

29 iunie
2012

Nr. 131-134

Anul XIX
(4169-4172)

MONITORUL OFICIAL

AL REPUBLICII MOLDOVA

moldpres

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

EDITOR: Agenția Informațională de Stat “Moldpres”

Director general Vladimir DARIE

Monitorul Oficial al Republicii Moldova

Redactor-șef Simion ROPOT

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

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

Abonamentele se pot contracta la orice oficiu poștal. Indicele de abonare 21128. Tirajul total 5590.

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

Redactorii: 23-23-09; Publicații ale agenților economici, avize, pierderi de acte: tel: 23-35-86, tel./fax 23-34-39; e-mail: mo@moldpres.md

Publicitate: tel. 23-37-26; e-mail: marketing1@moldpres.md

Cont nr. 225139709, cod EXMMMMD22436, BC “Eximbank-Gruppo Veneto Banca” S.A., filiala nr. 11.

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

Cont nr. 222460149803206, cod BECOMD2X609, Banca de Economii, filiala nr.1 Chișinău.

Chișinău, Agenția Informațională de Stat MOLDPRES.

Cod fiscal 1003600071952. Tiparul: Editura “Universul”, str. Vlaicu Pîrcălab, 45, mun. Chișinău. Comanda nr. 6260.

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

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

Финансовая свобода для малого бизнеса.

Финансовая свобода для малого бизнеса.

У Вас небольшой бизнес, но не хватает средств?

У нас есть все возможности поддержать Вас финансово.
Мы даем реальные деньги под реальный бизнес.
Быстро и на нормальных условиях.

 FinComBank

- ▶▶ кредиты для микропредприятий
- ▶▶ кредиты для малого и среднего бизнеса, в том числе из ресурсов европейских и американских фондов
- ▶▶ сельхозкредиты и кредиты для развития бизнеса в сельской местности (RISP, IFAD)

Финансовая свобода для малого бизнеса.

**Обращайтесь в филиалы и агентства FinComBank-а
в г. Кишиневе и районных центрах Республики.
Тел.: 269 888; 346 911; 776 663; 444 772; 592 404**

 €C
 **MAGAZIN ECONOMIC
NOMIST**

succesul tău în afaceri

Indice	1 luna	3 luni	6 luni
PM 21749 <i>Persoane fizice</i>	14,00 lei	42,00 lei	84 lei
PM 23749 <i>Persoane juridice</i>	20,00 lei	60,00 lei	120 lei
PM 24749 <i>Studenti</i>	13,60 lei	40,80 lei	81, 6 lei

Plasarea publicității în ediția
„**Monitorul Oficial al RM**”

**Tel. : (+373 22) 23 37 26
(+373 22) 23 23 72**

*Beneficiază de reduceri la abonarea ediției
«Monitorul Oficial al Republicii Moldova»
pentru prima jumătate a anului 2012.*

Perfectează abonamentul la sediul
AIS «Moldpres», str. Al. Pușkin 22,
Casa Presei, et.1, bir.1, de unde
vei prelua personal fiecare ediție.

Cunoașterea legii te avantajează!

PARTEA I

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

438. Decret privind promulgarea Legii pentru completarea articolului 47 din Regulamentul Parlamentului, adoptat prin Legea nr. 797-XIII din 2 aprilie 1996 (nr. 141-VII, 21 iunie 2012)..... 6
439. Lege pentru completarea articolului 47 din Regulamentul Parlamentului, adoptat prin Legea nr. 797-XIII din 2 aprilie 1996 (nr. 115, 18 mai 2012)..... 6
440. Decret privind conferirea medaliei „Meritul Civic” (nr. 142-VII, 23 iunie 2012)..... 6
441. Decret privind acordarea deplinelor puteri domnului Vladimir LUPAN, Ambasador, Reprezentant Permanent al Republicii Moldova pe lângă Organizația Națiunilor Unite (nr. 143-VII, 25 iunie 2012)..... 6

Acte ale Curții Constituționale a Republicii Moldova

14. Hotărîre privind interpretarea articolelor 68 alin. (1), (2) și 69 alin. (2) din Constituție (Sesizarea nr. 8b/2012) (nr. 8, 19 iunie 2012)..... 7

Acte ale Curții de Conturi a Republicii Moldova

16. Hotărîre privind Raportul auditului bugetelor unităților administrativ-teritoriale și gestionării patrimoniului public din raionul Ștefan Vodă pe anul 2011 (nr. 21, 18 mai 2012). 13

PARTEA II

Hotăriri ale Guvernului Republicii Moldova

484. Hotărîre pentru aprobarea proiectului de lege cu privire la modul de aplicare a forței fizice, mijloacelor speciale și a armelor de foc (nr. 418, 15 iunie 2012)..... 29
485. Hotărîre cu privire la Poliția de Frontieră (nr. 434, 19 iunie 2012)..... 29
486. Hotărîre cu privire la alocarea mijloacelor financiare (440, 21 iunie 2012). 38
487. Hotărîre cu privire la aprobarea Avizului asupra proiectului de lege pentru completarea art. 5 din Legea nr. 241-XVI din 20 noiembrie 2008 privind donarea de sînge și transfuzia sanguină (nr. 441, 21 iunie 2012). 39
488. Hotărîre cu privire la aprobarea proiectului de lege pentru modificarea și completarea unor acte legislative (nr. 442, 22 iunie 2012). 39
489. Hotărîre privind aprobarea proiectului de lege pentru modificarea Legii bugetului de stat pe anul 2012 nr. 282 din 27 decembrie 2011 (nr. 443, 22 iunie 2012)..... 39
490. Hotărîre privind aprobarea proiectului de lege pentru modificarea și completarea unor acte legislative (nr. 444, 22 iunie 2012). 39
491. Hotărîre pentru aprobarea proiectului de lege privind importul unor autovehicule (nr. 445, 22 iunie 2012). 40
492. Hotărîre cu privire la retragerea din Parlament a unui proiect de lege și abrogarea unei hotărîri de Guvern (nr. 446, 22 iunie 2012). 40
493. Hotărîre cu privire la aprobarea proiectului de lege pentru modificarea și completarea unor acte legislative (nr. 447, 25 iunie 2012). 40
494. Hotărîre pentru aprobarea Avizului la proiectul de lege privind modificarea și completarea unor acte legislative (nr. 448, 25 iunie 2012). 40
495. Hotărîre cu privire la modificarea Hotărîrii Guvernului nr. 623 din 22 mai 2008 (nr. 449, 25 iunie 2012).... 41
496. Hotărîre pentru aprobarea proiectului de hotărîre a Parlamentului privind modificarea Registrului monumentelor Republicii Moldova ocrotite de stat, aprobat prin Hotărîrea Parlamentului nr. 1531-XII din 22 iunie 1993 (nr. 450, 25 iunie 2012). 41
497. Hotărîre cu privire la modificarea anexei nr. 2 la Hotărîrea Guvernului nr. 397 din 31 mai 2011 (nr. 451, 25 iunie 2012). 41
498. Hotărîre pentru aprobarea proiectului de hotărîre a Parlamentului privind abrogarea unor hotărîri ale Parlamentului (nr. 452, 25 iunie 2012). 42
499. Hotărîre privind abrogarea unor hotărîri ale Guvernului (nr. 453, 25 iunie 2012). 42

500. Hotărâre cu privire la unele măsuri pentru implementarea în Republica Moldova a Acordului privind Programul de schimburi pentru studii universitare în Europa Centrală (CEEPUS III), semnat la Budva la 25 martie 2010 (nr. 454, 25 iunie 2012).	42
501. Hotărâre cu privire la alocarea mijloacelor financiare (nr. 455, 25 iunie 2012).	43
502. Hotărâre privind aprobarea proiectului de lege pentru modificarea și completarea Legii nr. 355-XVI din 23 decembrie 2005 cu privire la sistemul de salarizare în sectorul bugetar (nr. 456, 25 iunie 2012).	44
503. Hotărâre privind alocarea mijloacelor financiare (nr. 457, 25 iunie 2012).	44
504. Hotărâre cu privire la aprobarea proiectului de lege pentru modificarea și completarea Legii fondurilor asigurării obligatorii de asistență medicală pe anul 2012 nr. 271 din 23 decembrie 2011 (nr. 458, 25 iunie 2012).	44
505. Hotărâre cu privire la aprobarea Avizului asupra proiectului de lege pentru modificarea și completarea Codului contravențional al Republicii Moldova nr. 218-XVI din 24 octombrie 2008 (nr. 459, 25 iunie 2012).	44
506. Hotărâre cu privire la aprobarea componenței nominale a delegației moldovenești în legătură cu vizita oficială a domnului Vladimir FILAT, Prim-ministru, în Statul Israel (14-16 mai 2012) (nr. 460, 26 iunie 2012).	45
507. Hotărâre cu privire la modificarea și completarea anexelor nr. 1 și 2 la Hotărârea Guvernului nr. 690 din 13 noiembrie 2009 (nr. 461, 26 iunie 2012).	46
508. Hotărâre cu privire la modificarea și completarea unor hotărâri ale Guvernului (nr. 462, 26 iunie 2012).	47
509. Hotărâre cu privire la acordarea deplinei puteri domnului Veaceslav NEGRUȚA, ministru al finanțelor, pentru semnarea Acordului de credit export între Republica Moldova și UniCredit Bank Austria AG privind finanțarea Proiectului „Îmbunătățirea serviciilor medicale în Spitalul Clinic Republican din Moldova” (nr. 463, 26 iunie 2012).	47
510. Hotărâre cu privire la aprobarea Avizului la proiectul de lege pentru modificarea și completarea unor acte legislative (nr. 464, 26 iunie 2012).	47
511. Hotărâre pentru aprobarea Acordului dintre Guvernul Republicii Moldova și Guvernul Statului Israel privind cooperarea în domeniul protecției mediului, încheiat la Ierusalim la 14 mai 2012 (nr. 465, 26 iunie 2012).	48
512. Hotărâre pentru aprobarea Protocolului, semnat la Minsk la 19 mai 2011, privind introducerea modificărilor și completărilor în Acordul între statele-membre ale Comunității Statelor Independente privind colaborarea în domeniul tineretului, încheiat la Moscova la 25 noiembrie 2005 (nr. 466, 26 iunie 2012).	48
513. Hotărâre cu privire la inițierea negocierilor asupra proiectului Acordului dintre Guvernul Republicii Moldova și Cabinetul de Miniștri al Ucrainei privind readmisia persoanelor și asupra proiectului Protocolului de implementare a Acordului dintre Guvernul Republicii Moldova și Cabinetul de Miniștri al Ucrainei privind readmisia persoanelor (nr. 467, 26 iunie 2012).	48
514. Hotărâre privind aprobarea modificărilor și completărilor ce se operează în unele hotărâri ale Guvernului (nr. 469, 26 iunie 2012).	49

PARTEA III

Acte ale ministerelor, departamentelor și ale Băncii Naționale a Moldovei

Acte ale Ministerului Economiei al Republicii Moldova

780. Ordin cu privire la aprobarea completărilor ce se operează în anexa la Ordinul nr. 66 din 04.05.2010 (nr. 103, 19 iunie 2012).	56
---	----

Acte ale Ministerului Finanțelor al Republicii Moldova

781. Ordin cu privire la modificarea și completarea Ordinului ministrului finanțelor nr. 55 din 11.05.2012 (nr. 70, 20 iunie 2012).	57
---	----

Acte ale Ministerului Justiției al Republicii Moldova

782. Ordin cu privire la aplicarea sancțiunii disciplinare notarului public Balaur Irina, teritoriul de activitate în r-nul Dubăsari (nr. 294, 20 iunie 2012).	57
--	----

Acte ale Inspecției Muncii

783. Raport de activitate al Inspecției Muncii pe anul 2011.	58
--	----

Acte ale Comisiei Naționale a Pieței Financiare

784. Hotărâre cu privire la reperfectarea licenței Asociației de Economii și Împrumut „COȘCALIA” (nr. 25/1, 15 iunie 2012).	70
785. Hotărâre cu privire la acordarea licenței Brokerului de Asigurare-Reasigurare „ASTRA” S.R.L. (nr. 25/3, 15 iunie 2012).	70
786. Hotărâre cu privire la reperfectarea licenței Companiei „Asigurări Generale VitoriAsig” S.A. (nr. 25/4, 15 iunie 2012).	70
787. Hotărâre cu privire la reperfectarea licenței Societății de Asigurări-Reasigurări „DONARIS GROUP” S.A. (nr. 25/5, 15 iunie 2012).	71
788. Hotărâre cu privire la înregistrări în Registrul de stat al valorilor mobiliare (nr. 26/3, 20 iunie 2012).	71
789. Hotărâre cu privire la radierea din Registrul participanților profesioniști la piața valorilor mobiliare a Societății pe acțiuni „Proprietar” (nr. 26/4, 20 iunie 2012).	72
790. Ordonanță cu privire la anularea suspendării operațiunilor la conturile bancare ale Asociației de Economii și Împrumut a Cetățenilor din BACCEALIA (nr. 25/2-O, 15 iunie 2012).	72

Acte ale Consiliului Coordonator al Audiovizualului din Republica Moldova

791. Decizie cu privire la examinarea cererii prelabile a S.C. „TELEPROIECT” S.R.L. (nr. 53, 27 aprilie 2012).	73
792. Decizie cu privire la examinarea cererii prelabile a ÎM „Noile Idei Televizate” SRL (nr. 55, 27 aprilie 2012).	73
793. Decizie cu privire la examinarea cererii prelabile a „Cotidian” SA (nr. 56, 27 aprilie 2012).	73
794. Decizie cu privire la rezultatele monitorizării respectării prevederilor legale de plasare a publicității de către posturile de televiziune „Muzica TV”, „N 4”, „Noroc”, „PRO TV CHIȘINĂU”, „Publika TV”, „RU-TV Moldova” și „TV Com” (nr. 67, 23 mai 2012).	74
795. Decizie cu privire la modul de executare a prevederilor legislației în vigoare și a condițiilor la autorizațiile de retransmisie și licențele de emisie (nr. 69, 23 mai 2012).	77
796. Decizie cu privire la reperfectarea condițiilor la autorizațiile de retransmisie și licențele de emisie (nr. 70, 23 mai 2012).	79
797. Decizie cu privire la eliberarea autorizației de retransmisie (nr. 71, 23 mai 2012).	81
798. Decizie cu privire la eliberarea licenței de emisie pentru postul „OTV” (nr. 72, 23 mai 2012).	81
799. Decizie cu privire la retragerea licenței de emisie a postului de televiziune prin satelit „Noroc” (nr. 73, 23 mai 2012).	82
800. Decizie cu privire la examinarea unor cereri prelabile (nr. 74, 23 mai 2012).	82
801. Decizie cu privire la aprobarea bugetului, structurii organizatorice și a efectivului-limită ale Consiliului Coordonator al Audiovizualului pentru anul 2013 (nr. 77, 23 mai 2012).	83

Acte ale Inspectoratului Fiscal Principal de Stat

802. Ordin cu privire la aprobarea Instrucțiunii privind modul de înregistrare a facturilor fiscale în Registrul general electronic al facturilor fiscale (nr. 446, 21 iunie 2012).	84
---	----

PARTEA IV
Avize funcții publice vacante
Publicații ale agenților economici

PARTEA V
Avize pierderi de acte

PARTEA I

**Legi, hotăriri ale Parlamentului Republicii Moldova,
decrete ale Președintelui Republicii Moldova****438 D E C R E T****privind promulgarea Legii pentru completarea
articolului 47 din Regulamentul Parlamentului,
adoptat prin Legea nr. 797-XIII din 2 aprilie 1996**

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

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

PREȘEDINTELE REPUBLICII MOLDOVA

Nr. 141-VII. Chișinău, 21 iunie 2012.

Articol unic. - Se promulgă Legea nr. 115 din 18 mai 2012
pentru completarea articolului 47 din Regulamentul Parlamen-
tului, adoptat prin Legea nr. 797-XIII din 2 aprilie 1996.

Nicolae TIMOFTI

439 L E G E**pentru completarea articolului 47 din Regulamentul
Parlamentului, adoptat prin Legea nr. 797-XIII
din 2 aprilie 1996**

Parlamentul adoptă prezenta lege organică.

Art. I. - Articolul 47 din Regulamentul Parlamentului,
adoptat prin Legea nr. 797-XIII din 2 aprilie 1996 (republicată
în Monitorul Oficial al Republicii Moldova, 2007, nr. 50, art.
237), cu modificările ulterioare, se completează cu alineatul
(12) cu următorul cuprins:

PREȘEDINTELE PARLAMENTULUI

Nr. 115. Chișinău, 18 mai 2012.

“(12) Dacă, după înregistrare în Parlament, proiectul de act
legislativ nu a fost examinat și adoptat în decursul legislaturii
în care a fost înregistrat, inițiativa legislativă devine nulă.”

Art. II. - Prevederile articolului 47 alineatul (12) din
Regulamentul Parlamentului se aplică tuturor proiectelor
de acte legislative înregistrate în Parlament.

Marian LUPU

440 D E C R E T**privind conferirea medaliei „Meritul Civic”**

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

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

Articol unic. - Pentru muncă îndelungată și prodigioasă
în organele administrației publice, contribuție la sporirea
eficienței activității acestora și înalt profesionalism, se
conferă medalia „Meritul Civic” următorilor:

CHIRILĂ Petru -consultant la Ministerul Mediului
COJOCARI Gheorghe -șef adjunct al Inspectoratului Fiscal
Principal de Stat

DUMBRĂVEANU
Viorica

GURIN Andrei

OLARI Maria

PALII Lilia

POPA Lidia

-șef de direcție la Ministerul Muncii,
Protecției Sociale și Familiei

-șef al Inspectoratului de Stat
pentru Supravegherea Producției
Alcoolice

-șef de serviciu la Ministerul Trans-
porturilor și Infrastructurii Drumu-
rilor

-director de direcție generală la
Ministerul Economiei

-consultant principal în Biroul pentru
reintegrare al Cancelariei de Stat.

PREȘEDINTELE REPUBLICII MOLDOVA

Nicolae TIMOFTI

Nr. 142-VII. Chișinău, 23 iunie 2012.

441 D E C R E T**privind acordarea deplinelor puteri domnului Vladimir
LUPAN, Ambasador, Reprezentant Permanent al
Republicii Moldova pe lângă Organizația Națiunilor Unite**

În temeiul art. 86 alin. (1) din Constituția Republicii
Moldova și al art. 9 alin. (1) din Legea privind tratatele
internaționale ale Republicii Moldova,

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

Articol unic. - Domnului Vladimir LUPAN, Ambasador,

Reprezentant Permanent al Republicii Moldova pe lângă
Organizația Națiunilor Unite, i se acordă deplinele puteri
pentru a semna, în numele Republicii Moldova, Proto-
colul privind stabilirea relațiilor diplomatice între Republica
Moldova și Republica Dominicană.

PREȘEDINTELE REPUBLICII MOLDOVA

Nicolae TIMOFTI

Nr. 143-VII. Chișinău, 25 iunie 2012.

RECTIFICARE

În articolul unic din Decretul Președintelui Republicii Moldova nr. 134-VII din 20 iunie 2012 (Monitorul Oficial
al Republicii Moldova, 2012, nr. 130, art. 432), textul „48. IARUSSKAIA Evghenia, născută în 1972” se va citi
„48. IARUSSKAIA Ilona, născută în 1994”.

Acte ale Curții Constituționale a Republicii Moldova
14 HOTĂRÎRE

privind interpretarea articolelor 68 alin. (1), (2) și 69 alin. (2) din Constituție (Sesizarea nr. 8b/2012)

În numele Republicii Moldova, Curtea Constituțională, statuind în componența: DI Alexandru TĂNASE, președinte, DI Petru RAILEAN, judecător-raportor, DI Dumitru PULBERE, DI Victor PUȘCAȘ, Dna Elena SAFALERU, Dna Valeria ȘTERBET, judecătore, cu participarea dnei Tatiana Oboroc, grefier,

Avînd în vedere sesizarea depusă la 27 aprilie 2012 și înregistrată la aceeași dată,

Examinînd sesizarea menționată în ședință plenară publică,

Avînd în vedere actele și lucrările dosarului, Pronunță următoarea hotărîre:

PROCEDURA

1. La originea cauzei se află sesizarea depusă la Curtea Constituțională la 27 aprilie 2012, în temeiul articolelor 135 alin.(1) lit.b) din Constituție, 25 alin.(1) lit. g) din Legea cu privire la Curtea Constituțională și 38 alin.(1) lit. g) din Codul jurisdicției constituționale, de deputații în Parlament, dnii Victor Popa și Valeriu Munteanu, privind:

- interpretarea articolului 68 alin. (1): „În **exercitarea mandatului**, deputații sînt în serviciul poporului.”;
- interpretarea articolului 68 alin. (2): „Orice **mandat imperativ** este nul.”;
- interpretarea articolului 69 alin. (2): „Calitatea de deputat încetează la data întrunirii legale a Parlamentului nou-ales, în caz de demisie, de **ridicare a mandatului**, de incompatibilitate sau de deces.”

