
2323106026, 2323106532, 2323105373.

8512. BULMAGA Aliona, domiciliată în com. Petruşeni,
r-nul Rîşcani, aduce la cunoştinţă pierderea certificatului
de studii gimnaziale nr. 047169, eliberat de Gimnaziul

Petruşeni, r-nul Rîşcani, în 1979, pe numele Bulmaga
Aliona.

8513. BUGAEV Vladimir, domiciliat în mun. Chişinău,
str. Bucureşti, aduce la cunoştinţă pierderea permisului de
călătorie în transportul public nr. 13162.

8514. COJOCARI Elena, domiciliată în or. Vadul lui
Vodă, mun. Chişinău, aduce la cunoştinţă pierderea carne-
tului de muncă seria AB nr. 0273905.

8515. DROZDOV Evghenii, domiciliat în mun. Chişinău,
str. Miron Costin, aduce la cunoştinţă pierderea contractului
de donaţie nr. 7120 din 21.10.2004, pe numele Drozdov
Alexandr.

8516. SERGHIEVSKI Iuri, domiciliat în mun. Chişinău,
bd Dacia, aduce la cunoştinţă pierderea livretului militar
seria LM nr. 147695 din 18.03.2009.

8517. HARCENCO Serghei, domiciliat în mun. Bălţi,
aduce la cunoştinţă pierderea contractului de vînzare-cum-
părare nr. 1262 din 5.12.2001.

8518. ŞCOLNIC Nina, domiciliată în com. Răuţel, r-nul
Făleşti, aduce la cunoştinţă pierderea contractului de vînza-
re-cumpărare nr. 330 din 13.01.2006.

8519. LYAKHU Vadim, domiciliat în Federaţia Rusă,
regiunea Crasnoiarsk, or. Norilsc, aduce la cunoştinţă
pierderea contractului de vînzare-cumpărare nr. 4782 din
5.10.2001.

8520. REVERUC Irina, domiciliată în mun. Bălţi, aduce
la cunoştinţă pierderea contractului de vînzare-cumpărare,
transmitere-primire a locuinţei în proprietate privată nr.
2-4176 din 22.09.1995, pe numele Zvereva Liudmila.

8521. PAVLOVSCHI Serafima, domiciliată în mun. Bălţi,
aduce la cunoştinţă pierderea certificatului de moştenitor
nr. 13721 din 24.09.2009, pe numele Cotovici Iuri.

8522. MEREACRE Gheorghe, domiciliat în com.
Costeşti, r-nul Ialoveni, aduce la cunoştinţă pierderea
certificatului cu privire la dreptul de proprietate asupra
cotei-părţi din proprietatea comună în devălmăşie nr. 3851
din 24.08.2006, pe numele Meriacre Agafia.

8523. BAIRAMOV Ruslan, domiciliat în or. Basara-
beasca, aduce la cunoştinţă pierderea certificatului de
studii medii incomplete nr. 045248, eliberat de şcoala medie
nr. 1 din Basarabeasca la 11.06.1986.

8524. CIBOTARI Tudor, domiciliat în com. Drăguşeni,
r-nul Străşeni, aduce la cunoştinţă pierderea titlului
de autentificare a dreptului deţinătorului de teren nr.
8030204247, pe numele Platon Natalia.

8525. POCLITARI Larisa, domiciliată în or. Făleşti,
aduce la cunoştinţă pierderea Hotărîrii Judecătoriei Făleşti
nr. 2-635/07 din 9.08.2007, pe numele Vrabie Olga.

8526. MEREACRE Gheorghe, domiciliat în com.
Costeşti, r-nul Ialoveni, aduce la cunoştinţă pierderea
certificatului de moştenitor legal nr. 3852 din 24.08.2006,
pe numele Meriacre Luchian.

8527. VÎLCIU Constantin, domiciliat în UTA Găgăuzia,
com. Congaz, aduce la cunoştinţă pierderea livretului militar
seria LM nr. 068731.

8528. CARA Larisa, domiciliată în UTA Găgăuzia, com
Gaidar, aduce la cunoştinţă pierderea certificatului de studii
gimnaziale nr. 116793, eliberat de şcoala medie din Gaidar
la 17.06.1995, pe numele Vornicova Larisa.

8529. LEON Vasile, domiciliat în com. Cociulia, r-nul
Cantemir, aduce la cunoştinţă pierderea titlului de auten-
tificare a dreptului deţinătorului de teren nr. 2128203236,
pe numele Leon Eugenia.

8530. TECUCI Oleg, domiciliat în or. Cahul, aduce la
cunoştinţă pierderea testamentului nr. 3185 din 1.10.1996,
pe numele Tecuci Ilia.

8531. EFROSI Sergiu, domiciliat în or. Cahul , aduce
la cunoştinţă pierderea livretului serviciului de alternativă
seria SA nr. 044342.

Nr. 176-181 (3972-3977) 21 octombrie 2011

172

8532. ROTARU Pavel, domiciliat în com. Pîrliţa, r-nul
Soroca, aduce la cunoştinţă pierderea livretului militar seria
FA nr. 023461 din 4.05.2011.

8533. ŞESTOV Alexandr, domiciliat în or. Cahul,
aduce la cunoştinţă pierderea contractului nr. 13959 din
31.07.2009, pe numele Şestov Maxim.

8534. GUDUMAC Vasile, domiciliat în com. Cania, r-nul
Cantemir, aduce la cunoştinţă pierderea titlului de autenti-
ficare a dreptului deţinătorului de teren nr. 2114306081.

8535. KRISTUREL Stepan, domiciliat în or. Cahul,
aduce la cunoştinţă pierderea contractului de vînzare-cum-
părare, transmitere-primire a locuinţei în proprietate privată
nr. 1 p-II82 din 31.10.1994.

8536. CATLABUGA Andrei, domiciliat în com. Visoca,
r-nul Soroca, aduce la cunoştinţă pierderea adeverinţei de
recrutare seria AB nr. 02714321 din 3.06.2011.

8537. CANGAŞ Maria, domiciliată în com. Vadul lui
Isac, r-nul Cahul, aduce la cunoştinţă pierderea atestatului,
eliberat de şcoala medie din Vadul lui Isac, r-nul Cahul, în
1973, pe numele Susanu Maria.

8538. AGACHII Alisa, domiciliată în or. Soroca, aduce
la cunoştinţă pierderea diplomei nr. 298651, eliberată de
Colegiul Cooperatist din Soroca la 30.07.2001.