2. Autorii sesizării au solicitat Curții Constituționale ca prin interpretarea articolelor 68 alin. (1), (2) și 69 alin. (2) din Constituție să se elucideze:

a) Componentele exercitării mandatului și existența legăturii dintre „a fi în serviciul poporului” și „reprezentant al puterii legislative supreme”;

b) Dacă dispoziția constituțională, potrivit căreia „Orice mandat imperativ este nul”, admite **ridicarea mandatului în cazul în care deputatul se eschivează de a participa în mod direct la activitățile obligatorii privind exercitarea puterii legislative, din componența căreia face parte;**

c) Dacă prin sintagma „de ridicare a mandatului” se subînțelege **ridicarea mandatului și în cazurile în care deputatul cu bună-știință se eschivează de la exercitarea suveranității naționale prin intermediul corpului legislativ, din componența căreia face parte.**

3. Prin decizia Curții Constituționale din 14 mai 2012 sesizarea a fost declarată admisibilă, fără a prejudicia fondul cauzei.

4. În procesul examinării sesizării, Curtea Constituțională a solicitat opiniile Parlamentului, Guvernului, Aparatului Președintelui.

5. La ședința plenară publică a Curții autorii sesizării au participat personal. Parlamentul a fost reprezentat de dl Sergiu Chirică, consultant principal în cadrul Direcției juridice a Secretariatului Parlamentului. Guvernul a fost reprezentat de dl Oleg Efrim, ministru al justiției.

LEGISLAȚIA PERTINENTĂ

6. Prevederile relevante ale Constituției (M.O. nr. 1/1, 1994) sînt următoarele:

Articolul 1
Statul Republica Moldova

„[...] (3) Republica Moldova este un stat de drept,

democratic, în care demnitatea omului, drepturile și libertățile lui, libera dezvoltare a personalității umane, dreptatea și **pluralismul politic** reprezintă valori supreme și sînt garantate.”

Articolul 2
Suveranitatea și puterea de stat

„(1) Suveranitatea națională aparține poporului Republicii Moldova, care o exercită în mod direct și prin organele sale reprezentative, în formele stabilite de Constituție.

(2) Nici o persoană particulară, nici o parte din popor, nici un grup social, nici un partid politic sau o altă formațiune obștească nu poate exercita puterea de stat în nume propriu. Uzurparea puterii de stat constituie cea mai gravă crimă împotriva poporului.”

Articolul 60
Parlamentul, organ reprezentativ suprem și legislativ

„(1) Parlamentul este organul reprezentativ suprem al poporului Republicii Moldova și unica autoritate legislativă a statului.

(2) Parlamentul este compus din 101 deputați.”

Articolul 68
Mandatul reprezentativ

„(1) În exercitarea mandatului, deputații sînt în **serviciul poporului**.

(2) **Orice mandat imperativ este nul.**”

Articolul 69
Mandatul deputaților

„[...] (2) Calitatea de deputat încetează la data întrunirii legale a Parlamentului nou-ales, în caz de demisie, de **ridicare a mandatului**, de incompatibilitate sau de deces.”

ÎN DREPT

7. Curtea reține că prerogativa cu care a fost investită prin articolul 135 alin. (1) lit. b) din Constituție presupune stabilirea sensului autentic și deplin al normelor constituționale, care poate fi realizată prin interpretarea textuală sau funcțională, în măsura în care poate fi dedusă din textul Constituției, ținînd cont de caracterul generic al normei, situațiile concrete pe care legiuitorul nu avea cum să le prevadă la momentul elaborării normei, reglementările ulterioare (conexe sau chiar contradictorii), situațiile complexe în care norma trebuie aplicată etc.

8. Din conținutul sesizării, Curtea observă că aceasta vizează în esență posibilitatea încetării mandatului, fără consimțămîntul deputatului, în cazul neparticipării sale la ședințele în plen sau la ședințele comisiilor de specialitate ale Parlamentului.

9. În acest sens, Curtea reține că sesizarea se referă la un ansamblu de elemente și principii cu valoare constituțională interconexate, precum caracterul reprezentativ al mandatului deputatului, nulitatea mandatului imperativ, principiile democrației și pluralismului politic.

10. În acest context, pentru a elucida conținutul autentic al prevederilor articolelor 68 alin. (1), (2) și 69 alin. (2) din Constituție, Curtea va opera, în special, cu prevederile articolelor 1, 2, 60, 68 și 69 din Constituție, cu jurisprudența sa anterioară, precum și cu principiile consacrate de dreptul internațional, utilizînd toate metodele de interpretare legală.

11. Cele trei întrebări adresate Curții sînt interdependente. Avînd în vedere faptul că răspunsul la a doua

întrebare influențează raționamentul privind a treia întrebare, acestea vor fi abordate în comun. Astfel, Curtea va examina: a) conținutul mandatului reprezentativ, sub aspectul activităților acoperite de mandatul parlamentarului aflat "în serviciul poporului"; b) nulitatea mandatului imperativ și irevocabilitatea mandatului reprezentativ; c) cazurile de ridicare a mandatului deputatului.

12. De asemenea, Curtea va interpreta normele constituționale ținând cont de rolul și importanța opoziției parlamentare într-un sistem democratic, în sensul principiilor democrației și pluralismului politic, consfințite de articolul 1 alin.(3) din Constituție.

I. COMPONENTELE EXERCITĂRII MANDATULUI DE CĂTRE DEPUTAȚII AFLAȚI "ÎN SERVICIUL POPORULUI"

A. Argumentele autorilor sesizării

13. Autorii sesizării consideră că prevederea „*În exercitarea mandatului, deputații sînt în serviciul poporului*” de la alineatul (1) al articolului 68 din Constituție are semnificația că exercitarea puterii de stat are loc prin participarea nemijlocită a deputaților la ședințele plenare, precum și la ședințele comisiilor de specialitate ale Parlamentului.

14. În viziunea autorilor sesizării, alte activități ale deputatului, precum întîlnirile cu alegătorii, primirea acestora în audiență, adresarea în diferite instanțe cu sesizări, petiții, interpelări etc., sînt activități adiacente exercitării suveranității naționale, pe care deputații pot să și le asume în mod benevol.

15. Potrivit autorilor, sesizarea este întemeiată pe circumstanța că deputații din fracțiunea PCR, sub diferite pretexte, utilizînd boicotul parlamentar perioade îndelungate de timp, nu participă la ședințele în plen ale Parlamentului și la ședințele comisiilor de specialitate ale Parlamentului (sep.-dec. 2009 – 159 absențe; feb.-sep. 2010 – 951 absențe; 2011 – 623 absențe; 2012 – nici o prezentă), ceea ce, în viziunea acestora, este o eschivare de la exercitarea suveranității naționale, drept oferit de popor în cadrul alegerilor și care se realizează prin adoptarea cadrului normativ, a strategiilor și a planurilor de politici publice ale statului în ședințele în plen ale Parlamentului.

16. Autorii sesizării consideră că lipsa de la ședințele în plen ale Parlamentului și de la ședințele comisiilor parlamentare permanente trebuie calificată ca o încălcare flagrantă a obligațiilor legale de a respecta Constituția și legile în vigoare, pasibilă sancționării sub forma pierderii mandatului de deputat.

B. Aprecierile Curții

17. Curtea reține că, în condițiile statului de drept, puterea politică aparține poporului. Dacă primele două elemente definitorii ale statului – teritoriul și populația – au un caracter obiectiv-material, cel de-al treilea element esențial – suveranitatea națională – are un caracter subiectiv-volițional și înseamnă că dreptul de comandă aparține poporului.

18. Așa cum se precizează în articolul 2 alin. (1) din Constituție, suveranitatea națională aparține poporului Republicii Moldova, care o exercită în mod direct și prin organele sale reprezentative, în formele stabilite de Constituție.

19. Dacă în cazul referendumului sîntem în prezența unei forme de guvernare directă de către popor, în cazul exercitării suveranității naționale prin organele reprezentative putem vorbi de o guvernare indirectă, sau reprezentativă, a poporului, ceea ce înseamnă că poporul transmite dreptul de comandament unor puteri delegate, care sînt puterea legislativă, puterea executivă și puterea judecătorească.

20. Potrivit articolului 60 din Constituție, organul reprezentativ suprem al poporului și unica autoritate legislativă a statului este Parlamentul, compus din 101 deputați.

21. Curtea reține că mandatul parlamentar definește

o demnitate publică obținută prin alegerea deputatului de către electorat, în vederea reprezentării acestuia în realizarea competențelor Parlamentului.

22. Conținutul mandatului parlamentar este prestabilit, prin Constituție, lege, regulamentele parlamentare sau pe cale cutumiară, fiind dedus din exercitarea prerogativelor ce alcătuiesc competența Parlamentului, și reprezintă totalitatea drepturilor și obligațiilor deputatului, care pot fi de natură politică și patrimonială, precum și garanțiile libertății de exercitare a mandatului și independenței deputatului.

23. Constituția nu oferă o descriere expresă detaliată a activității deputatului, enunțînd cadrul general al exercitării mandatului parlamentar – exercitarea prerogativelor ce alcătuiesc competența Parlamentului. Curtea reține că, în exercitarea mandatului lor, deputații îndeplinesc mai multe funcții: *de reprezentare, de legiferare și de monitorizare și control*.

24. Din activitățile pe care le realizează deputații în exercitarea mandatului, este evident că exercitarea suveranității naționale sau a puterii de stat are loc prin *activitatea legislativă*.

25. Pe de altă parte, este evident că funcția legislativă este în mare măsură o funcție exercitată de majoritate, deoarece membrii partidului sau ai partidelor aflate la putere dispun, de obicei, de cel puțin o majoritate simplă de locuri în Parlament, astfel încît membrii individuali și grupurile minoritare joacă doar un rol indirect în procesul legislativ.

26. În același timp, limitarea rolului unui deputat de a lucra doar pentru a fi prezent la ședința de votare este prea reductiv. Munca parlamentarului în procesul de legiferare este dificil de cuantificat. Nu este suficient să se poată măsura absența parlamentarilor de la vot, numărul întrebărilor pe care ei le formulează sau al proiectelor de lege propuse.

27. Avînd în vedere că sînt reprezentanți ai poporului, desemnați în acest sens prin alegere, deci ai alegătorilor în ansamblu, în cadrul *funcției de reprezentare* deputații trebuie să interpreteze opinia publică și să comunice punctele de vedere ale alegătorilor.

28. Confruntîndu-se cu probleme sau chestiuni legate de guvernare, alegătorii recurg adesea la deputați. Aceștia primesc, de obicei, apeluri telefonice și scrisori de la cetățeni sau cetățeni în audiență, în birou și în teritoriu, cu solicitarea de abordare a unor probleme legate de asigurarea ocupării forței de muncă, protecția socială, agricultură, justiție, pensii sau probleme financiare. Astfel, un deputat urmează să dedice o parte considerabilă a timpului său pentru sprijinul direct al nevoilor cetățenilor. Prin această funcție de "asistență socială" în teritoriu, deputatul oferă informații și consiliere cu privire la o gamă largă de programe guvernamentale, aceasta fiind o activitate inerentă alegerii sale în Parlament. În același timp, această activitate poate servi deputatului pentru documentare în exercitarea rolului său legislativ și de monitorizare a Guvernului.

29. Deputații, de asemenea, pot încerca să-și influențeze colegii de partid să adopte anumite poziții și orientări politice, potrivit liniei de gîndire a segmentului lor electoral, sau să-și unească forțele în scopul de a face cunoscute anumite probleme ale cetățenilor.

30. Această activitate este importantă pentru reprezentarea în lupta politică din Parlament a dezbaterilor politice din societate, a opiniilor, a ideilor ce au ca sursă diferite categorii sociale, politice, economice sau culturale. În această manieră, poporul, în calitate de titular al suveranității naționale, își exercită suveranitatea nu numai cu prilejul procesului electiv, ci pe întreaga durată a mandatului oferit Parlamentarului aflat în serviciul său.

31. În mod cert, eficiența cu care parlamentarii își reprezintă alegătorii depinde în mare măsură de poziția lor

în Parlament. Astfel, ca membri ai majorității parlamentare, deputații sînt mai bine poziționați pentru a se asigura că sînt luate în considerare interesele alegătorilor lor în elaborarea politicii guvernului. Acesta este motivul pentru care, în practica parlamentară, se recomandă exercitarea cu bună-credință a drepturilor și obligațiilor constituționale atît de către majoritate, cît și de grupurile parlamentare minoritare, precum și cultivarea unei culturi a dialogului politic, care să nu excludă *a priori* consensul, chiar dacă motivațiile sînt diferite, atunci cînd miza este interesul major al poporului.

32. În cadrul funcției de monitorizare și control, libertatea de acțiune a executivului este, în mod necesar, limitată de responsabilitatea sa în fața legiuitorului. Obligația de dare de seamă în fața Parlamentului este definită, în special, prin principiul tradițional al responsabilității ministeriale, individuale și colective. Pentru a proteja cetățenii împotriva arbitrarului guvernului și pentru a le garanta utilizarea rațională a fondurilor publice, deputații trebuie să monitorizeze activitatea guvernării, responsabilitate care, de regulă, este asumată de către partidele de opoziție.

33. Astfel, conținutul politic, atît parlamentar, cît și extraparlamentar, al mandatului se realizează prin drepturile politice ale deputaților, și anume: inițiativa parlamentară ce se poate manifesta sub modalitatea dreptului de inițiativă legislativă, prin propuneri legislative sau amendamente, depunerea de moțiuni sau proiecte, hotărîri ori prin declarații, dreptul de a participa la inițiative colective, cum este moțiunea de cenzură pentru demiterea Guvernului, sesizarea Curții Constituționale cu privire la neconstituționalitatea actelor normative, cererea de întrunire a Parlamentului în sesiune extraordinară etc.; libertatea de exprimare, specifică parlamentarilor prin dreptul la cuvînt și dreptul la vot; drepturi legate de activitatea de monitorizare și control al executivului pe calea întrebărilor sau interpelărilor adresate Guvernului sau membrilor săi, participarea la inițierea de moțiuni simple sau de cenzură, anchete, solicitarea de informații; drepturi legate de organizarea și funcționarea Parlamentului, care se referă la dreptul de a alege și de a fi ales în organele de lucru ale acestuia, în grupurile de prietenie cu alte țări sau în delegațiile parlamentare.

34. În viziunea Curții, mandatul de parlamentar exprimă relația parlamentarului cu întregul popor, în serviciul căruia este, nu numai cu alegătorii care l-au votat, deși aceștia beneficiază de prezența parlamentarului în virtutea obligației sale de a ține legătura cu alegătorii. Astfel, sintagma "a fi în serviciul poporului" de la articolul 68 alin. (1) din Constituție înseamnă că, din momentul alegerii și pînă la încetarea mandatului, fiecare deputat devine reprezentantul poporului în integralitatea sa și are drept misiune să servească interesului comun, cel al poporului, și nu doar partidului din care provine. În exercitarea mandatului, parlamentarul se supune numai Constituției, legilor și trebuie să adopte atitudini care, potrivit conștiinței sale, servesc binelui public.

35. În definirea acestor interese, opțiunea parlamentarului este liberă, chiar dacă el face parte dintr-un partid pe care îl reprezintă în Parlament. În conformitate cu articolul 2 alin. (2) din Constituție, nici o persoană particulară, nici o parte din popor, nici un grup social, nici un partid politic sau o altă formațiune obștească nu poate exercita puterea de stat în nume propriu. În acest sens, principiile fundamentale ale statului de drept trebuie respectate cu sfințenie pentru a se evita obstaculă tentația pe care ar putea-o avea unul sau mai multe partide politice, devenite majoritare în Parlament, de a-și transforma "aleșii" în "activiști ai partidului" sau structurile administrației publice centrale sau locale în "organe de partid", centrale sau locale.

36. În concluzie, Curtea reține că exercitarea mandatului

deputatului acoperă întreaga activitate politică a deputatului, atît cea parlamentară, cît și cea extraparlamentară, inclusiv adoptarea legilor în cadrul ședințelor în plen ale Parlamentului, participarea la ședințele comisiilor de specialitate ale Parlamentului, alte activități legate nemijlocit de procesul de creație legislativă sau de monitorizare a guvernării, participarea în cadrul delegațiilor parlamentare și la întîlnirile cu alegătorii.

37. Curtea consideră că în sensul prevederilor „în exercitarea mandatului, deputații sînt în serviciul poporului”, „orice mandat imperativ este nul” de la alineatele (1) și (2) ale articolului 68 din Constituție:

- mandatul reprezentativ semnifică dreptul delegat de poporul Republicii Moldova, ca titular al suveranității naționale, deputaților în Parlament pentru exercitarea puterii legislative ca parte componentă a puterii de stat, în baza și în conformitate cu prevederile constituționale și legale;

- deputații în Parlament își exercită mandatul în mod direct, liber și efectiv, potrivit intimei lor convingeri, în interesele întregului popor.

II. NULITATEA MANDATULUI IMPERATIV ȘI IREVOCABILITATEA MANDATULUI REPREZENTATIV

A. Argumentele autorilor sesizării

38. Potrivit autorilor sesizării, prevederea „Orice mandat imperativ este nul” de la alineatul (2) al articolului 68 din Constituție are aplicabilitate doar în situația cînd deputatul participă nemijlocit la ședințele în plen ale Parlamentului, precum și la ședințele comisiilor de specialitate ale acestuia, urmînd ca, în cazul neparticipării la aceste ședințe, mandatul deputatului să devină revocabil.

B. Aprecierea Curții

39. Natura mandatului parlamentar, instituție cu trăsături adînc înrădăcinate în istoria și tradițiile mai mult sau mai puțin democratice ale statelor, a provocat de-a lungul timpului dezbateri aprinse. În esență, pot fi desprinse două mari curente, diametral opuse, în funcție de adeviziunea la teoria suveranității populare sau la cea a suveranității naționale.

40. Potrivit teoriei suveranității populare, fiecare cetățean deține individual o fracțiune din suveranitate, suveranitatea populară fiind suma a diferite fracțiuni ale suveranității pe care fiecare individ în parte le deține. Această teorie se află în strînsă conexiune cu procedeele democrației directe și are drept corolar că mandatul alesului este particular și imperativ: particular – pentru că exprimă voința unui grup de cetățeni (alegătorii dintr-o anumită circumscripție electorală) și imperativ – deoarece este limitat de instrucțiunile obligatorii ale electoratului. Aceste trăsături duc în mod inevitabil la dependența totală a parlamentarului față de partid sau alegătorii săi.

41. La polul opus, teoria suveranității naționale consacră ideea că puterea suverană emană de la națiune (popor) ca o entitate abstractă, indiviză și distinctă de persoanele fizice. Această teorie are ca idee de bază că mandatul alesului este general și reprezentativ: general – pentru că parlamentarii reprezintă întreaga națiune, nu un grup de alegători, și reprezentativ – deoarece aceștia nu au obligația de a îndeplini nici o instrucțiune din partea alegătorilor, dispunînd, din punct de vedere juridic, de independență absolută în raport cu alegătorii. Aceasta este calea urmată de fostele țări socialiste din Europa de Est în procesul de democratizare a societății, care au consacrat la nivel constituțional interdicția mandatului imperativ. Astfel, la nivel global, mandatul reprezentativ a devenit regula, mandatul imperativ rămînînd o excepție (a se vedea Raportul Comisiei de la Veneția CDL-AD(2009)027 privind mandatul imperativ și alte practici similare).

42. Urmînd practica majorității statelor lumii, Constituția Republicii Moldova, prin articolul 68 alin.(2), respinge

orice formă de mandat imperativ, incluzând prevederi care consfințesc caracterul reprezentativ al mandatului parlamentarilor.

43. Astfel, deoarece nu sînt reprezentanții unei fracțiuni a populației, parlamentarii nu pot fi apărătorii unor interese particulare, ei sînt absolut liberi în exercitarea mandatului lor și nu au obligația de a îndeplini angajamentele pe care și le-ar fi putut asuma înaintea alegerii sau eventualele instrucțiuni din partea alegătorilor formulate pe parcursul mandatului. Aleșii nu au obligația legală să-și susțină partidul sau deciziile grupului lor în cadrul Parlamentului. Mai mult, în cazul în care deputatul, prin comportamentul său, provoacă daune acestuia, partidul sau grupul din care face parte poate să-l excludă, însă această excludere nu antrenează pierderea mandatului parlamentar. Aceasta, în mod evident, nu împiedică deputatul ca, odată ales, să își onoreze angajamentele și să se conformeze disciplinei de vot a grupului parlamentar din care face parte.

44. Pe cale de consecință, Curtea reține că, în logica reprezentării libere, mandatul parlamentarului este irevocabil: alegătorii nu pot să-l facă să înceteze prematur și practica demisiilor în alb este interzisă. Alegătorii nu pot, prin urmare, să-și exprime nemulțumirea față de modul în care un ales și-a îndeplinit misiunea decît prin refuzul acordării voturilor lor atunci cînd acesta solicită realegerea.

45. Faptul că mandatul de parlamentar are caracter reprezentativ nu înseamnă totuși că, odată ce alegerea a avut loc, orice legătură dintre parlamentar și alegători dispăre. Parlamentarul este supus permanent influenței opiniei publice, pe care, la rîndul său, o influențează. Independența mandatului nu presupune că parlamentarii se pot dezinteresa de aspirațiile de ansamblu ale poporului, deoarece, *per a contrario*, principiul reprezentării ar fi o simplă ficțiune. Astfel, Parlamentul își desfășoară activitatea sub control electiv, întrucît electoratul, la următoarele alegeri, poate să-și schimbe opțiunile.

46. Curtea observă că mandatul civil, invocat de autorii sesizării, este de drept privat, cu un conținut rezultat din acordul de voință expres sau prezumat al părților și cu caracter imperativ, raportat numai la voința mandantului. Spre deosebire de acesta, mandatul parlamentar este de drept public, care este rezultatul alegerilor parlamentare (baza electivă), cu un conținut prestabilit și cu caracter reprezentativ al întreg corpului electoral (popor).

47. Aceste caracteristici conferă deputatului un regim special de protecție împotriva presiunilor alegătorilor și ale partidului cu sprijinul căruia a intrat în Parlament. Astfel, odată ales, deputatul devine reprezentantul întregului popor, iar conținutul mandatului său este determinat de interesele acestuia, pe care îl reprezintă, și nu numai ale celor care l-au votat, deputatul fiind liber să adopte atitudini care, potrivit conștiinței sale, servesc binelui public, irevocabilitatea mandatului fiind un mijloc de protecție a libertății și independenței deputatului.

48. Irevocabilitatea mandatului parlamentar este un principiu de bază general acceptat al democrațiilor europene. În acest context, în Rezoluția nr.1303(2002) privind funcționarea instituțiilor democratice în Moldova, Adunarea Parlamentară a Consiliului Europei a cerut autorităților moldovenești „de a garanta cu claritate în legislație principiul irevocabilității mandatului parlamentar”.

49. În lumina celor expuse, în viziunea Curții, nulitatea mandatului imperativ și caracterul reprezentativ al mandatului deputatului, consacrate de articolul 68 din Constituție, implică imposibilitatea revocării de către alegători (sau partid) a mandatului încredințat deputatului de a-i reprezenta în Parlament, chiar dacă acesta se eschivează, sub diferite pretexte, de la exercitarea puterii legislative.

III. ÎNCETAREA CALITĂȚII DE DEPUTAT PRIN „RIDICAREA MANDATULUI”

A. Argumentele autorilor sesizării

50. Potrivit autorilor sesizării, „ridicarea mandatului” este aplicabilă în cazul eschivării deputatului de la ședințele plenare ale Parlamentului, precum și de la ședințele comisiilor sale de specialitate.

B. Aprecierea Curții

51. Conform articolului 69 din Constituție, calitatea de deputat încetează, înainte de termen, în 4 situații: demisie, ridicare a mandatului, incompatibilitate sau deces.

52. Ridicarea mandatului este încetarea **forțată**, contrar voinței deputatului, a mandatului său. Această normă constituțională nu este dezvoltată în prezent prin norme legislative, care ar explica și detalia mecanismul aplicării.

53. Curtea reține că, după cum rezultă din norma constituțională, reglementarea cazurilor de încetare forțată a mandatului deputatului este apanajul Parlamentului, inclusiv ridicarea mandatului deputatului în cazul eschivării acestuia de la exercitarea îndatoririlor inerente calității de deputat, ținînd cont de principiile și spiritul Constituției, normele și standardele democratice și avînd în vedere practica altor state în domeniu.

54. În acest context, Curtea reține că, în ceea ce privește exercitarea mandatului de deputat, în majoritatea parlamentelor există o obligație formală de prezență, atît în plen, cît și în comisie.

55. De fapt, nu există decît cîteva legislative (Senatul belgian și Adunarea Parlamentară a Consiliului Europei), care nu prevăd o formă de participare obligatorie și nici o penalizare pentru absențe nemotivate repetate. În majoritatea parlamentelor care se confruntă cu o obligație de prezență, absența poate fi justificată.

56. În multe state, Parlamentul nu are dreptul de a exclude definitiv pe unul dintre membrii săi (Cipru, Franța, Gabon, Lesotho, Norvegia, Parlamentul European, România etc.). În schimb, este adesea utilizată în calitate de măsură disciplinară suspendarea temporară.

57. În țările în care excluderea definitivă este posibilă, motivele pentru care aceasta poate avea loc variază destul de puternic. În general, acestea sînt de trei tipuri: sancțiune disciplinară, pierderea condițiilor de eligibilitate, precum și exercitarea unei activități incompatibile cu mandatul de deputat. Există și alte motive pentru care un membru poate fi exclus din Parlament, precum ar fi cunoașterea insuficientă a limbii oficiale, fapt ce nu permite exercitarea mandatului de parlamentar, cum este cazul Letoniei.

58. În practica statelor pot fi distinge trei cazuri de pierdere forțată a mandatului de deputat:

1) În unele state, parlamentarul care nu își prezintă benevol demisia poate fi exclus de către Parlament în cazul în care *nu mai corespunde cerințelor de eligibilitate* sau a acceptat o *funcție incompatibilă*.

2) În anumite cazuri (de regulă, în țările anglo-saxone), excluderea din Parlament poate fi aplicată ca *sancțiune disciplinară finală*.

Motivele excluderii – absența nemotivată de la ședințe, dezvăluirea informațiilor confidențiale unor terte persoane, perturbarea ordinii sau lezarea demnității Parlamentului – sînt în mod expres incluse în legea cu privire la statutul deputatului sau în regulamentul Parlamentului. Neglijarea îndatoririlor, în general, și absența de la ședințele Parlamentului, în special, sînt cele mai comune motive de excludere a deputatului din Parlament.

În Australia, de exemplu, un membru care nu a participat la nici o ședință a Parlamentului pe parcursul a două luni consecutive, fără autorizație, își pierde mandatul. Acesta este, de asemenea, cazul în Capul Verde (dacă numărul absențelor nemotivate depășește valoarea maximă stabilită

în regulamentul Parlamentului), Letonia (absența nejustificată de la mai mult de jumătate din ședințele plenare ale Parlamentului pe parcursul unei perioade de trei luni) și Senegal (pentru lipsa la ședințele din cadrul a două sesiuni ordinare). Absența nejustificată de la toate ședințele în una din cele două sesiuni este, de asemenea, un motiv de excludere din Parlament în Niger, dar este nevoie de o decizie în acest sens, adoptată cu votul a două treimi din membrii Parlamentului, și de o decizie a Curții Supreme. Excluderea poate avea loc și pentru alte motive (disciplinare sau nu), la cererea Biroului permanent al Parlamentului.

În India, în cazul în care un membru este absent de la ședințele Parlamentului șazececi de zile sau mai mult, fără a fi autorizat de către Parlament, mandatul său poate fi declarat vacant. În Australia, Constituția prevede că deputatul este exclus din Parlament în cazul absenței de la 21 de ședințe plenare consecutive, iar în cazul absenței pe parcursul a două luni consecutive fără permisiunea Parlamentului, mandatul de parlamentar devine în mod automat vacant. În Sri Lanka, perioada este de trei luni. În Seychelles, pedeapsa se aplică în cazul în care membrul titular este absent, fără permisiunea în scris a președintelui, pentru mai mult de 90 de zile sau în cazul în care un deputat părăsește țara pentru mai mult de 30 de zile, cu excepția cazului în care acesta dispune de autorizația în acest sens a președintelui Adunării Parlamentare.

Pierderea definitivă a mandatului în caz de absență repetată apare, de asemenea, în Armenia, Austria, Japonia, Thailanda și Turcia. În aceasta din urmă, de exemplu, membrii care au fost absenți, fără o scuză valabilă, de la cinci sesiuni într-o perioadă de o lună pot fi excluși printr-o decizie a Adunării Parlamentare.

Deși este adevărat că excluderea din Parlament este, în general, aplicată în cazul absenței repetate în plen, în unele state și absența repetată la ședințele comisiilor pot antrena sancțiuni (Côte d'Ivoire, Senatul francez și Portugalia). În Portugalia, membrul care, fără un motiv valabil, nu a participat la patru ședințe plenare își pierde mandatul, în timp ce, dacă lipsește de la mai mult de patru ședințe ale comisiilor, pierde mandatul în comisia în cauză. În Senatul Francez, senatorul care are trei absențe nejustificate consecutive în comisie este declarat demisionat de drept și nu poate fi înlocuit pe parcursul unui an.

Excluderea este, de asemenea, prevăzută într-un șir de state (de ex., India) în cazul oricărui membru recunoscut de Parlament vinovat de comportament neadecvat sau de alte fapte nedemne de un parlamentar. Constituția Boliviei dispune că fiecare cameră are dreptul de a exclude (temporar sau definitiv), cu o majoritate de două treimi din voturile exprimate, orice membru care a fost găsit vinovat de abateri grave în îndeplinirea funcțiilor sale.

În Regatul Unit al Marii Britanii, un membru al Camerei Comunelor poate fi, de asemenea, exclus printr-o rezoluție a Camerei, anume pentru încălcarea codului de conduită sau a normelor disciplinare. O asemenea excludere este însă posibilă numai după o anchetă și o recomandare a Comisiei pentru standarde și privilegii ("Select Committee on Standards and Privileges").

3) Nu în ultimul rând, în unele state, parlamentarul își poate pierde mandatul în urma unei *hotărâri judecătorești*.

Pierderea mandatului de parlamentar în urma unei decizii judiciare – în general numită "decădere" – este un scenariu pe care îl găsim în aproape toate statele. Printre excepțiile de la această normă sînt Statele Unite ale Americii și Republica Arabă Siriană, constituțiile din aceste state dispunînd că doar Camera Reprezentanților și Senatul sînt competente să examineze cazurile privind alegerea și calificarea membrilor lor.

Prin urmare, este necesar să se distingă nu atît între

țări în care mandatul încetează sau nu în urma unei decizii judecătorești, ci mai degrabă între cele în care decizia instanței de judecată produce efecte "ipso jure" și cele în care trebuie să fie urmată de o decizie a Parlamentului.

59. Procedurile de excludere a deputatului din Parlament variază, de asemenea, foarte mult. Adesea, decizia de excludere se ia de către Parlament cu o majoritate calificată sau mai mare (două treimi în Statele Unite ale Americii, Israel, Argentina, Iordania; trei sferturi în Thailanda; cinci șesimi în Finlanda). Procedura de excludere are, de cele mai multe ori, ca punct de pornire recomandarea unei comisii, însărcinate cu examinarea cazului și care raportează Parlamentului.

60. Practica altor state denotă faptul că numai lipsa repetată de la ședințele în plen ale Parlamentului sau de la ședințele comisiilor de specialitate se sancționează. Evident, este esențial ca o excludere definitivă să rămînă o procedură *excepțională*, o *sancțiune de ultim remedi*, ce ar trebui să se limiteze strict la cazurile prevăzute de lege. În caz contrar, aceasta ar putea deveni o armă periculoasă în mîinile majorității parlamentare împotriva opoziției sau a grupurilor minoritare.

61. În același context, Curtea reține că, spre deosebire de absențele nemotivate, **protestul parlamentar constituie, eminance, o absență motivată politic**, fiind o metodă de luptă politică, o acțiune a unui deputat sau a unui grup de deputați, ca ripostă la o anumită acțiune a majorității, prin care se exprimă o manifestare, fără acte de violență, a opoziției împotriva unor acte sau decizii care sînt considerate ilegale sau contrare interesului comun, cu scopul de a obține cedări.

62. Astfel, Curtea consideră că sintagma „ridicarea mandatului” nu este aplicabilă acțiunilor de protest parlamentar în cadrul activității politice a deputatului care nu este legată nemijlocit de procesul de creație legislativă, dacă nu se recurge la violență fizică sau psihică.

63. În același timp, este necesară reglementarea legală exhaustivă a procedurilor de protest parlamentar, a condițiilor și temeiurilor cînd protestul parlamentar poate fi declarat, astfel încît să nu existe nici un dubiu sau confuzie între protest și lipsa nemotivată de la ședințele Parlamentului. Prin urmare, protestul parlamentar trebuie să fie notificat public de către deputatul vizat sau de către președintele fracțiunii parlamentare, cu anunțarea situației care l-a determinat și a cerințelor pentru sistare.

64. În acest context și ținînd cont de principiile democrației și pluralismului politic, consfințite de articolul 1 alin. (3) din Constituție, Curtea consideră că ar fi contrar spiritului Constituției dacă ar fi instituită posibilitatea ridicării mandatului de deputat pentru recurgerea la anumite forme de protest parlamentar, instrument de luptă politică ce ține de esența parlamentarismului, deoarece în acest fel se exprimă diversitatea de opinii, chiar dacă aceste drepturi pot fi utilizate într-o manieră obstrucționistă, spre a împiedica sau întîrzia luarea unei decizii.

65. Curtea observă că instrumentul protestului parlamentar este utilizat, în special, de grupurile parlamentare minoritare. În eventualitatea sancționării cu ridicarea mandatului, există riscul ca libertatea politică a opoziției să fie obstrucționată de majoritatea parlamentară, contrar standardelor democrației și pluralismului politic ce impun protejarea opoziției împotriva presiunilor majorității (a se vedea Recomandarea APCE 1601(2008) „Liniile directorii procedurale privind drepturile și îndatoririle opoziției într-un parlament democratic” și Raportul Comisiei de la Veneția CDL-AD(2010)025 privind rolul opoziției într-un parlament democratic).

66. În orice caz, lipsirea *colectivă* a unui grup de deputați

de mandatul de deputat este inadmisibilă, fiind contrară semnificației mandatului reprezentativ, astfel încât urmează a fi luată o decizie *individuală* pentru fiecare deputat în parte.

67. Avînd în vedere lipsa normelor legale privind ridicarea mandatului deputatului, acest mecanism ar putea fi aplicat doar după adoptarea legii în acest sens, ținînd cont de considerațiile expuse de Curte în prezenta hotărîre, Curtea rezervîndu-și dreptul de a se pronunța în privința aspectelor suplimentare în cadrul unui eventual control de constituționalitate.

68. În lumina celor expuse, în sensul alineatului (2) al articolului 69 din Constituție, încetarea calității de deputat prin „ridicarea mandatului” poate avea loc în condițiile expres prevăzute de Constituție, de legile care reglementează organizarea și funcționarea Parlamentului și care definesc statutul deputatului.

Din aceste motive, în temeiul articolelor 140 din Constituție, 26 din Legea cu privire la Curtea Constituțională, 6, 61, 62 lit.b) și 68 din Codul jurisdicției constituționale, Curtea Constituțională

HOTĂRĂȘTE:

1. În sensul alineatului (1) al articolului 68 din Constituție, exercitarea mandatului acoperă întreaga activitate politică a deputatului, atât cea parlamentară, cît și cea extraparlamentară, inclusiv adoptarea legilor în cadrul ședințelor în

plen ale Parlamentului, participarea la ședințele comisiilor de specialitate ale Parlamentului, alte activități legate nemijlocit de procesul de creație legislativă sau de monitorizare a guvernării, participarea în cadrul delegațiilor parlamentare și la întîlnirile cu alegătorii.

2. În sensul prevederilor „în exercitarea mandatului, deputații sînt în serviciul poporului”, „orice mandat imperativ este nul” de la alineatele (1) și (2) ale articolului 68 din Constituție:

- mandatul reprezentativ semnifică dreptul delegat de poporul Republicii Moldova, ca titular al suveranității naționale, deputaților în Parlament pentru exercitarea puterii legislative ca parte componentă a puterii de stat, în baza și în conformitate cu prevederile constituționale și legale;

- deputații în Parlament își exercită mandatul în mod direct, liber și efectiv, potrivit intimei lor convingeri, în interesele întregului popor.

3. În sensul alineatului (2) al articolului 69 din Constituție, încetarea calității de deputat prin „ridicarea mandatului” poate avea loc în condițiile expres prevăzute de Constituție, de legile care reglementează organizarea și funcționarea Parlamentului și care definesc statutul deputatului.

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

PREȘEDINTELE CURȚII DE CONTURI

Nr. 8 Chișinău, 19 iunie 2012.

Alexandru TĂNASE

Acte ale Curții de Conturi a Republicii Moldova
16 HOTĂRÎRE
privind Raportul auditului bugetelor unităților
administrativ-teritoriale și gestionării patrimoniului public
din raionul Ștefan Vodă pe anul 2011

Curtea de Conturi, în prezența dlui Vasile Buzu, președintele raionului Ștefan Vodă, dnei Ina Caliman, șeful Direcției generale finanțe, dlui A.Barcaru, șeful Secției construcții, gospodării comunale și drumuri, dlui Anatolie Cîrnu, șeful Oficiului Teritorial Ștefan Vodă al Cancelariei de Stat, reprezentantul Guvernului în teritoriu, dnei Raisa Burduja, șeful Direcției generale învățământ, tineret și sport, dlui Victor Conanău, consultant al Direcției cadastru a Agenției Funciare și Cadastru, primarilor: dlui Vladimir Popa – or. Ștefan Vodă, dlui Sergiu Boiștean – com. Purcari, dlui Ion Lichii – s.Ștefănești, dlui Sergiu Pricop – s.Antonești, dlui Anatol Timošenco – s.Tudora, precum și a altor persoane responsabile din cadrul autorităților administrației publice locale din raion, călăuzindu-se de art.2 alin.(1) și art.4 alin.(1) lit.a) din Legea Curții de Conturi nr.261-XVI din 05.12.2008¹, a examinat Raportul auditului bugetelor unităților administrativ-teritoriale și gestionării patrimoniului public din raionul Ștefan Vodă pe anul 2011.

Misiunea de audit s-a realizat în temeiul art.28, 31 din Legea Curții de Conturi nr.261-XVI din 05.12.2008 și în conformitate cu Programul activității de audit a Curții de Conturi (2011 și 2012), avînd drept scop verificarea respectării de către autoritățile administrației publice locale din raionul Ștefan Vodă a prevederilor legale și regulamentele în exercițiul bugetar; evaluarea funcționalității cadrului procedural de estimare și fundamentare a indicatorilor fiscal-bugetari; asigurarea integrității și gestiunii eficiente a activelor – parte componentă a patrimoniului public.

Auditul s-a efectuat în conformitate cu Standardele de audit ale Curții de Conturi². Probele de audit au fost obținute prin: examinarea rapoartelor privind execuția bugetară, rapoartelor financiare ale entităților auditate, registrelor contabile; verificarea, confruntarea documentelor primare, actelor de recepție a lucrărilor ce țin de valorificarea investițiilor și de reparațiile capitale; analiza indicatorilor și a unor date semnificative; observații directe, precum și prin studierea explicațiilor persoanelor cu funcții de răspundere din cadrul entităților supuse auditului. Au fost analizate deciziile organelor deliberative și executive din cadrul UAT.

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

a constatat:

Raportul auditului bugetelor unităților administrativ-teritoriale și gestionării patrimoniului public din raionul Ștefan Vodă pe anul 2011 a relevat existența multiplelor iregularități și neconformități, admise în procesul de elaborare și execuție a veniturilor bugetelor locale, în gestionarea cheltuielilor, precum și la evidența și gestionarea patrimoniului public, care se exprimă prin următoarele:

• Cu abateri de la prevederile legale și atribuțiile stipulate în Regulamentul Direcției generale finanțe, aceasta n-a organizat într-o manieră eficientă lucrul de elaborare a proiectului bugetului raionului, precum și n-a asigurat evaluarea credibilă și economic fundamentată a veniturilor bugetare, inclusiv prin analizarea surselor de venituri ale UAT de nivelul I. Auditul a constatat că indicii bugetari stabiliți de autoritățile publice

locale și acceptați de Direcția generală finanțe sînt diminuați, nu întrunesc rigorile analitice și nu reflectă potențialul real de mobilizare a surselor aferente finanțelor publice. Situația dată a generat subestimări la unele categorii de venituri bugetare, în ansamblu pe raion, în sumă de minim **3,7 mil.lei**. Acest derapaj evident sporește gradul de interdependență financiară a raionului în relațiile cu bugetul de stat și, respectiv, – riscul de neîncredere în autenticitatea bugetelor de toate nivelurile. În acest context, se constată o necesitate stringentă în activitatea autorităților locale, mai cu seamă, a Direcției generale finanțe, a Direcției generale economie, a Inspectoratului Fiscal pe raionul Ștefan Vodă, a serviciilor cadastrale și statistice, pentru a iniția neîntîrziat evaluarea și consolidarea indicatorilor economico-financiar aferenți creării unei baze de impozitare relevante, respectiv, operarea cu informații concludente în materie de finanțe publice generale și locale – formate pe teritoriul raionului.