8539. AGACHII Alisa, domiciliată în or. Soroca, aduce
la cunoştinţă pierderea certificatului de 9 clase seria ASG
nr. 0281728, eliberat de şcoala medie nr. 4 din Soroca la
20.06.2000.

8540. COSTIN Olga, domiciliată în or. Soroca, aduce la
cunoştinţă pierderea procurii a USMF „Nicolae Testemiţanu”
seria BM nr. 140553, eliberată la 6.05.2011, valabilă pînă
la 26.05.2011.

8541. SPÎNU Ion, domiciliat în or. Floreşti, aduce la
cunoştinţă pierderea livretului militar seria LM nr. 205804
din 5.08.2010.

8542. CHETROŞANU Valeriu, domiciliat în com. Sofia,
r-nul Drochia, aduce la cunoştinţă pierderea certificatului
de moştenitor legal nr. 2720 din 4.04.2001.

8543. BÎRGAN Olga, domiciliată în com. Baroncea,
r-nul Drochia, aduce la cunoştinţă pierderea certificatului
de moştenitor testamentar nr. 8959 din 26.09.2000.

8544. BULIGA Oleg, domiciliat în com. Sofia, r-nul
Drochia, aduce la cunoştinţă pierderea livretului militar seria
LM nr. 053827 din 11.05.2006.

8545. JEREB Vadim, domiciliat în com. Găuzeni,
r-nul Şoldăneşti, aduce la cunoştinţă pierderea contrac-
tului de vînzare-cupărare a spaţiului locativ nr. 3265 din
24.08.2009.

8546. DRAGOMAN Serghei, domiciliat în com.
Sireţi, r-nul Străşeni, aduce la cunoştinţă pierderea titlului
de autentificare a dreptului deţinătorului de teren nr.
8037213160, pe numele Dragoman Efrosinia.

8547. GOLBAN Serghei, domiciliat în com. Tăura
Veche, r-nul Sîngerei, aduce la cunoştinţă pierderea livre-
tului militar seria FA nr. 005497 din 23.05.1996.

8548. POVERGA Elena, domiciliată în mun. Bălţi, aduce

la cunoştinţă pierderea diplomei seria ПТ nr. 1201363,
eliberată de Şcoala de Medicină din Bălţi la 2.03.1991, pe
numele Mihailuţa Elena.

8549. CIOBANU Valeriu, domiciliat în com. Slobozia-
Măgura, r-nul Sîngerei, aduce la cunoştinţă pierderea adeve-
rinţei de recrutare seria BLS nr. 3007 din 23.03.2005.

8550. GOLOVATAIA Nica, domiciliată în mun. Bălţi,
declară nevalabil certificatul de studii gimnaziale seria ASG
nr. 0830785, eliberat de Liceul Teoretic „Alexandru Ioan
Cuza” din Bălţi la 27.06.2011.

8551. CEMÎRTAN Mihail, domiciliat în com. Zăicani,
r-nul Rîşcani, aduce la cunoştinţă pierderea livretului militar
seria LM nr. 073847 din 21.09.2006.

8552. TIMOFEEVICI Corina, domiciliată în com.
Cenuşa, r-nul Floreşti, aduce la cunoştinţă pierderea
certificatului nr. 03AC199767, eliberat de Filiala Floreşti
a Î.S. Centrul de Pregătire a Specialiştilor pentru Armata
Naţională 13.10.2010.

8553. IACUB Alexandr, domiciliat în or. Rîşcani, aduce
la cunoştinţă pierderea livretului serviciului civil seria SA nr.
039695 din 29.11.2006.

8554. VLAŞENIUC Anatoli, domiciliat în mun. Bălţi,
aduce la cunoştinţă pierderea livretului militar seria LM nr.
026446 din 20.05.2005.

8555. BÎTCĂ Tudor, domiciliat în mun. Bălţi, aduce la
cunoştinţă pierderea livretului militar seria HO nr. 5136949
din 22.10.1985.

8556. ŢANGA Sofia, domiciliată în mun. Bălţi, aduce la
cunoştinţă pierderea diplomei seria AT nr. 0000883, eliberată
de Şcoala Profesională nr. 3 din Bălţi la 27.06.2004.

8557. ROGAC Dmitri, domiciliat în mun. Bălţi, aduce la
cunoştinţă pierderea livretului militar seria LM nr. 097598
din 19.11.2007.

8558. CRAVEŢ Svetlana, domiciliată în com.
Octeabriscoe, r-nul Sîngerei, aduce la cunoştinţă pierderea
certificatului de moştenitor testamentar nr. 2606 din
26.10.1999.

8559. MELNIC Vasile, domiciliat în or. Rîşcani, aduce
la cunoştinţă pierderea livretului serviciului civil seria SA nr.
008004 din 16.09.1994.

8560. METRENIUC Ecaterina, domiciliată în mun. Bălţi,
aduce la cunoştinţă pierderea contractului de schimb nr.
3-2930 din 1.06.1994.

8561. GLODEANU Vladimir Vladimir, domiciliat în mun.
Chişinău, str. Nicolae Milescu Spătarul, aduce la cunoştinţă
pierderea contractului de schimb nr. 3-1643 din 19.08.1997,
pe numele Glodeanu Vladimir Ion.

8562. LEMNARU Elena, domiciliată în or. Cahul, aduce
la cunoştinţă pierderea certificatului de moştenitor legal nr.
315 din 22.01.1976, pe numele Lemnaru Evdochia.

8563. CULACOV Pavel, domiciliat în mun. Chişinău, str.
M. Drăgan, aduce la cunoştinţă pierderea titlurilor de auten-
tificare a dreptului deţinătorului de teren nr. 7411180150,
7411210328, 7411210019, pe numele Ermolaeva Olga.

Nr. 176-181 (3972-3977)21 octombrie 2011

173

BIROUL NOTARULUI PUBLIC LUPAŞCU Eugenia anunţă deschiderea dosarului succesoral în urma decesului
cet. ZAMĂNEAGRĂ Alexandru, decedat 20.07.2004. Persoanele interesate se pot adresa: bd Mircea cel Bătrîn 12,
mun. Chişinău.