Slăbiciunile instituționale existente în procesul de evaluare-planificare, precum și nepreocuparea corespunzătoare a autorităților publice locale în extinderea bazei de impozitare constituie impedimente majore în sporirea și consolidarea surselor proprii. Astfel, verificările selective în cadrul auditului denotă nerealizarea de către autoritățile de nivelul I a impozitelor și taxelor în sumă totală estimată pînă la **3,7 mil.lei**, din care cele mai semnificative se prezintă:

- ✓ neîncasarea integrală a impozitului funciar în sumă totală **de 0,4 mil.lei;**
- ✓ neîncasarea plăților din arenda terenurilor proprietate publică aferente obiectivelor privatizate, care au lipsit bugetele locale de surse pînă la circa **2,5 mil.lei;**
- ✓ neadministrarea corespunzătoare a taxei pentru unitățile comerciale și/sau de prestări servicii de deservire socială în sumă de pînă **la 0,2 mil.lei;**
- ✓ neîncasarea taxei de publicitate – **0,1 mil.lei;**
- ✓ neacumularea plăților de arendă a patrimoniului local (bazinelor acvatice, sondelor de apă etc.) – **0,4 mil.lei;**
- ✓ Urmare managementului financiar necorespunzător, s-au constatat încălcări în materie de disciplină financiară în gestiunea cheltuielilor din bugetele locale, care au rezultat în:
 - ✓ nerespectarea limitelor de cheltuieli maxime aprobate pe unele tipuri de cheltuieli în sumă totală de **0,5 mil.lei**, ca urmare a valorificării lucrărilor în lipsa mijloacelor financiare preconizate;
 - ✓ efectuarea cheltuielilor neregulate și iraționale pentru investiții și reparații capitale în sumă totală de **12,0 mil.lei**, din care cele mai semnificative fiind pentru: cheltuieli pentru investiții și reparații capitale în sumă totală **de 4,0 mil.lei**, în lipsa proiectelor verificate și expertizate în modul stabilit; nereflexarea la majorarea valorii de bilanț a fondurilor fixe a valorii lucrărilor executate – **7,9 mil.lei;** lucrările neconfirmate documentar în sumă de **99,2 mii lei;**
 - ✓ nerespectarea procedurilor legale de achiziții publice în sumă de **1,0 mil.lei**, ceea ce poate duce la valorificarea inefficientă a mijloacelor publice. Concomitent, prezența unor încălcări de ordin procedural au limitat condițiile de liberă concurență și transparentă a procesului de achiziționare a bunurilor și serviciilor;

¹ M.O., 2008, nr.237-240, art.864.

² Hotărîrea Curții de Conturi nr.58 din 28.12.2009 „Despre aprobarea Standardelor generale de audit și Standardelor auditului regularității”.

✓ efectuarea unor plăți salariale neregulamentare în sumă totală de **79,1 mii lei**.

• Autoritățile administrației publice locale (AAPL) n-au asigurat contabilizarea corespunzătoare a patrimoniului proprietate publică locală, precum și transmiterea regulamentară a acestuia în gestiune întreprinderilor municipale fondate. Lipsa în cadrul UAT a unei politici de reglementare a modului de gestionare a patrimoniului public local nu asigură un management eficient în domeniul respectiv, lipsind bugetele locale de o sursă suplimentară de venituri. Astfel, de o perioadă îndelungată, întreprinderile municipale fondate de AAPL înregistrează pierderi din activitatea economico-financiară și datorii către bugetul public național, însă fondatorul n-a adoptat un plan de revigorare a acestora.

• O problemă nesoluționată de mai mulți ani reprezintă neînregistrarea la organul cadastral a patrimoniului public local – bunuri imobiliare în valoare totală estimată la 53,2 mil. lei. Unele AAPL nu dețin o informație exhaustivă privind fondul funciar aflat în proprietatea sa și modul de utilizare a acestuia, ceea ce poate duce la folosirea neautorizată a terenurilor proprietate publică locală și la neincasarea plăților cuvenite. Cauza principală se prezintă a fi nedelimitarea terenurilor proprietate publică a statului, a UAT și sectorului privat.

Iregularitățile constatate sînt rezultatul imprudenței și indisciplinei admise de către factorii, responsabili de utilizarea banilor publici și de gestionarea patrimoniului public local, precum și al ineficienței controlului instituțional intern.

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

hotărăște:

1. Se aprobă Raportul auditului bugetelor unităților administrativ-teritoriale și gestionării patrimoniului public din raionul Stefan Vodă pe anul 2011, anexat la prezenta Hotărîre (Anexa nr.1).

2. Prezenta Hotărîre și Raportul de audit se remit Aparatului președintelui raionului Stefan Vodă, Direcției

PREȘEDINTELE CURȚII DE CONTURI

Nr. 21. Chișinău, 18 mai 2012.

generale finanțe, primăriilor supuse verificărilor, în vederea remedierii și eliminării neregulilor constatate, implementării recomandărilor înaintate, precum și responsabilizării persoanelor cu funcții – de neconformare la rigorile atribuțiilor de serviciu.

3. Prezenta Hotărîre și Raportul de audit se remit, pentru informare:

3.1. Președintelui Republicii Moldova și Președintelui Parlamentului;

3.2. Comisiilor parlamentare: economie, buget și finanțe; administrație publică, mediu și dezvoltare regională;

3.3. Guvernului Republicii Moldova;

3.4. Ministerului Finanțelor, pentru luare de atitudine asupra activității necorespunzătoare a autorităților financiare și fiscale din raionul Stefan Vodă privind tendința de reducere a ponderii veniturilor proprii, neidentificarea soluțiilor de extindere a bazei de impozitare și sporirea interdependenței bugetelor locale de bugetul de stat; necesitatea stabilirii unor reglementări exhaustive în materie de evidență contabilă a patrimoniului public, inclusiv a terenurilor.

4. Se recomandă Inspecției de Stat în Construcții să efectueze controlul asupra aplicării unitare și întocmai a legislației și documentelor normative în construcții de către primăria com. Purcari la obiectivul „Lucrări de construcție a sistemului de aprovizionare cu apă potabilă și canalizarea apelor din s. Purcari”.

5. Materialele privind auditul bugetelor unităților administrativ-teritoriale și gestionării patrimoniului public din raionul Stefan Vodă pe anul 2011 se remit Centrului pentru Combaterea Crimelor Economice și Corupției, pentru examinare după competență a materialelor legate de achitarea neîntemeiată de către primăria s. Ștefănești a sumei de **99,2 mii lei** pentru lucrările de conectare la apeduct a consumatorilor casnici.

6. Despre măsurile întreprinse pentru executarea pct.2, subpct. 3.4, pct.4 și pct.5 din prezenta Hotărîre se va informa Curtea de Conturi în termen de 6 luni.

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

Serafim URECHEAN

Aprobat
prin Hotărîrea Curții de Conturi
nr. 21 din 18 mai 2012

RAPORTUL AUDITULUI BUGETELOR UNITĂȚILOR ADMINISTRATIV-TERITORIALE ȘI GESTIONĂRII PATRIMONIULUI PUBLIC DIN RAIONUL ȘTEFAN VODĂ PE ANUL 2011

SUMARUL REZULTATELOR

Curtea de Conturi a Republicii Moldova, în temeiul art.28 și art.31 din Legea Curții de Conturi¹ și conform Programului activității de audit, a inițiat auditul bugetelor unităților administrativ-teritoriale și gestionării patrimoniului public din raionul Ștefan Vodă pentru anul 2011.

Scopul auditului a fost de a evalua conformitatea planificării și executării veniturilor și cheltuielilor bugetului raionului Ștefan Vodă, precum și de a verifica dacă s-au raportat în mod corespunzător situațiile patrimoniale, dacă s-a gestionat corespunzător patrimoniul public care îi aparține cu drept de proprietate.

Misiunea de audit efectuată în cadrul entităților din raion a constatat cazuri de nerespectare a reglementărilor legale, identificându-se deficiențe care au afectat procesul de planificare și de executare a

veniturilor și cheltuielilor, precum și buna gestiune a patrimoniului local pe parcursul anului 2011, și anume:

1. La elaborarea și executarea părții de venituri a bugetului raionului:

➤ În procesul de planificare a părții de venituri a bugetului raionului Ștefan Vodă au fost subestimate unele categorii de impozite și taxe în sumă totală de **3,7 mil. lei**, fapt ce a denaturat corectitudinea determinării surselor de venituri proprii, ca rezultat, alocarea de la bugetul de stat a transferurilor de susținere financiară a teritoriului nu întrunește fundamentarea suficientă.

➤ AAPL n-au fost preocupate suficient de încasarea integrală a veniturilor programate, ceea ce a determinat ratarea veniturilor în bugetele locale în **sumă totală estimată de pînă la circa 3,7 mil. lei**, din care **pasibile**

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

pentru încasare 1,7 mil. lei.

➤ Deși se constată o dinamică pozitivă în acumularea restanțelor, obligația fiscală a contribuabililor față de bugetele UAT, la 31.12.2011, era încă la un nivel sporit, constituind 1,7 mil. lei. Un fapt similar s-a constatat și la administrarea restanțelor la BPN, care la finele anului 2011 au înregistrat 7,1 mil. lei, diminuându-se, față de perioada similară a anului precedent, cu 6,1 mil. lei.

2. La executarea cheltuielilor bugetului raionului:

➤ Prezența unui management financiar ineficient în cadrul unor AAPL (de nivelul I și nivelul II) din raion a generat nereguli și abateri de la cadrul legal/normativ la valorificarea cheltuielilor din bugetele locale, care se exprimă prin:

- folosirea irațională și neregulamentară a mijloacelor financiare pentru finanțarea investițiilor capitale în sumă totală de 12,0 mil. lei; auditul indică suspiciuni de fraudă la utilizarea mijloacelor în sumă de 99,2 mii lei pentru conectarea populației la conducta de apă; la execuția bugetului raionului nu s-au respectat limitele cheltuielilor stabilite pentru investiții și reparații capitale, ceea ce a determinat formarea unor datorii creditoare în lipsă de suport financiar de 472,9 mii lei;

- achiziționarea de mărfuri, lucrări și servicii în lipsa surselor de finanțare și cu nerespectarea prevederilor legale, fapt ce determină ineficiența utilizării mijloacelor publice;

- nereguli și abateri de la cadrul regulator, care au condiționat plăți neregulamentare pentru retribuire în sumă totală de 79,6 mii lei.

3. Referitor la situațiile patrimoniale și gestionarea patrimoniului public local:

➤ Sistemul de management al gestionării patrimoniului UAT de nivelul I și nivelul II din raionul Ștefan Vodă n-a fost conform prevederilor legale, fiind afectat de un șir de deficiențe și lacune, ce se exprimă prin:

- netransmiterea regulamentară de către AAPL a patrimoniului public în gestiune întreprinderilor municipale,

precum și lipsa unei evidențe exhaustive a patrimoniului administrat de UAT;

- AAPL, în calitate de fondatori, se eschivează de la exercitarea adecvată a competențelor care le revin pentru asigurarea unui management performant al întreprinderilor fondate;

- ratarea unor venituri din arenda încăperilor închiriate, a terenurilor proprietate publică, bazinelor acvatice și sondelor de apă în sumă de 3709,1 mii lei;

- lipsa evidenței terenurilor proprietate publică a UAT în valoare de 3269,2 mii lei;

- nu toate AAPL dețin o informație exhaustivă privind fondul funciar aflat în proprietatea sa și modul de utilizare al acestuia, ceea ce poate duce la folosirea neautorizată a terenurilor proprietate publică locală și la neîncasarea plăților cuvenite. Cauza principală se prezintă a fi nedelimitarea terenurilor proprietate publică a statului și a UAT, precum și nedelimitarea terenurilor din domeniul public și cel privat.

Toate acestea se datorează lipsei în cadrul UAT a unei politici de reglementare a modului de gestionare a patrimoniului public local, nu asigură un management eficient în domeniul respectiv, lipsind bugetele locale de o sursă suplimentară de venituri.

În opinia echipei de audit, neregularitățile și devierile existente în toate domeniile supuse verificării se datorează:

- lipsei unor proceduri formalizate de control intern la etapele de planificare și executare a veniturilor și a cheltuielilor;

- necunoașterii prevederilor legale în domeniul financiar-contabil sau interpretării eronate a unor prevederi.

Raportul respectiv conține o serie de recomandări referitoare la îmbunătățirea gestionării finanțelor publice locale, precum și privind asigurarea unei evidențe și raportări conforme a situațiilor patrimoniale ale AAPL.

INTRODUCERE

Raionul Ștefan Vodă, ca unitate administrativ-teritorială, s-a reînființat la 01.07.2003, în rezultatul reorganizării administrației publice locale (prin lichidarea județelor și revenirea la raioane).

Raionul Ștefan Vodă este situat în partea de sud a republicii și are o suprafață de 99,8 mii ha (inclusiv: terenuri agricole – 78,3 mii ha; terenuri ale fondului silvic – 8,9 mii ha; terenuri ale fondului apelor – 5,2 mii ha; terenuri destinate industriei – 0,7 mii ha etc.). Raionul Ștefan Vodă este persoană juridică de drept public și dispune, în condițiile legii, de un patrimoniu distinct de cel al statului și al altor unități administrativ-teritoriale.

În componența raionului intră 26 de localități, din care: 25 de localități rurale și o localitate urbană (or. Ștefan Vodă), care sînt cuprinse în 23 de primării. Numărul populației raionului Ștefan Vodă, la situația din 01.01.2011, constituia 69,8 mii de locuitori, inclusiv populația urbană – 7,8 mii locuitori și cea rurală – 62,0 mii locuitori.

Numărul agenților economici înregistrați în raion constituie 14547 de unități, inclusiv: gospodării țărănești – 13332 de unități; întreprinderi individuale – 592 de unități; societăți cu răspundere limitată – 251 de unități; instituții publice – 41 de unități; altele – 331 de unități, care în anul 2011 au înregistrat vânzări nete de 492655,7 mii lei, sau cu 7,0 la sută mai puțin decît în anul 2010².

În perioada supusă auditului, din bugetele UAT ale raionului Ștefan Vodă au fost finanțate 198 de ordonatori terțieri de credite, inclusiv: 31 de instituții preșcolare; 30 de instituții școlare; 4 instituții extrașcolare; 26 de case de cultură, 37 de biblioteci, 2 muzee, 1 școală sportivă, altele – 67 etc.

La finele anului 2011, numărul angajaților în domeniile finanțate din bugetele UAT ale raionului Ștefan Vodă a constituit 3313,24 de unități, inclusiv în: autoritățile executive – 161,5; apărarea națională – 4; menținerea ordinii publice – 66; instituții preșcolare – 719; instituții de învățămînt – 1586,18; instituții extrașcolare – 210,27; case de cultură – 150; biblioteci – 60; muzee – 2; școala sportivă – 36,61; asistența socială – 156,0, altele – 161,68.

Autoritățile publice locale beneficiază de autonomie decizională, organizațională, gestionară și financiară, au dreptul la inițiativă în tot ceea ce se privește administrarea publică locală, exercitîndu-și, în condițiile legii, autoritatea în limitele teritoriului administrat. Autoritățile publice locale prin care se realizează autonomia locală în sate (comune), orașe sînt consiliile locale, ca organe deliberative, și primării, ca persoane executive, și, respectiv, în raioane – consiliile raionale și președinții de raioane. În condițiile art.30 din Legea privind finanțele publice locale³, președintele raionului, primarul or. Ștefan Vodă și primării satelor (comunelor) exercită funcția de executori (ordonatori) principali de buget.

Cadrul legal și regulator relevant

Bazele juridice, organizatorice și financiare de constituire și utilizare a bugetului raionului sînt reglementate de Legea nr.397-XV din 16.10.2003, Legea nr.847-XIII din 24.05.1996⁴, Legea nr.436-XVI din 28.12.2006⁵, precum și de alte acte legislative și normative în domeniul politicii bugetar-fiscale.

Evidența contabilă în autoritățile publice auditate este reglementată de Legea nr.113-XVI din 27.04.2007⁶, Instrucțiunea aprobată prin Ordinul ministrului finan-

² Date statistice privind „Principali indicatori social-economici ai raionului Ștefan Vodă pentru perioada anilor 2010-2011”.

³ Legea nr.397-XV din 16.10.2003 „Privind finanțele publice locale” (în continuare – Legea nr.397-XV din 16.10.2003).

⁴ Legea nr. 847-XIII din 24.05.1996 „Privind sistemul bugetar și procesul bugetar” (cu modificările și completările ulterioare).

⁵ Legea nr.436-XVI din 28.12.2006 „Privind administrația publică locală” (cu modificările și completările ulterioare; în continuare – Legea nr.436-XVI din 28.12.2006).

țelor nr.51 din 16.08.2004⁷, Instrucțiunea aprobată prin Ordinul ministrului finanțelor nr.85 din 09.10.1996⁸, Instrucțiunea aprobată prin Ordinul ministrului finanțelor nr.93 din 19.07.2010⁹, precum și de alte acte cu caracter normativ.

Contextul general privind executarea veniturilor și cheltuielilor bugetului raionului Ștefan Vodă

Bugetul raionului include bugetul raional, bugetul orașului Ștefan Vodă și bugetele satelor (comunelor), reprezentând totalitatea veniturilor și cheltuielilor necesare exercitării funcțiilor ce sînt în competența raionului, conform legislației în vigoare, și a atribuțiilor aferente delegate de Guvern se prezintă în tabelul ce urmează:

(mii lei)

Tipul de buget	Venituri				Cheltuieli				Soldul mijloacelor disponibile la 31.12.2011
	Aprobat	Rectificat	Executat	Nivelul executării (%)	Aprobat	Rectificat	Executat	Nivelul executării (%)	
Bugetele UAT din raionul Ștefan Vodă, din care:									
Bugetul raional (nivelul II)	134592,9	133473,0	134072,2	100,4	134592,9	135305,4	134170,3	99,1	2069,1
Bugetul local (nivelul I)	121992,8	132737,9	133455,1	100,5	121992,8	146236,9	136448,7	93,3	13055,9

Sursă: Raportul privind executarea veniturilor și cheltuielilor bugetelor UAT de nivelul I și nivelul II din raion pe anul 2011

În anul 2011, veniturile bugetelor UAT (de nivelul I și nivelul II) din raion au fost executate în sumă totală de 167,6 mil.lei, iar cheltuielile – respectiv, 170,7 mil.lei. Astfel, pe parcursul anului, rata de creștere a cheltuielilor a depășit încasările la venituri cu 1,8%, ceea ce a dus la înregistrarea unui deficit bugetar în sumă de 3,1 mil.lei. În scopul echilibrării bugetului raionului, pentru acoperirea deficitului au fost efectuate rectificări, sursele de finanțare fiind soldul mijloacelor financiare format în urma execuției bugetare a anului precedent (16,2 mil. lei), precum și din contul veniturilor încasate în decursul anului din vânzarea și privatizarea proprietății publice (2,1 mil.lei).

Bugetele UAT (de nivelul I și nivelul II) din raion pe anul 2011 au fost executate la venituri cu o depășire de 0,8% față de indicii rectificați, ponderea cea mai semnificativă (analogic anilor precedenți) revenind transferurilor de la bugetul de stat – 78,6%.

Evoluția veniturilor bugetare formate și colectate pe teritoriul raionului în perioada anilor 2007-2011 reflectă tendințe nefavorabile în realizarea veniturilor proprii. Astfel, pe fondalul creșterii veniturilor totale de la 98,1 mil.lei pînă la 167,6 mil.lei, veniturile proprii s-au majorat de la 30,6 mil. lei pînă la 35,1 mil.lei sau numai cu 14,7 la sută.

E necesar de menționat că ponderea veniturilor proprii, în anul 2007, în componența veniturilor totale, a constituit 31,1 la sută, iar în anul 2011 a alcătuit 20,9 la sută. Reducerea a fost generată de factori obiectivi – majorarea transferurilor în legătură cu adoptarea cadrului normativ a cărui aplicare necesita mijloace suplimentare, precum și de factori subiectivi – activitatea necorespunzătoare a administrației UAT în domeniul elaborării și administrării veniturilor.

În anul 2011 n-au fost încasate integral veniturile totale programate pe 20 de tipuri de venituri, nefiind acumulate mijloace în sumă totală de 1768,0 mii lei, din care ponderea cea mai mare revine mijloacelor speciale – 700,1 mii lei, impozitului pe venitul din activitatea de întreprinzător – 116,5 mii lei, altor impozitelor pe venit – 186,3 mii lei, arende pentru resursele naturale – 110,3 mii lei și pentru terenurile cu altă destinație – 161,8 mii lei. Concomitent, la 14 tipuri de venituri au fost obținute venituri suplimentare în sumă de 3,1 mil.lei, din care ponderea cea mai mare revine: taxelor locale – 1,4 mil.lei, impozitului pe venitul din salariu – 1,1

mil.lei, taxei pentru folosirea drumurilor – 249,9 mii lei.

Mijloacele speciale, ca componentă a părții de venituri, au constituit 2,8%. Informația privind structura veniturilor bugetului raionului Ștefan Vodă și evoluția acestora se prezintă în **Anexa nr. 1** la prezentul Raport.

În anul 2011, cheltuielile de casă au constituit 170,7 mil. lei, iar cele efective – 172,0 mil.lei, fiind executate la nivel de 94,7% față de cheltuielile precizate. Comparativ cu prevederile bugetului rectificat, cheltuielile de casă s-au executat cu 10,9 mil. lei mai puțin (181,6 mil.lei) iar cheltuielile efective – cu 9,6 mil.lei. Ponderea cea mai mare în totalul cheltuielilor de casă, prin prisma clasificărilor funcționale, revine cheltuielilor cu caracter social-cultural (78,3%) și, din acestea, respectiv, cheltuielilor pentru învățămînt. La această componentă de cheltuieli s-au înregistrat și cele mai mari nevalorificări. În Anexa nr.2 sînt prezentate datele-cheie care caracterizează executarea cheltuielilor bugetului raionului Ștefan Vodă.