BIROUL NOTARULUI PUBLIC LUPAŞCU Eugenia anunţă deschiderea dosarului succesoral în urma decesului
cet. CRACIUN Maria, decedată la 23.09.2010. Persoanele interesate se pot adresa: bd Mircea cel Bătrîn 12, mun.
Chişinău.

BIROUL NOTARULUI PUBLIC CONOVAL Ion anunţă deschiderea procedurii succesorale în urma decesului cet.
PAVELCO Ion, decedat la 27.03.2011. Persoanele interesate se pot adresa: str. 31 August 51, or. Floreşti.

BIROUL NOTARULUI PUBLIC CONOVAL Ion anunţă deschiderea procedurii succesorale în urma decesului cet.
MOCAN Vasile, decedat la 2.09.2010. Persoanele interesate se pot adresa: str. 31 August 51, or. Floreşti.

NOTARUL PUBLIC STAHURSCHI Alexandru anunţă deschiderea dosarului succesoral în urma decesului cet.
TRICOLICI Vasilina, decedată la 13.04.2011. Persoanele interesate se pot adresa: mun. Chişinău, bd Ştefan cel Mare
şi Sfînt 67, of. 303.

NOTARUL PUBLIC DEMENCIUC Daniela anunţă deschiderea procedurii succesorale în urma decesului cet.
BADEA Elena, decedată la 9.08.2011. Persoanele interesate se pot adresa pînă pe data de 4.01.2012: or. Hînceşti,
str. M. Hîncu 146.

NOTARUL PUBLIC CONDORACHI Olga anunţă deschiderea procedurii succesorale în urma decesului cet.
BARBACARI Ivan, decedat la 23.09.2005. Persoanele interesate se pot adresa: str. Independenţei 89/1, or.
Sîngerei.

NOTARUL PUBLIC MACAR Veronica anunţă deschiderea procedurii succesorale în urma decesului cet. ŞEVCENCO
Iaroslava, decedată la 18.03.2011. Persoanele interesate se pot adresa în termen de o lună: or. Hînceşti, str. Chişi-
năului 6.

BIROUL NOTARULUI STAHURSCHI Vasile anunţă deschiderea procedurii succesorale în urma decesului cet.
MARTEA Vladimir, decedat la 6.05.2011. Persoanele interesate se pot adresa: mun. Chişinău, str. M. Kogălniceanu
46, of. 12.

NOTARUL PUBLIC SOLTAN Roman anunţă deschiderea dosarului succesoral în urma decesului cet. VATAMAN
Lidia, decedată la 29.11.2006. Persoanele interesate se pot adresa: mun. Chişinău, bd Mircea cel Bătrîn 5/3.

NOTARUL PUBLIC MACAR Veronica anunţă deschiderea procedurii succesorale în urma decesului cet. TATARU
Vera, decedată la 11.06.2011. Persoanele interesate se pot adresa în termen de o lună: or. Hînceşti, str. Chişinăului 6.

NOTARUL PUBLIC CONDORACHI Olga anunţă deschiderea procedurii succesorale în urma decesului cet. BOGATU
Anatolie, decedat la 3.06.2011. Persoanele interesate se pot adresa: or. Sîngerei, str. Independenţei 89/1.

BIROUL NOTARULUI PUBLIC GRADINAR Liudmila anunţă deschiderea dosarului succesoral în urma decesului
cet. STATOV Fiodor, decedat la 30.05.2011. Persoanele interesate se pot adresa: mun. Comrat, str. Tretiacov 36.

CITAŢII ÎN JUDECATĂ

JUDECĂTORIA EDINEŢ solicită prezentarea cet. BORONCIUC Maria, BORONCIUC Igori, BORONCIUC Marina pentru
data de 9.11.2011, ora 13.00, la şedinţa judiciară (str. Ştefan Vodă 1, bir. 11, or. Edineţ) în calitate de pîrîţi pe cauza civilă nr.
2-9/2011 de anulare a certificatului de moştenitor, intentată la cererea cet. Gladîş Ivan. În caz de neprezentare cererea va fi
examinată în lipsa D-voastră.

Judecător Maria IFTODI
JUDECĂTORIA ANENII NOI solicită prezentarea cet. PANFIL Evghenia şi PANFIL Marin pentru data de 11.11.2011, ora

15.30, la şedinţa judiciară (str. Mărţişor 15, bir. 11, or. Anenii Noi) în calitate de pîrîţi pe cauza civilă de executare a dreptului
de gaj, intentată la cererea Î.C.S. „PRIME CAPITAL” S.R.L. În caz de neprezentare cererea va fi examinată în lipsa D-voastră.

Judecător Veaceslav PANFILII
JUDECĂTORIA SÎNGEREI, în conformitate cu art. 108 din CPC al RM, solicită prezentarea cet. CUCOŞ Serghei pentru

data de 31.10.2011, ora 9.00, la şedinţa judiciară (str. N. Testemiţanu 4, bir. 7, or. Sîngerei) în calitate de pîrît pe cauza civilă
nr. 2-711/11 de încasare a datoriei. În caz de neprezentare cererea va fi examinată în lipsa D-voastră.

Judecător I. POPESCU
JUDECĂTORIA CĂUŞENI solicită prezentarea cet. CACIAN Piotr pentru data de 15.11.2011, ora 9.00, bir. 8, la şedinţa judiciară

în calitate de pîrît pe cauza civilă de reparare a prejudiciului cauzat, intentată la cererea cet. Catruc Iacob.
Judecător Veronica NICHITENCO

JUDECĂTORIA CRIULENI solicită prezentarea cet. CRAPACENCO Nicolae pentru data de 7.11.2011, ora 14.00, la şedinţa
judiciară (str. 31 August 70, or. Criuleni) în calitate de pîrît pe cauza civilă de retragere a dreptului la spaţiul locativ şi evacuarea
din apartament. În caz de neprezentare cererea va fi examinată în lipsa D-voastră.

Judecător Evghenii SANDUŢA
JUDECĂTORIA ORHEI, în conformitate cu art. 108 din CPC al RM, solicită prezentarea cet. PARFENI Veronica pentru data

de 1.11.2011, ora 9.00, la şedinţa judiciară în calitate de pîrît pe cauza civilă de desfacere a căsătoriei, intentată la cererea
cet. Parfeni Serghei. În caz de neprezentare cererea va fi examinată în lipsa D-voastră.