La situația din 31.12.2011, datorile debitoare totale pe raion au însumat 317,5 mii lei, din care arierate – 31,5 mii lei.

Au avut o tendință de majorare datorile creditoare, care, la 31.12.2011, au însumat 11,7 mil.lei, acestea constituind plăți curente (pentru retribuirea muncii și plățile ce derivă din acestea, pentru plata mărfurilor și serviciilor etc.). Totodată, datorile creditoare cu termenul de achitare expirat constituie 208,7 mii lei, micșorîndu-se, față de perioada anterioară, cu 336,8 mii lei.

Atît aprobarea, cît și raportarea bugetului raional și a bugetelor altor autorități locale de nivelul întîi s-au efectuat cu depășirea termenului stabilit legal (de la 1 zi pînă la 12 zile).

OBIECTIVELE AUDITULUI, DOMENIUL DE APLICARE ȘI METODOLOGIA

Desfășurarea prezentului audit s-a bazat pe o abordare orientată spre evaluarea conformității execuției bugetare, fiind aplicate proceduri caracteristice auditului regularității. Următoarele trei obiective de audit au fost elaborate pentru a ghida activitatea de audit ce cuprinde aspectele principale ale executării bugetului UAT (planificarea, executarea veniturilor și a cheltuielilor bugetului), precum și aspectele ce țin de evidența și raportarea situațiilor patrimoniale ale UAT:

• **Obiectivul I – UAT din raionul Ștefan Vodă au**

⁶ Legea contabilității nr.113-XVI din 27.04.2007 (cu modificările și completările ulterioare).

⁷ Instrucțiunea „Cu privire la evidența contabilă a execuției bugetului raional, municipal Bălți, municipal Chișinău și bugetului central al unității teritorial-autonome cu statut juridic special în direcțiile finanțe”, aprobată prin Ordinul ministrului finanțelor nr.51 din 16.08.2004 (cu modificările și completările ulterioare).

⁸ Instrucțiunea „Cu privire la evidența contabilă în instituțiile publice”, aprobată prin Ordinul ministrului finanțelor nr.85 din 09.10.1996 (cu modificările și completările ulterioare; în continuare – Instrucțiunea aprobată prin Ordinul ministrului finanțelor nr.85 din 09.10.1996); abrogată la 03.08.2010, prin Ordinul ministrului finanțelor nr.93 din 19.07.2010.

⁹ Instrucțiunea „Cu privire la evidența contabilă în instituțiile publice”, aprobată prin Ordinul ministrului finanțelor nr.93 din 19.07.2010 (cu modificările și completările ulterioare; în continuare – Instrucțiunea aprobată prin Ordinul ministrului finanțelor nr.93 din 19.07.2010).

elaborat și au executat partea de venituri a bugetului în conformitate cu Legea privind finanțele publice locale și cu alte acte normative în vigoare?

• **Obiectivul II – Au planificat și au valorificat UAT partea de cheltuieli a bugetului în conformitate cu cadrul regulator în domeniul dat?**

• **Obiectivul III – UAT au raportat în mod corespunzător, au gestionat și au asigurat integritatea mijloacelor sale fixe și patrimoniului?**

Potrivit pragului de semnificație și riscurilor determinate la etapa de planificare și executare a auditului, au fost auditate următoarele entități – Aparatul președintelui; Direcția generală finanțe; Direcția generală învățământ, tineret și sport; Secția construcții, gospodărie comunală și drumuri; Școala auxiliară-internat din s. Popeasca; Spitalul raional Ștefan Vodă, precum și 7 primării, inclusiv ale: or.Ștefan Vodă; s.Antonesti; s.Festelița; s.Purcari; s.Tudora; s.Talmază; s.Ștefănești; 3 agenți economici care au avut relații cu bugetul raional, inclusiv: S.R.L. „Regal”; Î.I. „Pădureț”; S.A. BTA-7, iar de la 16 primării și 2 întreprinderi municipale au fost acumulate probe de audit.

Pentru a realiza obiectivele auditului și a colecta probele de audit, s-au efectuat următoarele proceduri de audit:

• S-au analizat deciziile organelor deliberative și executive la entitățile auditate (Consiliul raional, consiliile locale de nivelul întâi, președintele raionului) în vederea stabilirii nivelului de executare a acestora.

• S-au examinat dacă veniturile pasibile încasării în bugetul UAT s-au planificat și încasat regulamentar, precum și s-a efectuat recalcularea la unele categorii de venituri.

• S-au verificat dacă unele cheltuieli bugetare semnificative (pentru salarizare, reparații și investiții capitale) sînt legale și conforme.

• S-au revizuit procesul/procedurile de achiziție publică pentru a verifica conformitatea acestora cu normele prestabilite.

• S-au verificat situațiile financiare semnificative din Raportul privind executarea bugetului raionului, precum și situațiile patrimoniale din Bilanțul executării bugetului autorităților din raionul Ștefan Vodă și s-au confruntat cu documentele contabile și înregistrările financiare pe care aceștia se bazează.

• S-au analizat veniturile totale, inclusiv veniturile proprii pe o perioadă de 5 ani de activitate.

• S-a verificat dacă valoarea patrimoniului este reflectată pe deplin în evidența contabilă a UAT, respectiv plenitudinea înregistrării la organul cadastral.

• S-a verificat eficiența gestionării de către APL a cotelor în capitalul social al întreprinderilor.

• S-au realizat interviuri cu angajații autorităților administrației publice locale privind funcționarea controalelor interne pe anumite aspecte de activitate.

• S-au aplicat diferite proceduri analitice, precum și s-au efectuat alte teste de fond, totodată fiind utilizată și confruntată informația de la diferite entități: IFS pe raionul Ștefan Vodă, Direcția statistică a raionului Ștefan Vodă, Oficiul cadastral teritorial Ștefan Vodă, Oficiului teritorial Căușeni al Camerei Înregistrării de Stat a Ministerului Justiției și instituțiile medico-sanitare publice din raion.

La efectuarea auditului echipa de audit s-a ghidat de Standardele de audit ale Curții de Conturi, concomitent făcîndu-se referințe și la Manualul de audit al regularității, pentru a prezenta mai detaliată a abordărilor și proceselor de audit în parte. Auditul s-a planificat și s-a executat astfel, pentru a obține probe suficiente și adecvate pentru a furniza o bază rezonabilă pentru constatările și concluziile determinate de obiectivele auditului.

• **OBIECTIVUL I: UAT din raionul Ștefan Vodă au elaborat și au executat partea de venituri a bugetului în conformitate cu Legea privind finanțele publice**

locale și cu alte acte normative în vigoare?

DGF n-a exercitat într-o manieră eficientă estimările și prognozele fundamentate ale veniturilor și cheltuielilor bugetare, inclusiv ale UAT de nivelul I. În acest context, menționăm că în raion nu se determină în măsură deplină evaluarea potențialului economico-financiar aferent formării unei baze impozabile concludente a veniturilor proprii. Respectiv, estimările veniturilor bugetare sînt bazate pe o anumită dinamică realizată în anii precedenți, conform datelor executării scontate prezentate de IFS pe raionul Ștefan Vodă. Astfel, autoritățile economice, statistice, cadastrale și fiscale nu s-au regăsit în acțiunile realizate de către Direcția generală finanțe privind exercițiul de formare a veniturilor publice pentru anul 2011. Ca rezultat, formarea părții de venituri a bugetelor de toate nivelurile nu întrunește întru totul criteriile necesare, principalele surse de venituri fiind diminuate. Astfel, numai pentru a.2011 deficiențele respective au generat diminuarea prognozei bugetare a părții de venituri a bugetelor locale cu **suma totală de minim 3,7 mil. lei.**

Potrivit prevederilor art.35 din Legea nr.397-XV din 16.10.2003, autoritățile executive ale UAT sînt responsabile de asigurarea colectării depline și în termenele stabilite a veniturilor proprii. Incapacitatea existentă în procesul de prognoză și planificare bugetară, iresponsabilitatea și lipsa de interes a AAPL privind dezvoltarea capacităților instituționale de extindere a veniturilor proprii, inclusiv prin eficientizarea activității serviciilor de colectare a impozitelor și taxelor locale, neconlucrarea AAPL cu autoritatea fiscală din teritoriu au afectat baza impozabilă și, respectiv, au determinat ratarea veniturilor în bugetele locale **în sumă totală pînă la circa 3,7 mil. lei**, din care ar fi posibil pentru a fi calculată și încasată suma de 1,7 mil. lei.

Neregulile descrise constituie un impediment major în dezvoltarea instituțională a AAPL privind sporirea veniturilor proprii, reducîndu-se capacitatea acestora de a finanța cheltuielile de interes public, întru dezvoltarea teritoriilor. Practicile necorespunzătoare în materie de management al procesului de evaluare și mobilizare a veniturilor bugetare generează incorectitudini privind alocarea de la bugetul de stat a transferurilor de susținere financiară a teritoriului.

Cele mai semnificative probleme, precum și aspectele generatoare de nereguli și riscuri la compartimentul dat sînt expuse în subcapitolele următoare, cu înaintarea către autoritățile publice a recomandărilor de rigoare întru soluționarea lor.

➤ **Este necesară îmbunătățirea procesului de planificare bugetară a veniturilor proprii**

Conform Regulamentului de profil¹⁰, DGF asigură baza de calcule, estimările și prognozele fundamentate ale veniturilor și cheltuielilor bugetare, inclusiv ale UAT de nivelul I. De asemenea, DGF este responsabilă de elaborarea proiectului bugetului raionului, formînd relațiile interbugetare în raport cu bugetele UAT de nivelul I și prezentîndu-le consiliilor respective, spre examinare și aprobare.

Verificările la componenta dată relevă deficiențe similare altor DGF din alte raioane. Astfel, DGF nu și-a exercitat pe deplin atribuțiile, fiind constatate cazuri de estimare incorectă, și, respectiv, rezerve ce țin de prognoza bugetară a părții de venituri atît a bugetului raional, cît și a bugetelor UAT de nivelul I. La elaborarea pronosticului bugetar, DGF n-a asigurat procedural: stabilirea unui calendar pentru elaborarea bugetului și întocmirea planului organizatoric privind desfășurarea activităților de elaborare a proiectului bugetului; prezentarea de către administrațiile locale de nivelul I a documentelor justificative care au stat la baza prognozei veniturilor (informația vizînd indicii utilizați la formarea proiectelor de buget, precum și informația privind baza fiscală). Funcționalitatea acestui proces a fost afectată și de lipsa: unor proceduri standardizate ale procesului de prognoză și planificare bugetară; activităților

¹⁰ Regulamentul DGF a Consiliului raional Ștefan Vodă, aprobat prin Decizia Consiliului raional Ștefan Vodă nr.6/15 din 19.09.2003.

de relații publice între instituțiile implicate în procesul de planificare (DGF, primării, IFS pe raionul Ștefan Vodă); unui sistem integrat de date privind baza fiscală, precum și de comunicare cu agenții economici care contribuie semnificativ la formarea bugetului UAT și, nu în ultimul rând, de nerespectarea de către angajații administrațiilor locale a prevederilor legale. Astfel, auditul a constatat că estimările efectuate de DGF s-au redus doar la evaluarea sumelor executării scontate din anul precedent la tipurile de impozite, conform informației prezentate de IFS pe raionul Ștefan Vodă, ținându-se cont de reducerile și scutiile acordate de autoritățile locale.

O evaluare a auditului în materie de estimări și prognoze fiscale, care necesită a fi luată în calcul la elaborarea indicatorilor bugetari pentru anul 2011 denotă subestimarea neîntemeiată a veniturilor proprii. Prin urmare, deficiențele de planificare au condiționat diminuarea bazei impozabile la toate cele 23 de UAT de nivelul I, **în sumă totală de 3,7 mil. lei**, inclusiv cele mai semnificative fiind la: cap.111.01 "Impozitul pe venitul din salariu" – în sumă de 1,3 mil. lei; cap.114.00 „Impozite pe proprietate” – în sumă totală de 471,5 mii lei; cap.121.33 „Plata pentru arenda pentru terenurile cu altă destinație decât cea agricolă” – 232,5 mii lei și la taxele locale – în sumă de 1,6 mil. lei. Datele sistematizate pe tipuri de venituri și AAPL sînt expuse în **Anexa nr.3**.

Deficiențele în planificare denotă și discrepanțele semnificative privind gradul de realizare a veniturilor, nefiind respectate principiile de acuratețe și prudențialitate în fundamentarea lor. Prin urmare, la unele tipuri de venituri s-au înregistrat diferențe semnificative privind nivelul de realizare (de la 62,0% pînă la 235,3%), astfel, la 14 tipuri de venituri fiind acumulate mijloace suplimentare în sumă totală de 3,1 mil. lei, iar la 20 tipuri – neacumulate mijloace în sumă totală de 1,8 mil. lei.

Totodată, lipsa unei informații exhaustive și credibile referitor la unele din principalele componente ale bazei impozabile (fondul de salarizare în ansamblu, fondul funciar, fondul imobiliar) atît la DGF, IFS pe raionul Ștefan Vodă, cît și la primăriile din raion, precum și disfuncționalitatea reglementărilor existente în domeniu pot avea și pe viitor un impact negativ asupra estimării veridice a bazei impozabile.

Denaturarea indicilor la partea de venituri a bugetelor locale permite DGF de a aborda în mod subiectiv și, respectiv, de a influența volumul transferurilor aprobate UAT de nivelul I. Astfel, doar unele verificări selective denotă că AAPL diminuează indicii bugetari privind veniturile, prin urmare beneficiind de la bugetul raional de transferuri în sume majorate.

Totodată, echipa de audit a constatat că deficiențele menționate au fost stabilite și în cadrul auditului anterior, ceea ce denotă că factorii de decizie n-au întreprins măsuri în vederea implementării recomandărilor din Hotărîrea Curții de Conturi nr.32 din 02.07.2009.

Recomandări:

1. Președintele raionului să asigure implementarea sistemului de management financiar și control la prognoza și planificarea bugetară, care să asigure evaluarea veridică a bazei impozabile formate în UAT de nivelul II și nivelul I, care constituie obiect al impozitării.

2. DGF să asigure standardizarea și crearea bazei impozabile fundamentate pentru elaborarea prognozei bugetare pe toate tipurile de venituri fiscale și nefiscale luate în calcul la formarea veniturilor proprii, inclusiv printr-o conlucrare eficientă cu UAT de nivelul I și cu alte părți implicate în procesul de formare a bugetului.

➤ **Planificarea necorespunzătoare și ineficiența autorităților administrației publice locale au constituit**

impedimentele de bază în colectarea integrală a veniturilor cuvenite bugetelor locale.

Unele AAPL n-au asigurat respectarea unor prevederi ale legislației ce reglementează domeniul funciar, admițînd utilizarea ineficientă a terenurilor proprietate publică, ca urmare, la bugetele locale fiind ratate venituri, estimate de audit, în sumă totală de la pînă la 3,4 mil. lei.

Întru susținerea celor expuse, se exemplifică următoarele situații:

Auditul a constatat că 6 primării (din 23) din raionul Ștefan Vodă au utilizat **ineficient terenurile aferente construcțiilor privatizate**, care constituie proprietatea publică a UAT. Potrivit art.10¹ alin.(1) din Legea nr.1308-XIII din 25.07.1997¹¹, în cazul în care proprietarii obiectivelor privatizate sau ai întreprinderilor și obiectivelor private n-au cumpărat sau n-au arendat terenuri aferente obiectivelor și întreprinderilor menționate, de la aceștia se va încasa anual plata pentru folosirea terenului, stabilită în mod unilateral de consiliile locale, nu mai mică decît plata anuală pentru arendă și nu mai mare de 10% din pretul normativ al pămîntului. Ca rezultat al faptului că consiliile locale, prin deciziile sale, n-au stabilit mărimea plății pentru folosirea terenurilor, 7 AAPL din raion n-au întreprins măsurile corespunzătoare în vederea încasării tuturor plăților pasibile de la folosirea terenurilor proprietate publică a UAT, aferente întreprinderilor și obiectelor private cu suprafața totală de **15,47 ha**, în sumă de minimum **404,0 mii lei** (2 %) și maxim **2,1 mil. lei** (10%).

Pe parcursul mai multor ani, nu se soluționează problema privind plata pentru arenda **terenurilor care fac parte din fondurile de rezervă ale primăriilor, aferente construcțiilor repartizate persoanelor fizice ca cote-părți valorice**. De menționat că o parte din construcțiile respective se află într-o stare avansată de demolare, atît acestea, cît și terenurile aferente nefiind utilizate pe parcursul unei perioade îndelungate. În pofida acestui fapt, AAPL, în comun cu posesorii construcțiilor, nu decid în ce privește administrarea terenurilor respective, prin punerea lor în circuitul economico-financiar al AAPL. Prin urmare, auditul a constatat că, pe parcursul anului 2011, 3 primării din raionul Ștefan Vodă au ratat posibilitatea de acumulare a plății pentru arenda terenurilor respective (de la suprafață totală de 43,67 ha), care, în condițiile Legii nr.1308-XIII din 25.07.1997, urma să constituie suma minimă de **90,1 mii lei** (2%) și maximă – de **439,1 mii lei** (10%). (**Vezi datele din Anexa nr.4**).

➤ **Multiple nereguli au fost constatate la colectarea plății pentru arenda pentru terenurile cu destinație agricolă** (cap.121.32).

Din toate tipurile de plăți pentru arendă preconizate în buget planul anual n-a fost îndeplinit nici pe un tip de plăți. Cel mai redus nivel de încasare a plăților pentru arenda bunurilor s-a înregistrat după următoarele primării: Talmaza – 34,8 la sută; Copceac – 50,6; Cioburciu – 51,0; Brezoaia – 56,5; Feștelita – 68,9; Ștefănești – 70,4.

Lipsa unor reglementări privind urmărirea și încasarea plăților pentru arendă a permis neonorarea de către agenții economici a obligațiilor asumate. Totodată, auditul a constatat cazuri de diminuare a suprafețelor terenurilor transmise de AAPL de nivelul I către arendatori. Toate acestea au afectat capacitatea AAPL de a realiza integral veniturile cuvenite la 17 bugete locale, în consecință, fiind neîntemeiat diminuate (ratate) mijloace bugetare **în suma totală de 412,9 mii lei** (**Vezi datele din Anexa nr.4**).

Autoritățile executive ale satelor Antonești, Cioburciu, Popeasca, Volintiri și Talmaza n-au întreprins măsurile necesare pentru înregistrarea contractelor de arendă a

¹¹ Legea nr.1308-XIII din 25.07.1997 „Privind pretul normativ și modul de vînzare-cumpărare a pămîntului” (în continuare – Legea nr.1308-XIII din 25.07.1997).

terenurilor agricole în primărie.

Cazuri de indisciplină financiară la încasarea plăților din arenda terenurilor aferente au fost constatate la primăria com. Răscăieți. Contrar prevederilor legale, la încheierea contractelor de transmitere în arendă a terenurilor cu suprafața totală de 15,7 ha, primăria a diminuat cuantumul plății pentru arendă, nerealizând la bugetul primăriei **suma totală de 37,5 mii lei**. Cele menționate sînt rezultatul aplicării incorecte a prețului normativ al pămîntului (13,9 mii lei, în loc de 19,9 mii lei).

AAPL din raion (s. Răscăieți și s. Răscăieții Noi) nu dețin o informație exhaustivă privind fondul funciar aflat în proprietatea de stat a UAT și în cea privată, modul de utilizare și beneficiarii acestuia, ceea ce contravine prevederilor art. 11 din Legea nr. 91-XVI din 05.04.2007¹², în condițiile cărora Guvernul și AAPL urmau ca pînă în anul 2008 să asigure efectuarea lucrărilor de identificare a terenurilor proprietate publică, iar pînă în anul 2009 – înregistrarea acestora în Registrul bunurilor imobiliare. Acest fapt n-a permis auditului de a verifica corectitudinea calculării și încasării integrale a plăților pentru folosirea terenurilor proprietate publică.

✓ **Există vulnerabilități și în procesul de administrare a plăților din arenda bazinelor acvatice**

Astfel, la transmiterea în arendă a bazinelor acvatice (cu suprafața de **19,3 ha**), 11 primării n-au respectat prevederile Legii nr. 1308-XIII din 25.07.1997, ratînd venituri în bugetele locale **în sumă totală de 60,5 mii lei**, cele mai semnificative sume fiind constatate la: primăria s. Volintiri – 20,2 mii lei, s. Semionovca – 14,1 mii lei, s. Cioburciu – 10,7 mii lei și altele (**Vezi datele din Anexa nr. 4**).

Cele menționate sînt o consecință a iresponsabilității persoanelor cu funcții de răspundere din cadrul primăriilor în exercitarea atribuțiilor funcționale, precum și a necunoașterii cadrului regulator în domeniul respectiv. Astfel, auditul constată că, în unele cazuri, la calcularea plăților pentru arendă s-a aplicat greșit prețul normativ al pămîntului, iar în altele a fost micșorată suprafața obiectelor acvatice transmise în arendă.

Opt primării n-au întreprins măsuri de transmitere în arendă a 12 bazine acvatice cu suprafața de 107,9 ha și, ca rezultat, au ratat venituri la bugetele respective **în sumă totală de 416,1 mii lei**. Din explicațiilor primarilor reiese că acestea nu sînt solicitate de a fi luate în arendă, totodată, primăriile n-au prezentat auditului documente (anunțuri în mass-media etc.) care ar confirma măsurile întreprinse pentru transmiterea în arendă a bazinelor acvatice. (**Vezi datele din Anexa nr. 4**).

Auditul denotă că unele date ale Serviciului Relații Funciare și Cadastru al Consiliului raional Ștefan Vodă și ale UAT de nivelul I nu sînt veridice pe deplin, conținînd denaturări **ale suprafețelor bazinelor acvatice**. În acest aspect, se relevă că bazinul acvatic cu suprafața de 25,0 ha, transmis în arendă **unui agent economic**, în Cadastrul funciar al primăriei Copceac nu este înregistrat ca obiectiv acvatic. Similar, primăria Carahasani a transmis în arendă 6 bazine acvatice, cu suprafața totală de 1,45 ha, însă în Cadastrul funciar acestea nu figurează. Bazinul acvatic cu suprafața de 15,06 ha în Cadastrul funciar al primăriei Căplani era înregistrat ca proprietate publică, deși acesta a fost privatizat încă din anul 2000.

Conform datelor din Cadastrul funciar, la 6 primării se

numără 13 bazine acvatice, cu suprafața de 51,1 ha, care, din explicațiile AAPL, nu conțin apă, însă UAT n-au întreprins măsurile necesare pentru curățarea și renovarea lor și nici în Cadastrul funciar n-au fost efectuate modificările corespunzătoare de schimbare a destinației.

Recomandări:

3. AAPL din raion¹³:

3.1. să efectueze o inventariere integrală a terenurilor proprietate publică, inclusiv a celor ocupate de bazinele acvatice, cu stabilirea modului de utilizare și a beneficiarilor acestuia;

3.2. să impună, conform prevederilor legale, plata pentru folosirea terenurilor proprietate publică aferente întreprinderilor și obiectelor private, terenurilor agricole și terenurilor ocupate sub bazine acvatice, cu calcularea și încasarea acestor plăți, asigurînd, totodată, o evidență conformă a calculelor, plăților și restanțelor pentru arenda terenurilor.

3.3. Primăriile satelor Răscăieți și Răscăieții Noi să asigure efectuarea lucrărilor de identificare a terenurilor proprietate publică, cu delimitarea și înregistrarea lor în Registrul bunurilor imobiliare.

➤ Nu se asigură **plată de la transmiterea în gestiune a sondelor de apă și a încăperilor, proprietate publică**

Deși primării¹⁴ au transmis gratis în gestiune Asociațiilor obștești sondele de apă și apeductele, acestea n-au asigurat încasarea plăților de arendă, astfel ratînd venituri în sumă totală de 226,4 mii lei. Mai mult decît atît, instituțiile bugetare au achiziționat apă potabilă de la Asociațiile respective, achitîndu-le suma de 17,6 mii lei.

În pofida faptului că, potrivit cadrului regulator existent, Consiliul raional Ștefan Vodă nu este investit cu dreptul de a acorda scutiri la plata pentru arendă, pe perioada anului 2011, Consiliul raional a acordat facilități la 4 entități și 9 persoane fizice, scutindu-i de **75,4 mii lei, prin ce bugetul raional a fost lipsit de mijloacele respective**. În perioada efectuării auditului, Consiliul raional Ștefan Vodă a remediat deficiențele respective.

Recomandări:

4. Consiliile locale din satele Antonești, Talmază, Carahasani să examineze problema transmiterii în gestiune fără plată a sondelor de apă, cu întreprinderea măsurilor în vederea încheierii contractelor de arendă cu Asociațiile obștești.

➤ **Auditul a constatat abateri semnificative la administrarea impozitelor din proprietate**. Astfel, în cadrul misiunii de audit, fiind confruntate datele incluse în rapoartele fiscale Formularul FUNJ¹⁵ și Formularul BIPF-1¹⁶ cu datele Cadastrului funciar pe raionul Ștefan Vodă și ale IFS pe raionul Ștefan Vodă, s-a evidențiat neincasarea integrală a impozitului respectiv, cauza fiind diminuarea suprafețelor impozabile. Diminuarea neîntemeiată a bazei impozabile la acest tip de impozit persistă din an în an, fiind semnificativă, comparativ cu veniturile acumulate la acest tip de impozit.

Astfel, contrar prevederilor art. 281 alin. (1) Titlul VI din Codul fiscal, precum și pct. 15 din Instrucțiunea nr. 11 din 04.09.2001¹⁷, nu s-a calculat impozitul funciar la cap. 114.01-114.07 pe „Terenuri cu destinație agricolă”, în sumă de 309,0 mii lei. (**Vezi datele din Anexa nr. 4**).

Această situație este determinată de faptul că Codul fiscal nu prevede scutirea contribuabililor de impozitul

¹² Legea nr. 91-XVI din 05.04.2007 „Privind terenurile proprietate publică și delimitarea lor” (cu modificările și completările ulterioare; în continuare – Legea nr. 91-XVI din 05.04.2007).

¹³ Menționate în Anexa nr. 4 la prezentul Raport.

¹⁴ Antonești, Talmază, Carahasani.

¹⁵ Darea de seamă privind calcularea impozitului funciar pe terenurile cu destinație agricolă și de la persoanele juridice, forma FUNJ (în continuare – forma FUNJ).
¹⁶ Darea de seamă privind sumele impozitelor funciar și pe bunurile imobiliare calculate persoanelor fizice (cetățeni) și gospodăriilor țărănești (de fermier), forma BIPF-1 (în continuare – forma BIPF-1).

¹⁷ Instrucțiunea cu privire la modul de calculare și achitare la buget a impozitelor funciar și pe bunurile imobiliare, aprobată prin Ordinul Ministerului Finanțelor nr. 11 din 04.09.2001 (cu modificările ulterioare; în continuare – Instrucțiunea nr. 11 din 04.09.2001).

funciar pe terenurile utilizate ca drumuri de cîmp.

➤ Există deficiențe și la **impozitarea pășunilor și finețelor**. Astfel, potrivit cadrului regulator și Instrucțiunii nr.11 din 04.09.2001, calcularea și perceperea impozitului funciar de la persoane fizice pentru folosirea pășunilor și finețelor se efectuează de către Serviciul colectare a impozitelor, în baza Deciziei Consiliului local pentru repararea temporară a acestora. La decizie se anexează Lista contribuabililor (pe fiecare lot) care se vor folosi de pășuni, cu numărul de vite (de fiecare specie), convenite la adunarea cu locuitorii unității administrativ-teritoriale. S-a constatat că consiliile locale, prin deciziile lor, stabilesc transmiterea pentru pășunat doar a unei părți din suprafețele respective, concomitent, autoritățile executive din localități neîntreprinzînd măsuri de identificare a tuturor contribuabililor, ceea ce duce la neincasarea integrală a impozitului respectiv. Potrivit datelor din Darea de seamă privind sumele impozitelor funciar și pe bunurile imobiliare calculate persoanelor fizice (cetățeni) și gospodăriilor țărănești (de fermier), forma BIPF-1, a fost impozitată suprafața de 5025,0 ha, sau 65,3% din suprafața totală a pășunilor (7690,0 ha) aflate în proprietatea primăriilor. Calculele efectuate de audit denotă că rezerva de majorare a veniturilor la sursa respectivă constituie minimum **82,2 mii lei (Vezi datele din Anexa nr.4)**.

Totodată, potrivit datelor rapoartelor statistice, numărul de animale efectiv deținute de persoane fizice este mai mare comparativ cu cel inclus în listele anexate la decizii (de exemplu, în s.Popeasca – de circa 1,7 ori).

Concomitent, 3 primării¹⁸ nu dispun de decizii privind scutirea persoanelor fizice de la impozitul funciar pe pășuni, pentru suprafața de 658 ha, lipsind bugetele respective de suma de 28,4 mii lei.

Recomandări:

5. Consiliile locale, în comun cu AAPL, să asigure calcularea și perceperea incontestabilă a impozitului funciar pe terenurile cu destinație agricolă în sumă de 309,0 mii lei.

➤ *Deși în anul 2011 veniturile încasate din taxele locale au constituit suma de 6,3 mil. lei, fiind executate la nivel de 127,6%, față de prevederile planificate, la unele primării există deficiențe care urmează a fi remediate. Astfel, din 23 de primării, 15 nu și-au executat planul de venituri. La fel se relevă că unele autorități reprezentative și deliberative, precum și cele executive ale UAT n-au dat dovadă de responsabilități în aspectul ce ține de stabilirea și administrarea taxelor și plăților administrative, competențe care le revin potrivit legislației în vigoare. Prin urmare, n-au fost administrate într-o manieră eficientă veniturile de la administrarea taxelor: pentru unitățile comerciale; de publicitate, în total bugetele locale fiind lipsite de mijloace pasibile de încasat în sumă de circa 244,0 mii lei.*

Urmare efectuării procedurilor de audit, s-a constatat că primăria or.Ștefan Vodă nu și-a exercitat corespunzător atribuțiile stipulate în Regulamentul cu privire la punerea în aplicare și stabilirea taxelor locale pentru anul 2011, ceea ce a dus la estimarea incorectă a bazei fiscale la taxa pentru unitățile comerciale și/sau de prestări servicii de deservire socială. Astfel, neregulile care existau în cadrul primăriei, discrepanțele dintre numărul agenților economici care desfășoară activitate de comerț sau deservire socială cu cele care figurau în informația IFS pe raionul Ștefan Vodă au determinat auditul, în comun cu specialiștii din cadrul IFS pe raionul Ștefan Vodă și primăriei, de a efectua, cu ieșire la fața locului, unele verificări la unitățile comerciale/

sau de deservire socială. Verificările efectuate au relevat multiple încălcări, care se exemplifică:

- 14 unități comerciale/sau de deservire socială n-au achitat la bugetul local taxa (de amplasare) pentru unitățile comerciale și/sau de prestări servicii de deservire socială în sumă totală de 75,6 mii lei. La fel, la data verificărilor entitățile respective nu dispuneau de autorizații sau patente.

- 16 unități comerciale/sau de deservire socială¹⁹ activau în lipsa autorizațiilor (coordonări), dat fiind că percepătorul fiscal din cadrul primăriei or.Ștefan Vodă le-a eliberat neîntemeiat acestor unități autorizații gratis, prin ce s-a încălcat art.298 din Titlul VII al Codului fiscal. Prin urmare, acestea n-au achitat taxa (de amplasare) pentru unitățile comerciale în sumă de 86,4 mii lei. Auditului nu i-au fost prezentate deciziile Consiliului orășenesc al primăriei, care certifică acordarea înlesnirilor acestor entități.

- 6 unități desfășoară activitate fără a achita pe deplin taxa în sumă de 2,4 mii lei, totodată autorizațiile fiind cu termenul de valabilitate expirat;

- 12 unități activau în lipsa autorizațiilor, din care la 4 le-au fost eliberate autorizații în timpul efectuării verificărilor, taxa fiind stabilită și achitată pe deplin;

- 1 unitate dispune de autorizație, fiind achitată taxa, pentru 3 trimestre, de 16,9 mii lei, însă nu este înregistrată în Registrul primăriei.

De asemenea, în or.Ștefan Vodă sînt amplasate 2 piețe: agroindustrială și de produse alimentare. Pentru desfășurarea activităților în cadrul pieții agroindustriale au fost stabilite și achitate taxe pentru amplasarea unităților comerciale și, respectiv, eliberate mai multe autorizații, dar pentru piața produselor alimentare a fost stabilită și achitată o singură taxă pentru unitatea comercială. Urmare verificării la fața locului, s-a constatat că pe teritoriul acestei pieți își desfășoară activitatea două unități comerciale (cu statut de întreprindere individuală), care nu aveau achitate taxele de amplasare a unităților de comerț și, respectiv, nu dispuneau de autorizațiile necesare. Din explicațiile verbale ale responsabililor acestor întreprinderi, reiese că aceștia n-au fost informați de către administrația primăriei despre necesitatea solicitării autorizațiilor și achitării taxei.

În total auditul a constatat că în lipsa autorizațiilor (coordonări) își desfășurau activitatea 42 de unități comerciale.

În susținerea celor invocate, se rezumă că factori responsabili din cadrul primăriei or.Ștefan Vodă n-au asigurat aprobarea și încasarea în bugetul local a mijloacelor provenite din taxa menționată în sumă totală de 164,4 mii lei.

Există probleme și la încasarea taxei de amplasare a publicității. Conform calculelor privind „Taxa de amplasare a publicității”, în bugetul primăriei or.Ștefan Vodă a fost prognozată și aprobată sumă de 90,0 mii lei. Însă, potrivit datelor IFS pe raionul Ștefan Vodă, taxa respectivă a fost calculată în sumă de 76,2 mii lei, din care au fost încasați 72,2 mii lei. Echipa de audit, în comun cu specialiștii IFS și ai primăriei, au efectuat verificarea amplasării obiectelor de publicitate exterioară în orașul Ștefan Vodă, constatînd neautorizarea afișării a 20 de obiecte de publicitate pe o suprafață de 159,3 m², ceea ce a determinat necalcularea și neincasarea în bugetul primăriei a sumei de 79,6 mii lei.

Conform Notelor informative ale IFS pe raionul Ștefan Vodă (nr.89-02/16 din 03.04.2012) și ale primăriei or.Ștefan Vodă (nr.286 din 06.04.2012), remise echipei de audit la

¹⁸ Talmază – 460 ha, suma impozitului – 21,8 mii lei; Purcari – 152 ha – 4,8 mii lei; Ștefănești – 46 ha – 1,8 mii lei.

¹⁹ 2 hoteluri, sală de calculator, 4 cabinete stomatologice, spălătorie auto, stație tehnică, școala auto privată, televiziune prin cablu, încăpere pentru comercializarea uleiului de floarea-soarelui și altele).

data de 30.03.2012, IFS comunica că a efectuat o verificare faptică pentru anul 2011 la toți subiecții și obiectele impunerii (cu taxa menționată), care desfășoară activitate în or.Ștefan Vodă, stabilind achitarea taxelor în conformitate cu prevederile Titlului VII al Codului fiscal și în baza deciziei Consiliului orașenesc Ștefan Vodă nr.10/1.1 din 16.12.2010 „Cu privire la aplicarea taxelor locale pentru anul 2011”. Concomitent, la solicitarea echipei de audit, IFS n-a prezentat probele (documentele de plată), care ar confirma încasarea în buget a sumei de 244,0 mii lei.

Recomandări:

6. Primăria or. Ștefan Vodă:

6.1. să demareze o investigație din oficiu privind cazurile de eliberare gratuită a autorizațiilor de către percepătorul fiscal, cu întreprinderea măsurilor prevăzute de legislație față de persoana în cauză;

6.2. să asigure implementarea procedurilor standardizate ale controlului intern la eliberarea autorizațiilor de amplasare a obiectelor comerciale/sau de prestări servicii de deservire socială, cu informarea periodică a IFS, precum și cu excluderea pe viitor a cazurilor constatate de audit.

Executorii principali de buget urmează să-si sporească responsabilitățile în administrarea veniturilor cuvenite bugetelor locale.

Potrivit prevederilor art.35 din Legea nr.397-XV din 16.10.2003, autoritățile executive ale UAT sînt responsabile de asigurarea colectării depline și în termenele stabilite a veniturilor proprii. Fiind analizate și verificate 11 tipuri de venituri în sumă de 19,4 mil.lei (impozite, taxe locale, mijloace speciale), au fost scoase în evidență următoarele deficiențe.

➤ În anul 2011, zece primării, sau 43,4% din numărul total, n-au realizat planurile pe veniturile proprii, neacumularea absolută constituind 410,9 mii lei, sau 2,1% din planul precizat. Astfel, lipsa unui management eficient de administrare a veniturilor proprii a fost constatată la primăriile satelor Cioburciu, Olănești, Talmaza și or.Ștefan Vodă, care nu și-au executat indicatorii planificați în anul respectiv. De asemenea, 19 primării n-au colectat venituri planificate din mijloace speciale în sumă de 933,6 mii lei.

➤ Prin prisma responsabilităților care revin executorilor principali de buget (președintele raionului, primării) conform art.32 din Legea nr.397-XV din 16.10.2003, au fost analizate datele privind restanțele înregistrate față de bugetul local la situația din 31.12.2011. În acest context, se constată o dinamică pozitivă în acumularea restanțelor. Astfel, se relevă că, în perioada raportată, acestea au avut o tendință de micșorare, însumînd 1,7 mil.lei, sau cu 128,9 mii lei mai puțin față de perioada similară a anului precedent. De asemenea, s-au micșorat și restanțele la bugetul public național, care la finele anului 2011 au constituit 7,1 mil.lei, sau cu 6,1 mil. lei mai puțin față de situația din 01.01.2011.

Recomandări:

7. Președintele raionului, în comun cu IFS și UAT de nivelul întâi, să monitorizeze continuu procesul de colectare a impozitelor și taxelor și să întreprindă acțiuni privind diminuarea restanțelor acumulate.

OBIECTIVUL II: Au planificat și au valorificat UAT partea de cheltuieli a bugetului în conformitate cu cadrul regulator în domeniul dat?

Conform prevederilor Legii nr.397-XV din 16.10.2003, cheltuielile aprobate în bugetele UAT reprezintă limite maxime care nu pot fi depășite, iar contractarea de lucrări, servicii, bunuri materiale și efectuarea de cheltuieli se realizează de către executorii de buget doar cu respectarea prevederilor legale și în cadrul limitelor bugetare aprobate. Evaluarea managementului financiar al executării cheltuielilor

bugetului raionului Ștefan Vodă pentru perioada audiată, prin prisma reglementărilor menționate, precum și față de perioadele verificate anterior de către Curtea de Conturi, denotă că acesta a fost afectat de nereguli și abateri de la normele legale, neavînd pe unele compartimente tendințe de îmbunătățire. Astfel, neregulile constatate la executarea cheltuielilor bugetare au rezultat în plăți neconforme pentru salarizare în sumă de 79,1 mii lei, alte cheltuieli decît cele contractate în cadrul investițiilor capitale și reparațiilor capitale în sumă de 1,0 mil.lei, cheltuieli neintemeiate în sumă de 99,2 mii lei. Un impediment în utilizarea eficientă a mijloacelor publice sînt și încălcările admise de entități la achiziția de mărfuri și servicii. În această ordine de idei, se relevă că deseori administrațiile locale ignoră desfășurarea achizițiilor publice sau recurg la divizarea lor, în scopul eschivării de la procedurile legale.

Unele autorități ale administrației publice locale n-au reușit să mențină cheltuielile angajate în limitele maxime aprobate

Analizarea datelor raportate la partea de cheltuieli a bugetului raionului pentru perioada anului 2011 relevă că disciplina financiară referitor la execuția în ansamblu a bugetului raionului față de perioada anterioară s-a îmbunătățit, cheltuielile efective fiind efectuate în limita celor planificate. Cu toate acestea, pe unele articole s-au efectuat cheltuieli efective, cu depășirea alocațiilor planificate în sumă totală de 682,2 mii lei, cele mai semnificative fiind înregistrate la primăriile satelor: Talmaza – 179,3 mii lei, Tudora – 221,1 mii lei și Marianca de Jos – 96,1 mii lei, cauza acestei deficiențe fiind valorificarea investițiilor capitale în lipsa surselor de finanțare și majorării tarifelor la resursele termoenergetice. **În acest context, se menționează că unele AAPL au efectuat** lucrări fără acoperire financiară în sumă totală de 472,9 mii lei, inclusiv: primăria or.Ștefan Vodă – 200,0 mii lei, primăriile s.Tudora – 221,1 mii lei, s.Purcari – 51,8 mii lei, fapt ce a determinat datorii creditoare neasigurate financiar și poate afecta execuția bugetară a anului următor.

Recomandări:

8. Primăriile satelor: Talmaza, Tudora și Marianca de Jos să examineze cazurile de executare a cheltuielilor neasigurate cu suport financiar, cu identificarea cauzelor și riscurilor asociate acestora, precum și să întreprindă măsurile de consolidare a disciplinei financiare la acest compartiment.

În unele cazuri utilizarea mijloacelor bugetare pentru retribuirea muncii nu corespunde prevederilor legale

În perioada audiată, cheltuielile pentru retribuirea muncii au reprezentat partea preponderentă a cheltuielilor executate din bugetul raionului, constituind în medie 47,8% din cheltuielile totale. Ținînd cont de volumul mare de lucru privind auditarea domeniului respectiv, în baza unei evaluări, au fost identificate ca zone cu probabilitate mare de apariție a riscului cheltuielile pentru retribuirea muncii la grupa 06 „Învățămîntul” (66,6%), acestea fiind supuse verificărilor în baza procedurilor de eșantionare. Auditul efectuat la această componentă de cheltuieli a constatat existența unor abateri de la actele legislative și normative în vigoare la calcularea salariilor cadrelor didactice de conducere din instituțiile școlare ale raionului, ceea ce a condiționat efectuarea unor plăți necuvenite. În acest sens, se exemplifică următoarea situație.