Judecător Tatiana TROIANOVSCHI

Nr. 176-181 (3972-3977) 21 octombrie 2011

174

JUDECĂTORIA ORHEI, în conformitate cu art. 108 din CPC al RM, solicită prezentarea cet. NEBURAC Elena pentru
data de 10.11.2011, ora 14.00, la şedinţa judiciară (str. V. Mahu 135, or. Orhei) în calitate de pîrîtă pe cauza civilă de
încasare a sumei, intentată la cererea „CORPORAŢIA DE FINANŢARE RURALĂ” S.A. În caz de neprezentare cererea
va fi examinată în lipsa D-voastră.

Judecător Viorelia VARANIŢĂ
JUDECĂTORIA DUBĂSARI solicită prezentarea cet. ROZNERIŢA Iurii pentru data de 1.11.2011, ora 9.00, la

şedinţa judiciară ca parte pe dosar pe cauza civilă nr. 2-358/11 de desfacere a căsătoriei şi stabilire a domiciliului
copilului minor.

Judecător Boris TALPĂ
JUDECĂTORIA mun. COMRAT (str. Lenin 242, mun. Comrat), în conformitate cu art. 108 din CPC al RM, solicită

prezentarea cet. PETCOGLO Petr pentru data de 4.11.2011, ora 11.00, la şedinţa judiciară în calitate de pîrît pe cauza
civilă nr. 2-855/2011 de încasare, intentată la cererea B.C. „MOLDINDCONBANK” S.A.

Judecător G. COLEV
JUDECĂTORIA TARACLIA (str. Păcii 3, bir. 9, mun. Chişinău) solicită prezentarea cet. DERMENJI Maia pentru data

de 10.11.2011, ora 9.00, la şedinţa judiciară pe cauza civilă de desfacere a căsătoriei, intentată la cererea cet. Dermenji
Serghei. În caz de neprezentare cererea va fi examinată în lipsa D-voastră.

Judecător A. MIRONOV
JUDECĂTORIA IALOVENI solicită prezentarea cet. BARACIOC Ruslan pentru data de 22.11.2011, ora 9.00, la

şedinţa judiciară (str. Prieteniei 4, bir. 14, or. Ialoveni) în calitate de pîrît pe cauza civilă de încasare a datoriei, intentată
la cererea Î.C.S. „EASY CREDIT”. În caz de neprezentare cererea va fi examinată în lipsa D-voastră.

Judecător Nadejda TOMA
JUDECĂTORIA IALOVENI solicită prezentarea cet. BURLACU Nicolae pentru data de 16.11.2011, ora 13.00, la

şedinţa judiciară (str. Prieteniei 4, bir. 19, or. Ialoveni) în calitate de pîrît pe cauza civilă de desfacere a căsătoriei,
intentată la cererea cet. Burlacu Olesea.

Judecător G. LUNGU
JUDECĂTORIA DUBĂSARI solicită prezentarea cet. BONDARENCO Serghei pentru data de 28.10.2011, ora 9.30,

la şedinţa judiciară (str. Ştefan cel Mare 9, s. Ustia, r-nul Dubăsari) în calitate de pîrît pe cauza civilă nr. 2-270/11 de
încasare a pagubelor, intentată la cererea C.A. „TRANSELIT” S.R.L.

Judecător Veaceslav SUCIU
CURTEA DE APEL ECONOMICĂ (bd Ştefan cel Mare şi Sfînt 73, bir. 116, mun. Chişinău) citează reprezentantul

„TONAR” S.R.L. pentru data de 7.11.2011, ora 10.00, unde va avea loc examinarea cererii de apel depusă de „Tonar”
S.R.L. la acţiunea „Tonar” S.R.L. către „Banca Socială” S.A., Oficiul de Executare Centru, Ministerul Finanţelor, Minis-
terul Justiţiei privind încasarea daunei morale şi materiale. Prezenţa este obligatorie.

Judecător V. HARMANIUC
JUDECĂTORIA CIOCANA, mun. CHIŞINĂU (str. Mihail Sadoveanu 24/1, bir. 306, mun. Chişinău), în conformitate

cu art. 108 din CPC al RM, solicită prezentarea cet. ROŞCA Dumitru pentru data de 27.10.2011, ora 12.00, la şedinţa
judiciară în calitate de intervenient accesoriu pe cauza civilă de anulare a actului, intentată la cererea cet. Ciumac
Cristina către Î.P. „POLIGRAFIST”.

Judecător Oxana ROBU
JUDECĂTORIA CIOCANA, mun. CHIŞINĂU (str. Mihail Sadoveanu 24/1, bir. 307, mun. Chişinău), solicită prezen-

tarea cet. MOFTULEAC Nicolae pentru data de 17.11.2011, ora 9.00, la şedinţa judiciară de încasare a împrumutului,
intentată la cererea cet. Romanov Petru.

Judecător Ina DUTCA
JUDECĂTORIA CIOCANA, mun. CHIŞINĂU (str. Mihail Sadoveanu 24/1, bir. 301, mun. Chişinău), în conformitate

cu art. 108 din CPC al RM, solicită prezentarea cet. STAMATI Mihail pentru data de 31.10.2011, ora 9.20, la şedinţa
judiciară în calitate de pîrît pe cauza civilă de desfacere a căsătoriei, intentată la cererea cet. Stamati Ina.

Judecător Victor BURDUH
JUDECĂTORIA BOTANICA, mun. CHIŞINĂU (str. N. Zelinski 13, bir. 6, mun. Chişinău), solicită prezentarea repre-

zentanţilor „TARIO LUX” S.R.L. şi cet. PODOLEAN Oxana pentru data de 15.11.2011, ora 10.00, la şedinţa judiciară pe
cauza civilă de încasare a datoriei şi a clauzelor penale, intentată la cererea „PROMSTROI-GRUP” S.R.L.

Judecător Svetlana GARŞTEA-BRIA
JUDECĂTORIA HÎNCEŞTI, în conformitate cu art. 108 din CPC al RM, solicită prezentarea cet. SCARLEŢCHI Oleg

pentru data de 24.11.2011, ora 9.00, la şedinţa judiciară (str. Chişinăului 7, bir. 11, or. Hînceşti) în calitate de pîrît
pe cauza civilă nr. 2-1177 de desfacere a căsătoriei, stabilire a domiciliului copilului minor, intentată la cererea cet.
Scarleţchi Fiodora. În caz de neprezentare cererea va fi examinată în lipsa D-voastră.