Contrar prevederilor pct.5 din Anexa nr.1 la Hotărîrea Guvernului nr.381 din 13.04.2006²⁰ și în lipsa actelor decizionale ale Ministerului Învățămîntului, cadrele de conducere din 30 de instituții de învățămînt (13 licee, 15 gimnazii, 1 școală primară, 1 școală auxiliară) au desfășurat activitate

²⁰ Hotărîrea Guvernului nr.381 din 13.04.2006 „Cu privire la condițiile de salarizare a personalului din unitățile bugetare”.

didactică peste normele stabilite prin actele normative în vigoare (9 ore pe săptămână). Ca urmare, pentru 1,7 mii ore didactice peste normele stabilite, au fost calculate neregularitar salarii în sumă totală de 79,1 mii lei, inclusiv: pentru anii de studii 2009-2010 s-au admis cheltuieli în sumă de 35,6 mii lei pentru 0,8 mii ore și pentru anii de studii 2010-2011 – 43,5 mii lei pentru 0,9 mii ore.

Recomandări:

9. DGİTS să examineze situațiile constatate de audit și, în comun cu Ministerul Învățământului, să decidă în vederea întreprinderii măsurilor de remediere a deficiențelor existente.

Domeniul de valorificare a mijloacelor pentru investiții și reparații capitale este în continuare unul dintre domeniile afectate de neregularități

În perioada supusă auditului, din contul bugetului raionului au fost utilizate mijloace bugetare pentru investiții și reparații capitale în sumă de 25,9 mil lei, din care au fost selectate aleatoriu și verificate cele mai semnificative cheltuieli în sumă de 21,4 mil lei (ori 57,8% din valoarea lucrărilor executate). Auditarea acestora a scos în evidență deficiențe în sumă totală de 12,0 mil. lei, ceea ce denotă că disciplina financiară la componenta respectivă n-a avut o tendință de îmbunătățire, fiind afectată de prezenta neregularităților la monitorizarea executării contractelor de antrepriză, precum și la efectuarea unor cheltuieli ilegale din contul mijloacelor publice.

Întru susținerea celor expuse, se exemplifică următoarele:

➤ În urma analizei datelor din evidența contabilă a Aparatului președintelui raionului și AAPL de nivelul I (contul 203 „Cheltuieli bugetare pentru investiții capitale”), s-a constatat că, la 31.12.2010, figurau 33 de obiecte inițiate în anii 2004-2010. Totodată, pentru finalizarea acestora, necesarul de mijloace financiare constituie suma de 73,1 mil.lei. Se relevă că, în anul 2011, din obiectivele inițiate în anii precedenți au fost finanțate 26 de obiective cu valoarea de 14,9 mil.lei, totodată fiind inițiate suplimentar 30 de obiective cu valoarea de 11,0 mil.lei. În pofida faptului că numărul de obiecte nefinalizate s-a micșorat pînă la 15, necesarul de mijloace pentru finalizarea lor a rămas la nivelul anilor precedenți (73,9 mil.lei).

Se constată că Aparatul președintelui raionului, în comun cu autoritățile locale de nivelul I, nu dispun de o politică investițională privind finalizarea obiectivelor inițiate în perioada anterioară, inclusiv de o previziune privind utilitatea acestora pe viitor. Acest fapt poate determina ineficiența mijloacelor publice investite.

➤ SCGCD a Consiliului raional și primăria s.Ștefănești n-au efectuat monitorizarea eficientă a executării lucrărilor de renovare a sistemului de aprovizionare cu apă potabilă, efectuând cheltuieli neintemeiate în sumă totală de 99,2 mii lei, dat fiind că acestea nu se justifică prin documente confirmative. Astfel, din mijloacele bugetului de stat primăriei s.Ștefănești i-a fost alocată suma de 99,2 mii lei, pentru lucrările de conectare la conducta de apă a 61 de consumatori casnici. Verificările efectuate la antreprenor denotă că, pînă la 27.04.2012, la conducta de apă au fost conectați numai 27 de consumatori casnici, care au achitat din cont propriu serviciile respective în sumă de 31,8 mii lei. Luînd în considerație faptul că lucrările nu sînt executate conform prevederilor contractuale, devizului de cheltuieli și n-au fost confirmate documentar, auditul are suspiciuni de fraudă la utilizarea mijloacelor menționate.

➤ Primăriile satelor Talmază și Tudora au executat lucrări de reparație capitală a clădirilor grădinițelor în sumă de 2117,0 mii lei, în lipsa documentației de proiect, prin ce nu

s-au respectat prevederile art.13 alin.(1) din Legea privind calitatea în construcții nr.721-XIII din 02.02.1996²¹.

➤ SCGCD a Consiliului raional Ștefan Vodă, nedispunînd de licență de elaborare a proiectelor, concomitent, conform Regulamentului de funcționare fiind abilitată cu monitorizarea lucrărilor de investiții capitale, neregularitar²² și-a asumat sarcini de care nu este responsabilă. Astfel, a elaborat devizul de cheltuieli la obiectul „Lucrări de construcție a sistemului de aprovizionare cu apă potabilă și canalizarea apelor din s.Purcari”. Prin urmare, primăria n-a asigurat elaborarea documentației de proiect, dar în mod neregularitar a executat lucrări în sumă totală de 1,8 mil.lei (inclusiv 51,8 mii lei, fără a fi contractate), în lipsa proiectului-deviz și raportului de verificare, conducîndu-se doar de documentația elaborată de SCGCD. De menționat că președinte al Agenției de implementare a proiectului „Lucrări de construcție a sistemului de aprovizionare cu apă potabilă și canalizarea apelor din s.Purcari” prin intermediul căreia au fost valorificate mijloacele menționate a fost numită dereticătoarea primăriei.

➤ Din motivul neexecutării în termen a obligațiilor contractuale, primăriile Antonești și Tudora au divizat și au schimbat condițiile contractelor încheiate, prin ce primăriile respective n-au ținut cont de prevederile art.69 alin.(3) din Legea nr.96-XVI din 13.04.2007.

➤ Potrivit Actului Asociațiunii pentru Literatură Română și Cultura Poporului Român „Astra” din or. Iași (nr.341 din 18.05.2011), aceasta a donat cu titlul gratuit bustul „Mihai Eminescu” Consiliului raional, valoarea căruia constituia 50,0 mii lei. În pofida acestui fapt, valoarea bustului a fost inclusă în devizele locale și procesele-verbale de executare a lucrărilor, prin urmare fiind achitată antreprenorului de către Aparatul președintelui din contul mijloacelor bugetare. Deși pe parcursul auditului au fost prezentate suplimentar documente precum că valoarea bustului este mai mare, constituind 4600 de euro, auditului nu i-au fost prezentate documentele vamale care ar confirma operațiunea dată.

➤ Contabilitățile UAT n-au ținut cont de prevederile art.13 alin.(2) lit. f) din Legea contabilității nr.113-XVI din 27.04.2007 pentru a reflecta în evidența contabilă valoarea lucrărilor executate de 7,9 mil.lei, la majorarea valorii de bilanț a obiectelor (Consiliul raional – 269,3 mii lei, primăriile Ștefănești – 1,2 mil.lei, Talmază – 2,6 mil.lei, Tudora – 1,5 mil.lei, Purcari – 1,8 mil.lei, Antonești – 379,9 mii lei, Feștelita – 75,7 mii lei). Totodată, în anul 2011 primăria s.Feștelita neregularitar și-a majorat cheltuielile efective cu 27,6 mii lei din contul cheltuielilor anului 2010.

Recomandări:

10. Consiliul raional Ștefan Vodă, președintele raionului, SCGCD a Consiliului raional, primăria or. Ștefan Vodă, primarii satelor Antonești, Tudora, Talmază, Ștefănești, Purcari, Feștelita să asigure respectarea cadrului normativ și să intensifice controlul intern la valorificarea mijloacelor bugetare pentru investiții și reparații capitale, inclusiv prin neadmiterea cazurilor de utilizare a mijloacelor respective în lipsa documentației de proiect, elaborată și verificată regulamentar.

11. Președintele raionului:

11.1. în comun cu SCGCD a Consiliului raional și cu primăria s.Ștefănești, să asigure verificarea și să efectueze monitorizarea executării lucrărilor de renovare a sistemului de aprovizionare cu apă potabilă, cu întreprinderea măsurilor privind remedierea problemei în cauză.

11.2. în comun cu AAPL de nivelul I, să asigure elaborarea unui program investițional, cu identificarea surselor de finanțare a obiectivelor nefinalizate, concomitent evaluînd utilitatea acestora în perspectivă.

²¹ Legea nr.721-XIII din 02.02.1996 „Privind calitatea în construcții” (în continuare – Legea nr.721-XIII din 02.02.1996).

²² Art.13 (1) din Legea nr.721-XIII din 02.02.1996.

Achiziția de mărfuri și servicii din mijloacele bugetului raionului nu întotdeauna a întrunit aspectul legal

Legea nr.96-XVI din 13.04.2007 prevede că autoritățile contractante au obligația să asigure legalitatea și eficiența achizițiilor publice. Deși misiunea de audit constată că AAPL de nivelul al doilea și cele de nivelul întâi, în calitate de autorități contractante, au întreprins unele măsuri de eficientizare a acestui proces, în perioada auditată, au existat încă multiple încălcări și neajunsuri legate de achiziționarea bunurilor și serviciilor, care au afectat buna gestiune a mijloacelor publice locale. În acest context, exemplificăm următoarele:

Grupurile de lucru ale Consiliului raional, precum și ale primăriilor n-au ținut cont de prevederile art.69 alin. (3) din Legea nr.96-XVI din 13.04.2007, care stipulează că se interzice modificarea oricărui element al contractului încheiat sau introducerea unor elemente noi dacă asemenea acțiuni sînt de natură să schimbe condițiile ofertei care au constituit temei pentru selectarea acesteia și să majoreze valoarea ei.

Astfel de deficiențe au fost constatate în sumă totală de 1037,8 mii lei, inclusiv la: Aparatul președintelui – 67,1 mii lei, SCGCD – 12,7 mii lei, primăriile: Antonești – 57,4 mii lei, Tudora – 250,0 mii lei, Talmaza – 637,6 mii lei, Ștefan Vodă – 13,0 mii lei. Primăria Talmaza, nedesfășurînd procedura legală de achiziții publice, a executat unele lucrări în sumă de 33,3 mii lei.

Cele menționate limitează desfășurarea procesului respectiv în condiții de liberă concurență și transparență și pot afecta eficiența utilizării banilor publici.

În cadrul verificărilor efectuate asupra respectării prevederilor legale la achiziționarea mărfurilor, lucrărilor și serviciilor au fost constatate unele deficiențe, care sînt caracteristice mării majorități a entităților supuse auditului. Astfel, de către autoritățile contractante nu sînt respectate unele aspecte de procedură stabilite, cum ar fi:

- întocmirea planurilor anuale și trimestriale de efectuare a achizițiilor publice pentru anul 2011, cu publicarea acestora în Buletinul Achizițiilor Publice;
- întocmirea și păstrarea în modul corespunzător a dosarelor de achiziții publice;
- semnarea declarațiilor de confidențialitate și imparțialitate de către fiecare membru al grupului de lucru, precum și divizarea responsabilităților între aceștia.

Recomandări:

12. Președintele raionului să asigure desfășurarea unor instruirii în domeniul achizițiilor publice pentru membrii grupurilor de lucru pentru achiziții din cadrul subdiviziunilor Consiliului raional și autorităților administrației publice locale de nivelul I.

Se menționează prezența unor aranjamente speciale în raporturile interbugetare

Potrivit art.6 din Legea nr.436-XVI din 28.12.2006, raporturile dintre autoritățile publice centrale și cele locale au la bază mai multe principii, inclusiv cel al transparenței și colaborării în rezolvarea problemelor comune. În pofida acestor prevederi, distribuirea transferurilor din bugetul raional bugetului de nivelul I se efectuează în lipsa unui mecanism transparent.

Pentru stabilirea raporturilor între bugetul de stat și bugetele UAT de nivelul II în anul 2011, la compartimentul cheltuieli pentru învățămîntul public, Ministerul Finanțelor s-a călăuzit de particularitățile specifice reglementate de Notele metodologice din 04.04.2011²³. Prin urmare, calculele au fost efectuate reieșind din contingentul statistic

al copiilor din raion și din costul mediu (normativul) asigurat din bugetul de stat pentru întreținerea unui copil/elev în instituțiile de învățămînt și au constituit: 8525,2 lei – pentru întreținerea unui copil în instituțiile preșcolare; 5795,4 lei – pentru întreținerea unui copil în școli, gimnazii și licee; 753,1 lei – pentru întreținerea unui copil în instituțiile extrascolare. Astfel, în anul 2011, sursele alocate din bugetul de stat domeniului învățămîntului au constituit 99,4 mil.lei, care integral au fost alocate domeniului respectiv.

De menționat că DGF n-a elaborat și n-a comunicat autorităților executive ale UAT de nivelul I modul de calculare a transferurilor destinate acestor bugete de la bugetul UAT de nivelul II, după cum prevede art.19 din Legea nr.397-XV din 16.10.2003. Prin urmare, modul de alocare urma să fie similar cu principiile stabilite în Notele metodologice elaborate de Ministerul Finanțelor. Însă metoda aplicată de DGF în procesul de planificare a transferurilor pentru UAT de nivelul I diferă de cea descrisă. Astfel, cheltuielile pentru învățămîntul public au fost estimate reieșind din necesarul general de întreținere a instituțiilor de învățămînt. În unele UAT costurile întreținerii unui elev/copil în instituțiile educaționale, de regulă, au fost în creștere față de media pe raion, fapt generat de numărul subdimensionat de copii, în raport cu capacitatea de proiect planificată a instituțiilor respective. În acest sens, exemplificăm că în total pe raion circa 50% din capacitatea de proiect a instituțiilor de învățămînt nu sînt folosite, iar în unele localități – și pînă la 71,7%, prin urmare peste 4,2 mil.lei au fost utilizați pentru întreținerea unor spații neutilizate în procesul de instruire. Majorarea costului de întreținere a unui copil în instituțiile de învățămînt a fost posibilă datorită unor rezerve formate din sursele alocate de la bugetul de stat în sumă de 16,2 mil.lei. Suma respectivă s-a format datorită faptului că numărul real al copiilor care frecventează instituțiile de învățămînt este, în medie, de 1,2 ori mai mic decît cel potrivit datelor statistice, în temeiul cărora s-au calculat și alocat sursele destinate domeniului învățămîntului. Deși DGITS a întreprins unele acțiuni pentru utilizarea mai eficientă a spațiilor instituțiilor de învățămînt, comasînd unele instituții școlare, preșcolare, de artă, acest proces urmează a fi implementat și în continuare. În caz contrar, situația existentă poate stagna implementarea măsurilor privind reforma în domeniul educației prin raționalizarea rețelei de învățămînt și adaptarea lor la tendințele demografice, precum și determină realizarea transferurilor din contul bugetului de stat în sume nejustificate.

➤ Consiliul raional Ștefan Vodă a acceptat contractul privind luarea în locațiune a sediului complexului sportiv de la Uniunea teritorială Ștefan Vodă a sindicatelor din agricultură și alimentație „Agroindsind”, pentru amplasarea Secției sportive raionale. Însă, la efectuarea calculului plății pentru arendă, nu s-a ținut cont de prevederile Legii bugetare anuale, fiind inclus în calcul coeficientul de piață majorat (coeficientul amenajării tehnice) și TVA (20%), în pofida faptului că proprietarul imobilului nu este înregistrat ca plătitor de TVA. Totodată, potrivit prevederilor legale, contabilitatea DGITS urma să ajusteze în clauzele contractuale tariful pentru perioada anilor 2009-2011. Ca rezultat, pentru perioada 15.09.2008-31.12.2011, s-au transferat proprietarului cu 172,1 mii lei mai mult, ceea ce a dus la efectuarea unor cheltuieli ineficiente.

Recomandări:

13. DGF să asigure elaborarea unor criterii clare și transparente privind modul de recalculare și realocare a transferurilor din bugetul raional în bugetele de nivelul I, cu înaintarea acestora, spre aprobare, Consiliului raional.

²³ Notele metodologice privind elaborarea de către AAPL a proiectelor de buget pe anul 2011 și a estimărilor pe anii 2012-2013, remise prin Circulara Ministerului Finanțelor nr.06/2-07 din 04.04.2011 (în continuare – Notele metodologice ale MF din 04.04.2011).

Alte constatări

Cu referință la achitarea unei datorii creditoare istorice, Consiliul raional, în temeiul unei decizii²⁴, a transferat suma de 56,6 mii lei S.A. BTA-7, pentru compensarea pierderilor suportate de la acordarea înlesnirilor la transport unor categorii de populație. De menționat că la decizia respectivă a fost anexat doar Actul de verificare din 01.01.2006, semnat între DGF și S.A. BTA-7, totodată la DGF și BTA-7 datorita respectivă nu figurează în datele evidenței contabile.

Recomandări:

14. Președintele raionului să asigure ca DGF, în comun cu S.A. BTA-7, să efectueze verificările reciproce privind veridicitatea datoriei achitate, cu întreprinderea măsurilor prevăzute de legislație.

Obiectivul III: UAT au raportat în modul corespunzător, au gestionat și au asigurat integritatea mijloacelor sale fixe și patrimoniului?

Misiunea de audit denotă că sistemul de management al gestionării patrimoniului UAT de nivelurile I și II auditate n-a fost conformat prevederilor legale, fiind afectat de un șir de deficiențe și lacune, ce se exprimă prin: lipsa unei evidențe conforme a patrimoniului public și a raportării veridice a situațiilor patrimoniale, neasigurarea înregistrării integrale a dreptului de proprietate la organul cadastral. Acestea se datorează lipsei în cadrul UAT a unei politici exhaustive de reglementare a modului de gestionare a patrimoniului public local, care, în consecință, lipsește bugetele UAT de venituri pasibile încasării, necesare pentru asigurarea îndeplinirii obligațiilor legale ale AAPL. Cumulul acestor factori determină starea defectuoasă a exploatarei activelor patrimoniale publice, consecințele fiind negenerarea de către aceste bunuri a veniturilor bugetare absolut necesare pentru dezvoltarea localităților respective.

Întru susținerea celor expuse, se exemplifică următoarele.

• Deficiențele existente în evidența și administrarea patrimoniului public local afectează buna gestiune a acestuia

Potrivit art.9 alin.(2) lit.i) și lit.j) din Legea nr.121-XVI din 04.05.2007²⁵, în competența AAPL intră ținerea evidenței patrimoniului UAT și exercitarea controlului asupra integrității și folosirii eficiente a acestuia. Unele AAPL de nivelul I nu țin evidența exhaustivă privind patrimoniul care îi aparține cu drept de proprietate, transmis în gestiune economică întreprinderilor înființate. Mai mult decât atât, nu-și exercită drepturile de fondator în întreprinderile respective. În aceste condiții, la situația din 31.12.2011, primăria or.Ștefan Vodă și unele UAT de nivelul întâi auditate, în calitate de fondatori ai întreprinderilor municipale, nu aveau înregistrate în evidența contabilă valoarea patrimoniului public gestionat de către întreprinderi. Prin urmare, misiunea de audit a constatat că situațiile raportate de primăria or.Ștefan Vodă privind patrimoniul local transmis în capitalul social sau în gestiunea întreprinderilor fondate nu reprezintă o imagine veridică, ceea ce nu permite auditului de a se expune asupra unei concluzii privind integritatea lui.

În acest context, se menționează că Î.M. D.P. „Apă-canal”, fondată de Consiliul orășenesc Ștefan Vodă, gestionează bunuri în valoare de 94,6 mil. lei, fără ca acestea să-i fie transmise legal, potrivit unui act de primire-predare, semnat între entitate și fondator. Auditului i-a fost prezentat doar actul datat cu anul 2000, prin care Ministerul Mediului și Amenajării Teritoriului a transmis gratuit din proprietatea statului D.P. „Apă-canal” în proprietatea UAT de nivelul I – primăria or.Ștefan Vodă. Conform procesului-verbal semnat

între părți, valoarea activelor nete a constituit 105,4 mil. lei, din care mijloace fixe – 103,8 mil. lei și suprafața terenului pe care era amplasată întreprinderea – 15,38 ha. Valoarea patrimoniului respectiv este înregistrată în bilanțul contabil al întreprinderii ca proprietate a ei. În conformitate cu datele din Registrul bunurilor imobile al Agenției Relații Funciare și Cadastru a Î.S. „Cadastru”, dreptul de proprietate asupra bunurilor imobile aparține administrației publice locale.

O situație similară a constatat auditul și la fondarea ARP „Termocomenergo” (în prezent reorganizată în Î.M. „Rețelele termice”) privind transmiterea gratuită primăriei a activelor nete cu valoarea de 7,2 mil. lei. În realitate, valoarea patrimoniului respectiv nu figurează în datele evidenței contabile a primăriei. La 31.12.2011, în datele bilanțului contabil al Î. M. „Rețelele termice Ștefan Vodă” nu se numărau active materiale pe termen lung primite de la fondator, acestea figurând ca active proprii în valoare de 1,4 mil. lei, iar capitalul statutar fiind înregistrat în sumă de 4,1 mil. lei a fost micșorat cu pierderile anilor precedenți în sumă de 0,5 mil. lei, fără efectuarea modificărilor în statut.