Judecător Angela BOSTAN
JUDECĂTORIA HÎNCEŞTI, în conformitate cu art. 108 din CPC al RM, solicită prezentarea cet. BARCARU Svetlana

pentru data de 12.12.2011, ora 11.30, la şedinţa judiciară (str. Chişinăului 7, bir. 11, or. Hînceşti) în calitate de pîrîtă pe
cauza civilă de încasare a datoriei, intentată la cererea Î.C.S. „EASY CREDIT” S.R.L. În caz de neprezentare cererea
va fi examinată în lipsa D-voastră.

Judecător Angela BOSTAN
JUDECĂTORIA BUIUCANI, mun. CHIŞINĂU (str. Mihai Viteazul 2, bir. 504, mun. Chişinău), solicită prezentarea

cet. RUSU Vladislav şi BATRÎNCEA Nadejda pentru data de 7.11.2011, ora 9.00, la şedinţa judiciară pe cauza civilă nr.
2-1862/11de încasare a datoriei, intentată la cererea B.C. „BANCA SOCIALĂ” S.A. În caz de neprezentare cererea va
fi examinată în lipsa D-voastră.

Judecător Dorin DULGHIERU
JUDECĂTORIA CAHUL solicită prezentarea cet. RUSU Veronica pentru data de 15.11.2011, ora 15.00, la şedinţa

judiciară (bd Victoriei 8, bir. 211, or. Cahul) în calitate de pîrîtă pe cauza civilă nr. 2-1571(2011) de desfacere a căsătoriei,
intentată la cererea cet. Rusu Ruslan. În caz de neprezentare cererea va fi examinată în lipsa D-voastră.

Judecător Vitalie MOVILĂ
JUDECĂTORIA CAHUL solicită prezentarea cet. PREPELIŢĂ Eduard pentru data de 24.11.2011, ora 8.30, la

şedinţa judiciară (bd Victoriei 8, bir. 211, or. Cahul) în calitate de pîrît pe cauza civilă nr. 2-1594(2011) de decădere
din drepturile părinteşti, intentată la cererea cet. Prepeliţă Aliona. În caz de neprezentare cererea va fi examinată în
lipsa D-voastră.

Judecător Vitalie MOVILĂ

Nr. 176-181 (3972-3977)21 octombrie 2011

175

JUDECĂTORIA CEADÎR-LUNGA (str. Lomonosov 20, or. Ceadîr-Lunga) solicită prezentarea cet. BALOV Grigorii
pentru data de 3.11.2011, ora 9.00, la şedinţa judiciară în calitate de pîrît pe cauza civilă nr. 2-702/2011 de încasare a
pensiei, intentată la cererea cet. Balova Evdochia. În caz de neprezentare cererea va fi examinată în lipsa D-voastră.

Judecător L. CARAIANU
JUDECĂTORIA ECONOMICĂ DE CIRCUMSCRIPŢIE (bd Ştefan cel Mare şi Sfînt 73, bir. 207, mun. Chişinău), în

conformitate cu art. 108 din CPC al RM, solicită prezentarea reprezentantului „CRĂIASA” S.R.L. pentru data de 16.12.2011,
ora 8.30, la şedinţa judiciară în calitate de pîrît pe cauza civilă, intentată la cererea Î.S. „STAŢIUNEA TEHNOLOGICĂ
PENTRU IRIGARE CHIŞINĂU”.

Judecător V. ORÎNDAŞ
JUDECĂTORIA ECONOMICĂ DE CIRCUMSCRIPŢIE (bd Ştefan cel Mare şi Sfînt 73, bir. 213, mun. Chişinău),

în conformitate cu art. 108 din CPC al RM, solicită prezentarea reprezentantului „COMBINATUL DE PRELUCRARE A
LEMNULUI „FAG” S.A. pentru data de 11.11.2011, ora 11.00, la şedinţa judiciară în calitate de pîrît pe cauza civilă de
declarare a nulităţii hotărîrii adunării generale, intentată la cererea acţionarilor Călugăreanu D. şi alţii. În caz de nepre-
zentare cererea va fi examinată în lipsa D-voastră.

Judecător Ion STEPANOV
JUDECĂTORIA OCNIŢA, în conformitate cu art. 108 din CPC al RM, solicită prezentarea cet. BEJENARU Vitalie

pentru data de 1.11.2011, ora 9.00, la şedinţa judiciară (str. Burebista 47, bir. 7, or. Ocniţa) în calitate de pîrît pe cauza
civilă de încasare a sumei, intentată la cererea Î.M. „INCASO” S.R.L.

Judecător E. BEJENARU
JUDECĂTORIA OCNIŢA, în conformitate cu art. 108 din CPC al RM, solicită prezentarea cet. COHUT Marina

pentru data de 1.11.2011, ora 10.00, la şedinţa judiciară (str. Burebista 47, bir. 7, or. Ocniţa) în calitate de pîrîtă pe
cauza civilă de încasare a sumei, intentată la cererea Î.M. „INCASO” S.R.L.

Judecător E. BEJENARU
CURTEA DE APEL COMRAT (str. Lenin 177, mun. Comrat) în conformitate cu art. 108 din CPC al RM, solicită prezen-

tarea cet. COL Vasili pentru data de 8.11.2011, ora 11.00, la şedinţa judiciară în calitate de pîrît pe cauza civilă nr. 2a-641 de
încasare a sumei, intentată la cererea B.C. „MOLDOVA-AGROINDBANK” S.A. către cet. Col Vasili şi „SARI VERA” I.I.

Judecător A. CURDOV
JUDECĂTORIA ECONOMICĂ DE CIRCUMSCRIPŢIE (bd Ştefan cel Mare şi Sfînt 73, bir. 230, mun. Chişinău), în

conformitate cu art. 108 din CPC al RM, solicită prezentarea reprezentantului „MALANCIUC” I.I. pentru data de 7.11.2011,
ora 13.00, la şedinţa judiciară în calitate de pîrît pe cauza civilă de încasare a datoriei, penalităţii etc., intentată la
cererea „MAGIC FARM” S.R.L. În caz de neprezentare cererea va fi examinată în lipsa D-voastră.

Judecător Al. ROTARI
JUDECĂTORIA CAHUL solicită prezentarea cet. CULEV Nicolai pentru data de 11.11.2011, ora 11.00, la şedinţa

judiciară (bd Victoriei 8, bir. 213, or. Cahul) în calitate de pîrît pe cauza civilă nr. 2-1660(2011) de desfacere a căsătoriei,
de încasare a pensiei alimentare etc., intentată la cererea cet. Culeva Diana. În caz de neprezentare cererea va fi
examinată în lipsa D-voastră.

Judecător Ion COTEA
JUDECĂTORIA CIOCANA, mun. CHIŞINĂU (str. Mihail Sadoveanu 24/1, bir. 307, mun. Chişinău), solicită prezen-

tarea cet. GAVRILAŞ Veaceslav, CAZAC Ion pentru data de 24.11.2011, ora 14.00, la şedinţa judiciară de încasare a
datoriei, intentată la cererea B.C. „ProCredit Bank” S.A.

Judecător Ina DUTCA
JUDECĂTORIA BUIUCANI, mun. CHIŞINĂU (str. Mihai Viteazul 2, bir. 613, mun. Chişinău), solicită prezentarea

reprezentanţilor S.C. „INTARC COMPUTER”, cet. PLĂCINTĂ Arcadie, PLĂCINTĂ Marina, GRABOVSKAIA Natalia pentru
data de 31.10.2011, ora 9.00, la şedinţa judiciară în calitate de pîrîţi pe cauza civilă de transmitere silită în posesie a
bunurilor gajate, intentată la cererea „BANCA DE FINANŢE ŞI COMERŢ” S.A.

JUDECĂTORIA ECONOMICĂ DE CIRCUMSCRIPŢIE (bd Ştefan cel Mare şi Sfînt 73, bir. 207, mun. Chişinău),
în conformitate cu art. 108 din CPC al RM, solicită prezentarea reprezentantului „CIUMAŞU OLESEA” I.I. pentru data
de 27.10.2011, ora 10.30, la şedinţa judiciară în calitate de pîrît pe cauza civilă, intentată la cererea „CUPTORUL
FERMECAT” S.R.L.

Judecător V. ORÎNDAŞ
JUDECĂTORIA BASARABEASCA solicită prezentarea cet. SÎRBU Iurii pentru data de 9.11.2011, ora 11.00, la

şedinţa judiciară (str. Cheiului f/n, sala 3, or. Basarabeasca) în calitate de pîrît pe cauza civilă de desfacere a căsătoriei,
intentată la cererea cet. Sîrbu Aliona. În caz de neprezentare cererea va fi examinată în lipsa D-voastră.

Judecător Tatiana MOLCIANOVA
JUDECĂTORIA CAHUL solicită prezentarea cet. DERMENJI Daniela pentru data de 11.11.2011, ora 9.00, la

şedinţa judiciară (bd Victoriei 8, bir. 213, or. Cahul) în calitate de pîrîtă pe cauza civilă nr. 2-1646(2011) de desfacere
a căsătoriei şi înlăturare a impedimentelor, intentată la cererea cet. Dermenji Denis. În caz de neprezentare cererea
va fi examinată în lipsa D-voastră.

Judecător Ion COTEA
JUDECĂTORIA CAHUL solicită prezentarea cet. CANTARJI Ştefan pentru data de 4.11.2011, ora 9.00, la şedinţa

judiciară (bd Victoriei 8, bir. 213, or. Cahul) în calitate de pîrît pe cauza civilă nr. 2-1056(2011) de încasare a pensiei
alimentare şi determinare a locului de trai al copilului, intentată la cererea cet. Cantarji Mariana. În caz de neprezentare
cererea va fi examinată în lipsa D-voastră.

Judecător Ion COTEA
JUDECĂTORIA VULCĂNEŞTI solicită prezentarea cet. GUGLEA Efrosinia pentru data de 16.11.2011, ora 10.30,

la şedinţa judiciară (str. Plotnicov 50, or. Vulcăneşti) în calitate de pîrîtă pe cauza civilă nr. 2-233(2011) de stabilire a
cotei părţi din imobil etc., intentată la cererea cet. Marinova M., Pavlioglo V. către „CADASTRU” Î.S.

Judecător C. CAŞCAVAL
JUDECĂTORIA CAHUL solicită prezentarea cet. MUNTEANU Nina pentru data de 11.11.2011, ora 9.30, la şedinţa

judiciară (bd Victoriei 8, bir. 213, or. Cahul) în calitate de pîrîtă pe cauza civilă nr. 2-1663(2011) de încasare a datoriei,
intentată la cererea cet. Calmoi Maria. În caz de neprezentare cererea va fi examinată în lipsa D-voastră.

Judecător Ion COTEA
JUDECĂTORIA CAHUL solicită prezentarea cet. GRECU Ecaterina pentru data de 11.11.2011, ora 12.30, la şedinţa

judiciară (bd Victoriei 8, bir. 213, or. Cahul) în calitate de pîrîtă pe cauza civilă nr. 2-1622(2011) de restituire a sumei
băneşti, intentată la cererea cet. Casir Angela. În caz de neprezentare cererea va fi examinată în lipsa D-voastră.

Judecător Ion COTEA

Nr. 176-181 (3972-3977) 21 octombrie 2011

176

JUDECĂTORIA CAHUL solicită prezentarea cet. CARABEŢ Rodion pentru data de 4.11.2011, ora 12.30, la şedinţa
judiciară (bd Victoriei 8, bir. 213, or. Cahul) în calitate de pîrît pe cauza civilă nr. 2-1624(2011) de desfacere a căsătoriei,
intentată la cererea cet. Carabeţ Ecaterina. În caz de neprezentare cererea va fi examinată în lipsa D-voastră.

Judecător Ion COTEA
JUDECĂTORIA CAHUL solicită prezentarea cet. ALBINA Natalia pentru data de 18.11.2011, ora 11.15, la şedinţa

judiciară (bd Victoriei 8, bir. 211, or. Cahul) în calitate de pîrîtă pe cauza civilă nr. 2-1673(2011) de desfacere a căsătoriei,
intentată la cererea cet. Albina Anatolie. În caz de neprezentare cererea va fi examinată în lipsa D-voastră.

Judecător Vitalie MOVILĂ
JUDECĂTORIA DONDUŞENI solicită prezentarea cet. PRODAN Olga pentru data de 3.11.2011, ora 9.00, la şedinţa

judiciară (str. 31 August 1989, nr. 19, bir. 11, or. Donduşeni) în calitate de pîrîtă pe cauza civilă de încasare a datoriei,
intentată la cererea „VILSEP-NORD” S.R.L. În caz de neprezentare cererea va fi examinată în lipsa D-voastră.

Judecător Oxana BANARI
JUDECĂTORIA EDINEŢ solicită prezentarea cet. BALAN Marian pentru data de 10.11.2011, ora 9.00, la şedinţa

judiciară (str. Ştefan Vodă 1, bir. 9, or. Edineţ) în calitate de pîrît pe cauza civilă de încasare a prejudiciului material şi
moral, intentată la cererea cet. Vicol Marina. În caz de neprezentare cererea va fi examinată în lipsa D-voastră.

Judecător E. PŞENIŢA
JUDECĂTORIA mun. BĂLŢI solicită prezentarea cet. GULEA Piotr pentru data de 9.11.2011, ora 12.00, la şedinţa

judiciară (str. Hotinului 43, bir. 11, mun. Bălţi) pe cauza civilă de decădere din drepturile părinteşti, intentată la cererea
cet. Gulea Galina.

Judecător Natalia CLEVADÎ
JUDECĂTORIA GLODENI solicită prezentarea cet. CALISTRU Andrei pentru data de 4.11.2011, ora 8.30, bir. 7, la

şedinţa judiciară în calitate de pîrît pe cauza civilă nr.2-705/11, 2-706/11 de divorţ şi încasare a pensiei de întreţinere,
intentată la cererea cet. Calistru Aliona. În caz de neprezentare cererea va fi examinată în lipsa D-voastră.

Judecător C. STĂNILĂ
JUDECĂTORIA GLODENI citează reprezentanţii ŢURCAN Laura şi ONOICO Victor pentru data de 7.11.2011, ora

9.00, la şedinţa judiciară (str. Ştefan cel Mare 7, bir. 5, or. Glodeni) în calitate de reprezentanţi ai pîrîtului pe cauza civilă
nr. 2-6/11, nr. 2-28/11 de anulare a ordinelor şi încasare a salariului. În caz de neprezentare cererea va fi examinată
în lipsa D-voastră.

Judecător C. STĂNILĂ
JUDECĂTORIA ECONOMICĂ DE CIRCUMSCRIPŢIE (bd Ştefan cel Mare şi Sfînt 73, bir. 207, mun. Chişinău), în

conformitate cu art. 108 din CPC al RM, citează reprezentantul „MALANCIUC” I.I. pentru data de 7.11.2011, ora 13.00,
la şedinţa judiciară pe cauza civilă de încasare a datoriei etc., intentată la cererea „MAGIC FARM” S.R.L. În caz de
neprezentare cererea va fi examinată în lipsa D-voastră.

Judecător Al. ROTARI
JUDECĂTORIA ECONOMICĂ DE CIRCUMSCRIPŢIE (bd Ştefan cel Mare şi Sfînt 73, bir. 207, mun. Chişinău), în

conformitate cu art. 108 din CPC al RM, citează reprezentantul „PULSAR-INFO” S.R.L. pentru data de 10.11.2011, ora
14.00, la şedinţa judiciară în calitate de pîrît pe cauza civilă, intentată la cererea „MALMAR GRUP” S.R.L.

Judecător V. ORÎNDAŞ

PRIMĂRIA ŞI AGENŢIA DE IMPLEMENTARE A SUBPROIECTULUI (AI)
DIN S. CAZACLIA, UTAG

NOTIFICARE DESPRE EXTINDEREA TERMENULUI CONCURSULUI

Primăria şi Agenţia de Implementare a SP (AI) din s. Cazaclia, UTAG, informează despre extinderea termenului
concursului anunţat pentru data de 24 octombrie 2011 pentru selectarea inspectorului local şi a companiei
de construcţie care va executa lucrările prevăzute de SP “Lucrări de reparaţie la grădiniţa de copii nr. 2” din s.
Cazaclia, UTAG.

Ofertele se depun pînă la data de 14 noiembrie 2011, ora 11.00, cînd vor fi deschise în prezenţa doritorilor
de a participa la concurs pe adresa: Primăria s. Cazaclia, UTAG.

Persoanele de contact: Grigorii Chior, primar, tel.: 0291-67-236, 078316355; Aliona Tazlî, preş. AI, tel.:
0291-67-223, 078398210.

Informaţii suplimentare se pot obţine la FISM 2, tel.: 27-91-21, 27-91-22.

PRIMĂRIA ŞI AGENŢIA DE IMPLEMENTARE
A SUBPROIECTULUI (AI) DIN S. COTEALA, R-NUL BRICENI

INVITAŢIE PENTRU PREZENTAREA OFERTELOR
Guvernul Republicii Moldova a primit un credit din partea Asociaţiei Internaţionale pentru Dezvoltare (IDA) în vederea

creării locurilor de muncă, o parte a căruia urmează a fi utilizată pentru acoperirea costului subproiectului „Lucrări de
reparaţie a căminului cultural” din s. Coteala, r-nul Briceni.

Subproiectul va fi implementat cu suportul tehnic al Fondului de Investiţii Sociale din Moldova 2 (FISM 2).
Beneficiarul – Primăria şi AI, invită persoanele interesate să prezinte:
1. Oferte pentru executarea lucrărilor de construcţie prevăzute de subproiect. Pachetul de sarcini poate fi procurat

contra sumei de 200 lei de la beneficiar şi FISM după transferarea sumei respective conform următoarelor date bancare:
Cont d/d: 2251722029301, Banca Socială, fil. interraională, codul băncii: BSOCMD2X722, Beneficiar:
Fondul de Investiţii Sociale din Moldova, cod fiscal: 1008601001382, Destinaţia plăţii: p/u pachetele de
documente, s. Coteala, r-nul Briceni.

2. Actele necesare pentru funcţia de inspector local în construcţii în vederea supravеgherii lucrărilor de construcţie
(cererea, autobiografia, certificatul de atestare tehnico-profesională, legitimaţia, copia buletinului de identitate, certificatul
de înregistrare a întreprinderii care are ca gen de activitate „supravegherea tehnică” şi cu care se va semna contractul).

Plicurile cu oferte se depun pînă la data de 21 noiembrie 2011, ora 11.00, cînd vor fi deschise în
prezenţa doritorilor de a participa la concurs pe adresa: Primăria s. Coteala, r-nul Briceni.

Persoanele de contact: Alexandru Cebotari, primar, tel.: 0247-34-336, 34-345, 069729345; Marin Bajurean,
preş. AI, tel. 0247-34-299.

Informaţii suplimentare se pot obţine la FISM 2, tel.: 27-91-21, 27-91-22.

Nr. 176-181 (3972-3977)21 octombrie 2011

177

PRIMĂRIA ŞI AGENŢIA DE IMPLEMENTARE
A SUBPROIECTULUI (AI) DIN S. HILIUŢI, R-NUL FĂLEŞTI

INVITAŢIE PENTRU PREZENTAREA OFERTELOR
Guvernul Republicii Moldova a primit un credit din partea Asociaţiei Internaţionale pentru Dezvoltare (IDA) în vederea

creării locurilor de muncă, o parte a căruia urmează a fi utilizată pentru acoperirea costului subproiectului „Renovarea
apeductului cu conectarea gimnaziului” din s. Hiliuţi, r-nul Făleşti.

Subproiectul va fi implementat cu suportul tehnic al Fondului de Investiţii Sociale din Moldova 2 (FISM 2).
Beneficiarul – Primăria şi AI, invită persoanele interesate să prezinte:
1. Oferte pentru executarea lucrărilor de construcţie prevăzute de subproiect. Pachetul de sarcini poate fi procurat

contra sumei de 200 lei de la beneficiar şi FISM după transferarea sumei respective conform următoarelor date bancare:
Cont d/d: 2251722029301, Banca Socială, fil. interraională, codul băncii: BSOCMD2X722, Beneficiar:
Fondul de Investiţii Sociale din Moldova, cod fiscal: 1008601001382, Destinaţia plăţii: p/u pachetele de
documente, s. Hiliuţi, r-nul Făleşti.

2. Actele necesare pentru funcţia de inspector local în construcţii în vederea supravеgherii lucrărilor de construcţie
(cererea, autobiografia, certificatul de atestare tehnico-profesională, legitimaţia, copia buletinului de identitate, certificatul
de înregistrare a întreprinderii care are ca gen de activitate „supravegherea tehnică” şi cu care se va semna contractul).

Plicurile cu oferte se depun pînă la data de 21 noiembrie 2011, ora 11.00, cînd vor fi deschise în
prezenţa doritorilor de a participa la concurs pe adresa: Primăria s. Hiliuţi, r-nul Făleşti.

Persoanele de contact: Anatolie Ţurcan, primar, tel.: 0259-74-536, 74-538; Ion Besarab, preş. AI, tel.:
0259-74-532, 069327627.

Informaţii suplimentare se pot obţine la FISM 2, tel.: 27-91-21, 27-91-22.

APARATUL REPREZENTANTULUI ŞEFULUI ADMINISTRAŢIEI DE STAT
A RAIONULUI SLOBOZIA ŞI OR. SLOBOZIA –

 DIRECŢIA ADMINISTRATIV-TERITORIALĂ S. CIOBURCIU
ŞI AGENŢIA DE IMPLEMNTARE A SUBPROIECTULUI

NOTIFICARE DESPRE EXTINDEREA TERMENULUI CONCURSULUI
Primăria şi Agenţia de Implementare a SP (AI) din s. Cioburciu, r-nul Slobozia, informează despre extinderea

termenului concursului anunţat pentru data de 24 octombrie 2011 privind selectarea inspectorului local şi a
companiei de construcţie, care va executa lucrările prevăzute de SP “Lucrări de reparaţie la şcoala sportivă” din
s. Cioburciu.

Plicurile cu oferte se depun pînă la data de 31 octombrie 2011, ora 10.00, cînd vor fi deschise în prezenţa
doritorilor de a participa la concurs pe adresa: satul Cioburciu, raionul Slobozia, clădirea Administraţiei
de Stat, str. Lenin, 35-a, sala de şedinţe (et. 2).

Persoanele de contact:
Vasilii Tişcenco, Şeful Administraţiei de Stat a raionului Slobozia şi or. Slobozia, tel.: 0-16-00-373-557-25-840

(serv.); Vasilii Ivanov, şeful Direcţiei administrativ-teritoriale s. Cioburciu, tel.: 016-00-373-557-43-236, 557-43-208
(serv.), 16-00-373-777-30095 (mob.Transnistria);

Vitalii Ţurcan, preşedintele AI, tel.: 016-00-373-777-52522 (mob.Transnistria).
Informaţii suplimentare se pot obţine la FIS, tel. 27-91-22.

APARATUL REPREZENTANTULUI ŞEFULUI ADMINISTRAŢIEI DE STAT
A RAIONULUI SLOBOZIA ŞI OR. SLOBOZIA –

 DIRECŢIA ADMINISTRATIV-TERITORIALĂ S. PERVOMAISC
ŞI AGENŢIA DE IMPLEMNTARE A SUBPROIECTULUI

NOTIFICARE DESPRE EXTINDEREA TERMENULUI CONCURSULUI
Primăria şi Agenţia de Implementare a SP (AI) din s. Pervomaisc, r-nul Slobozia, informează despre extinderea

termenului concursului anunţat pentru data de 24 octombrie 2011 privind selectarea inspectorului local şi a
companiei de construcţie, care va executa lucrările prevăzute de SP:

1. Schimbarea ferestrelor şi uşilor exterioare la grădiniţa de copii „Calinonica”;
2. Reconstrucţia acoperişului Casei de Cultură;
3. Schimbarea ferestrelor şi uşilor exterioare la Centrul Medical;
4. Reconstrucţia acoperişului Centrului Medical din s. Pervomaisc.
Plicurile cu oferte se depun pînă la data de 31 octombrie 2011, ora 12.00, cînd vor fi deschise în prezenţa

doritorilor de a participa la concurs pe adresa: satul Pervomaisc, raionul Slobozia, Clădirea Administraţiei
de Stat, str. Sadovaia 19, biroul şefului (et. 2).

Persoanele de contact:
Ivan Chirca, şeful Direcţiei administrativ-teritoriale s. Pervomaisc, tel.: 016-00-373-557-35-236, 557-35-242 (serv.),

16-00-373-777-55750 (mob.Transnistria);
Andrei Chirca, preşedintele AI, tel.: 016-00-373-777-80202 (mob.Transnistria).
Informaţii suplimentare se pot obţine la FIS, tel. 27-91-22.

Nr. 176-181 (3972-3977) 21 octombrie 2011

178