Totodată, auditul a constatat că consiliile locale din satele Căplani și Feștelita au fondat întreprinderi municipale, transmițându-le în fondul statutar patrimoniu cu valoarea de 409,0 mii lei, care n-a fost înregistrat în rapoartele financiare ale acestora.

Deși an de an Î.M. D.P. „Apă-Canal” înregistrează pierderi din activitatea economico-financiară, acumulând suma de 6,4 mil. lei și datorii către bugetul public național în valoare de 163,2 mii lei, fondatorul n-a analizat cauzele care generează pierderile enorme, cu aprobarea unui plan de revigorare a întreprinderii, unica acțiune întreprinsă fiind înstrăinarea unor bunuri administrate de întreprindere. Astfel, primăria or. Ștefan Vodă, fără a ține cont de faptul că nu avea înregistrate bunuri în evidența sa, fără participarea Î.M. D.P. „Apă-Canal”, a comercializat la licitația cu strigare din februarie 2011 – 6 garaje cu valoarea de bilanț de 50,2 mii lei, care se numără până în prezent la evidența Î.M. D.P. „Apă-Canal”. Analogic, la 31.12.2011, și Î.M. „Rețelele termice Ștefan Vodă” aveau înregistrate pierderi din activitatea economico-financiară în valoare de 4,1 mil. lei și datorii față de buget de 26,9 mii lei.

Se relevă și faptul că statutele întreprinderilor Municipale D.P. „Apă-Canal” și „Rețelele Termice Ștefan Vodă” nu sînt conformate prescripțiilor Hotărîrii Guvernului nr.387 din 06.06.1994²⁶. Acestea reflectă insuficient atribuțiile fondatorului referitor la exercitarea controlului asupra integrității și folosirii eficiente a patrimoniului transmis în gestiune, asupra numirii și eliberării din funcție a administratorului. Contrar normelor legale, între conducătorii întreprinderilor municipale și Consiliul orășenesc Ștefan Vodă n-au fost încheiate contracte, care ar reglementa relațiile dintre fondator și administrator, precum și modul și condițiile de remunerare a acestora; n-au fost întocmite acte de predare-primire a patrimoniului în gestiune, toate acestea diminuînd responsabilitățile pentru o bună gestiune a patrimoniului public local.

Pe o perioadă de 11 ani, cele două întreprinderi municipale n-au prezentat fondatorului rapoartele financiare, potrivit prevederilor cadrului legal.

Consiliul raional Ștefan Vodă, fiind fondator al instituțiilor medico-sanitare publice din raion, n-a monitorizat eficient modul de gestionare a patrimoniului public transmis, prin ce a admis o diferență a valorii mijloacelor fixe gestionate de ambele părți de 408,0 mii lei, care pe parcursul auditării a fost corectată de către Consiliul raional. Potrivit politicilor de contabilitate, la

²⁴ Deciziile nr.1/3 din 03.02.2011 și nr.2/3 din 14.04.2011.

²⁵ Legea nr.121-XVI din 04.05.2007 „Privind administrarea și deetatizarea proprietății publice (în continuare – Legea nr.121-XVI din 04.05.2007).

²⁶ Hotărîrea Guvernului nr.387 din 06.06.1994 „Cu privire la aprobarea Regulamentului-model al întreprinderii municipale” (cu modificările ulterioare; în continuare – Hotărîrea Guvernului nr.387 din 06.06.1994).

instituțiile bugetare cheltuielile de reparații capitale se reflectă la majorarea valorii de bilanț a fondurilor fixe, în timp ce la IMSP – la cheltuieli curente. Astfel, neconcordanțele existente în politicile de contabilitate ale fondatorului (instituție bugetară) și ale instituțiilor medico-sanitare, care activează în condiții de autogestiune, generează raportarea financiară diferită a situațiilor patrimoniale ale acelorași imobile. Prin urmare, Spitalul raional Ștefan Vodă n-a inclus în capitalul statutar nici valoarea volumului de lucrări capitale din anul 2011 de 984,6 mii lei, alocată de către autoritatea publică, în conformitate cu prevederile pct.46 (alin.9) din Instrucțiunea aprobată prin Ordinul ministrului finanțelor nr.93 din 19.07.2010.

• **Proprietatea publică n-a fost înregistrată nici la organul cadastral, nici în datele evidenței contabile**

Concomitent, potrivit art.13 din Legea nr.523-XIV din 16.07.1999²⁷, evidența proprietății publice a UAT se ține în contabilitate, în mod strict, conform Normelor metodologice elaborate de Ministerul Finanțelor și aprobate de Guvern. În condițiile prezentei legi, urmează a fi evaluate și înregistrate în evidența contabilă și terenurile proprietate publică, însă nedelimitarea clară a terenurilor proprietate publică, precum și lipsa unor Norme metodologice privind evidența patrimoniului public al UAT, care urmau a fi elaborate de către Ministerul Finanțelor și aprobate de Guvern, face imposibilă realizarea acestei prevederi. Aceasta a determinat neînregistrarea în evidența contabilă a AAPL a terenurilor proprietate publică a UAT, cu suprafața totală de 92,635 ha, în valoare totală de circa 3,3 mil.lei, și a 14 lăcașuri de cult ce constituie monumente ocrotite de stat.

Nerespectând prevederile art.5 din Legea cadastrului bunurilor imobile nr.1543-XIII din 25.02.1998²⁸, 14 UAT de nivelul I (Alava, Antonești, Brezovaia, Carahasani, Căplani, Crocmaz, Olănești, Palanca, Purcari, Semionovca, Râscăieți, Slobozia, Ștefănești, Ștefan Vodă) n-au înregistrat la Oficiul cadastral teritorial Ștefan Vodă dreptul de proprietate asupra 43 de bunuri imobile, cu valoarea de bilanț de 53,2 mil.lei.

Primăriile s.Alava și s.Talmază n-au transmis rețelele de gaze în valoare de 3221,4 mii lei, pentru deservire tehnică, la S.A. „Ștefan Vodă Gaz”, în conformitate cu prevederile pct.3 din Hotărârea Guvernului despre aprobarea Regulamentului privind modul de transmitere a rețelilor de gaze întreprinderilor de gaze ale Societății pe Acțiuni „Moldovagaz” la deservire tehnică nr.683 din 18.06.2004²⁹.

Există deficiențe la transmiterea în administrare a patrimoniului

Consiliile s.Antonești și s.Carahasani, la adoptarea deciziilor de transmitere în administrare către Asociațiile utilizatorilor de apă din satele respective a sistemelor de aprovizionare cu apă cu valoarea de 1615,6 mii lei, nu s-au conformat reglementărilor pct.4 din Regulamentul aprobat prin Hotărârea Guvernului nr.688 din 09.10.1995³⁰, prin care se stabilește că patrimoniul public se transmite gratuit doar în cazurile relațiilor stabilite dintre autoritățile publice, în restul cazurilor bunurile se transmit contra plată. De asemenea, n-au fost întocmite acte de inventariere a patrimoniului transmis, cu aprecierea valorii estimative a bunurilor transmise, nu s-au întocmit actele de primire-

Responsabil de desfășurarea misiunii de audit,

DIRECTOR ADJUNCT DE DEPARTAMENT:

Echipa de audit:

Controlorii superiori de stat,

auditori publici:

A.FRUNZE

M. Mozan

I. Cojocari

predare a mijloacelor fixe conform prevederilor pct.24 și pct.25 din Regulamentul aprobat prin Hotărârea Guvernului nr.688 din 09.10.1995.

Recomandări:

15. Consiliul raional Ștefan Vodă și președintele raionului:

15.1. să asigure efectuarea inventarierii exhaustive a patrimoniului public;

15.2. să aprobe un plan amplu de măsuri, în ansamblu pe raion, pentru asigurarea necondiționată a cadastrării cantitativ-valorice a patrimoniului public imobiliar în aspect juridic, cadastral și tehnic.

16. Primăria or. Ștefan Vodă:

16.1. să efectueze o inventariere integrală a patrimoniului orășenesc transmis în administrarea întreprinderilor fondate; să întocmească acte de predare-primire a patrimoniului în gestiune și să ia la evidență valoarea fondurilor fixe transmise;

16.2. să reexamineze statutul întreprinderilor municipale, cu ajustarea acestuia la prevederile legislației în vigoare și la bunele practici ale unui management eficient;

16.3. să elaboreze un plan de revigorare a întreprinderilor municipale, inclusiv prin stabilirea indicatorilor economici, cantitativi și calitativi pentru sporirea performanței întreprinderilor, ceea ce va asigura controlul eficienței gestionării patrimoniului public municipal;

16.4. să încheie contracte de reglementare a relațiilor dintre fondator și administrator, precum și privind modul și condițiile de remunerare a acestora.

17. Primăriile s.Căplani și s.Feștelita să efectueze inventarierea patrimoniului transmis în administrarea întreprinderilor fondate și să încheie contracte de reglementare a relațiilor dintre fondatori și administratori.

18. Primăriile s.Antonești și s.Carahasani să se conformeze prevederilor legale privind transmiterea către Asociațiile utilizatorilor de apă din localitățile respective a sistemelor de aprovizionare cu apă.

CONCLUZII GENERALE DE AUDIT

Concluzia generală a misiunii de audit se rezumă la prezența în raion a mai multor abateri, nereguli și încălcări în materie de management financiar, de administrare fiscală și de administrare a patrimoniului. Prin urmare, Direcția generală finanțe nu și-a exercitat corespunzător atribuțiile, nedispunând de proceduri și instrumente ce țin de formarea bazei impozabile, n-a conclucrat, în acest sens, cu organele administrației publice locale și fiscale, precum și cu agenții economici care contribuie semnificativ la formarea veniturilor proprii. De asemenea, auditul relevă că managementul inefficient existent la nivelul AAPL a dus la neincasarea tuturor veniturilor destinate bugetelor locale, la utilizarea neconformă și în condiții netransparente a banilor publici. AAPL atestă o iresponsabilitate și la gestiunea patrimoniului public, inclusiv a celui aflat în administrarea întreprinderilor municipale, acestea, în viziunea auditorilor, fiind condiționate de lipsa unui sistem de control intern adecvat pe componentele respective de activități.

²⁷ Legea nr.523-XIV din 16.07.1999 „Cu privire la proprietatea publică a unităților administrativ-teritoriale”.

²⁸ Legea cadastrului bunurilor imobile nr.1543-XIII din 25.02.1998 (cu modificările și completările ulterioare; în continuare – Legea nr.1543-XIII).

²⁹ Hotărârea Guvernului nr.683 din 18.06.2004 „Despre aprobarea Regulamentului privind modul de transmitere a rețelilor de gaze întreprinderilor de gaze ale Societății pe Acțiuni „Moldovagaz” la deservire tehnică” (cu modificările și completările ulterioare; în continuare – Hotărârea Guvernului nr.683).

³⁰ Regulamentul cu privire la modul de transmitere a întreprinderilor de stat, organizațiilor, instituțiilor, a subdiviziunilor lor, clădirilor, construcțiilor, mijloacelor fixe și altor active, aprobat prin Hotărârea Guvernului nr.688 din 09.10.1995 (în continuare – Regulamentul aprobat prin Hotărârea Guvernului nr.688 din 09.10.1995).

Lista abrevierilor

Termenul abreviat	Detaliere
MF	– Ministerul Finanțelor
IFS	– Inspectoratul Fiscal de Stat
DGF	– Direcția generală finanțe
DGÎTS	– Direcția generală învățământ, tineret și sport
FISM	– Fondul de Investiții Sociale din Moldova
Î.M.	– Întreprindere Municipală
S.A.	– Societate pe acțiuni
IMSP	– Instituție medico-sanitară publică
AAPL	– Autoritățile administrației publice locale
S.R.L.	– Societate cu răspundere limitată
OCT	– Oficiul cadastral teritorial
CîS	– Camera Înregistrării de Stat
UAT	– Unitate administrativ-teritorială
SCGCD	– Secția construcții, gospodărie comunală și drumuri
D.P.	– Direcția de producere
Î.I.	– Întreprindere individuală

Anexa nr.1

Structura veniturilor bugetului raionului Ștefan Vodă pe anul 2011

Nr. d/o	Cod/art.	Denumirea cheltuielilor	Aprobat	Rectificat	Rectificat pe perioada de gestiune	Încasat	% încasării
1	111	Impozite pe venit	11681,1	11681,1	11681,1	12604,0	107,9
2	114	Impozite pe proprietate	7534,2	7544,3	7544,3	7503,1	99,4
3	115	Impozite interne pe mărfuri și servicii	3619,6	3652,2	3652,2	5240,1	143,4
4	121	Alte venituri din activitatea de întreprinzător și din proprietate	2269,8	2518,9	2518,9	2190,1	86,9
5	122	Taxe și plățile administrative	2340,0	2349,4	2349,4	2401,2	102,2
6	123	Amenzi și sancțiuni administrative	377,4	381,6	381,6	361,3	94,6
7	151	Mijloace speciale ale institutiilor publice	4294,8	5392,6	5392,6	4706,3	87,2
8	161	Veniturile fondurilor speciale	60,0	60,0	60,0	56,7	94,5
9	400	Granturi	28,0	821,7	821,7	807,9	98,3
		TOTAL venituri proprii	32204,9	34401,8	34401,8	35870,7	104,2
10	300	Transferuri	124692,4	131898,8	131898,8	131746,3	99,8
11	311	Transferuri curente de la bugetul de stat (pentru susținerea financiară a teritoriului)	119610,0	119652,0	119652,0	119652,0	100,0
		TOTAL GENERAL	156717,3	166300,5	166300,5	167616,9	100,8
		Materialitatea 2%	3134,3			3352,3	

Sursă: Raport privind executarea bugetului UAT pe venituri

Anexa nr.2

Executarea cheltuielilor bugetului raionului Ștefan Vodă pe anul 2011

Nr. d/o	Cod/ art.	Denumirea cheltuielilor	Precizat pe an	Cheltuieli de casă	Cheltuieli efective	% executării
1	111.00	Retribuirea muncii	83470,0	81552,6	82252,6	98,9
2	112.00	Contribuții de asigurări sociale de stat obligatorii	17179,7	16942,8	17056,6	99,0
3	116.00	Prime de asigurare obligatorie de asistență medicală achitate de patroni	2619,5	2566,7	2606,0	98,4
4	113.00	Plata mărfurilor și serviciilor	38187,5	34983,2	35368,0	89,0
5	113.03	Rechizite de birou, materiale și obiecte de uz gospodăresc		2507,6	2646,2	
6	113.09	Alimentație		8707,0	8834,2	
7	113.17	Reparații curente ale clădirilor și încăperilor		2503,5	2508,6	
8	113.26	Combustibil		887,8	755,2	
9	114.00	Deplasări în interes de serviciu	375,0	217,8	221,7	68,5
10	120.00	Plata dobânzilor	200,0	190,4	190,4	95,2
11	131.00	Transferuri pentru produse și servicii	2099,0	3151,4	3248,9	79,4
12	131.05	Transferuri pentru amenajarea teritoriilor		3004,2	3101,7	
13	132.00	Transferuri în scopuri de producție	1235,0	1365,1	1327,7	99,9
14	134.00	Transferuri către instituțiile financiare și alte organizații	2,0	939,6	939,5	97,9
15	135.00	Transferuri către populație	3571,0	7366,6	7377,5	98,3
16	241.00	Investiții capitale	390,9	6651,8	6934,5	76,4
17	242.00	Procurarea mijloacelor fixe	850,4	1409,7	1421,3	83,0
18	243.00	Reparații capitale	6480,3	8501,7	8363,3	84,6
19	270.00	Transferuri capitale		5275,4	4807,8	91,1
20	611.00	Creditația netă		-10,8		
		TOTAL CHELTUIELI Materialitatea 2%	156717,3	170708,6	172037,5	94,0
			3134,3			

Sursă: Raport privind executarea bugetului UAT pe cheltuieli

Anexa nr.3

Descifrarea veniturilor nepronozate în bugetul raionului Ștefan Vodă pentru anul 2011

Nr. d/o	Primațiile	Nu s-a prognozat venit										Total
		Impozit pe venit din salariu neprognost 111.01		Activitatea de întrepr. 111.21	Impozit funciar pe terenuri cu destinație agricolă 114.01 114.07	Impozit pe bunurile imobiliare 114.14	Taxa pentru unitățile comerciale 122.30	Taxa de amplasare a publicității 115.41	Taxa de trecere a frontierei 115.40	De la aranda terenurilor foliate contractate încheiate		
		-	+									
1.	Alava		6,4		+12,1	-7,9						+4,2
2.	Antonești		18,6		-19,7	-0,4						-20,1
3.	Brezoaia		1,2	-1,1	+11,6	-6,0						+4,5
4.	Carahasani	0,5			-62,6	-4,0						-67,1
5.	Caplani	1,0		-0,1	+6,7	-1,3						+4,3
6.	Cioburciu		33,1		-9,3	-5,4						-14,7
7.	Copceac		8,5	-0,1	-0,3	-5,4						-5,8
8.	Crocuz	3,1		-0,1	-25,8	-1,9						-30,9
9.	Ermoclia		60,2	-0,2	+9,8	-2,3						+7,3
10.	Festilița		24,8		-2,7	-0,9						-72,5
11.	Marianca de jos		3,7		-1,7	-1,0						-2,7
12.	Olănești		479,4		-2,5	-23,5	-0,1					-505,5
13.	Palanca		27,5		+0,6	-3,5				-1357,8		-1388,2
14.	Popeasca		32,1	-0,1	-17,2	-8,8						-26,1
15.	Purcari		38,4		-38,3	-5,7					-31,3	-75,3
16.	Răscăteji		12,1		+13,8	-2,9						+10,9
17.	Semionovca		8,3		-1,8	-7,8						-9,6
18.	Slobozia		22,1		-48,5	-4,1						-52,6
19.	Ștefănești		8,2		-28,2	-1,7						-26,3
20.	Talmaza		526,0		-7,6	-35,9	-8,9					-3,8
21.	Tudora		8,9		+14,5	-1,9						-82,2
22.	Volintri		43,8		-78,1	+2,7						-75,4
23.	Ștefan Vodă		295,7		-16,5	+15,5	-3,0	-80,3	-164,4	-79,6		-91,6
24.	Consiliul raional				-66,0							-66,0
	Total		1342,1	321,7	-94,3	-309,0	-82,2	-80,3	-164,4	-79,6	-1357,8	-232,5
												-3742,2

Sursă: Date sistematizate ale auditului bazate pe evaluări și analize privind prognoza bugetară

Anexa nr.4
Descifrarea veniturilor ratate pe raionul Ștefan Vodă pentru anul 2011

(mii lei)

Nr d/o	UAT	Diminuarea suprafețelor deținute în arendă și necalcularea integrală a impozitului funciar	Teren proprie- tate publică pentru care n-a fost stabilită mărimea plății 2%-10% și n-a fost transmis în arendă		Neaplicarea corectă a tarifelor în contractele de arendă	Transmiterea în gestiune fără plată de arendă a sondelor de apă	Micășorarea suprafețelor la transmi- terea în arendă a bazinelor acvatice	Nepredarea în arendă a 12 bazine acvatice care nu dispun de documente că n-au fost solicitate	De la transmi- terea în locațiune și scuti- rea plății de arendă	În total s- a ratat venit	Posibil de încasat
			2%	10%							
1	Alava	1,1				18,7	0,3			20,1	20,1
2	Antonești	98,0	3,4	16,8			0,7			115,5	102,1
3	Brezoaia										
4	Carahasani	33,0	40,5	202,8		114,3	0,1	4,2		354,4	192,1
5	Caplani	8,9								8,9	8,9
6	Cioburciu	18,3					10,7			29,0	29,0
7	Copceac	40,5					4,3			44,8	44,8
8	Crocmaș	48,6	88,8	433,0						481,6	137,4
9	Ermoclia	1,1								1,1	1,1
10	Feștețița	68,5						9,2		77,7	77,7
11	Marianca de jos										
12	Olănești	12,7	109,6	562,2				28,7		603,6	151,0
13	Palanca	2,6								2,6	2,6
14	Popeasca	5,9					3,0	9,8		18,7	18,7
15	Purcari	15,7								15,7	15,7
16	Râscăieți	0,3	91,2	456,0	37,5					493,8	129,0
17	Semionovca	13,1					14,1	92,7		119,9	119,9
18	Slobozia						1,5	14,6		16,1	16,1
19	Ștefănești	31,9	21,9	109,5						141,4	53,8
20	Talmaza		138,7	729,4		93,4	1,1	256,5		1080,4	489,7
21	Tudora										
22	Volintiri	12,7					20,2	0,4		33,3	33,3
23	Ștefan Vodă						4,5			4,5	4,5
	Consiliul raional								75,4	75,4	75,4
	Total	412,9	494,1	2509,7	37,5	226,4	60,5	416,1	75,4	3738,5	1722,9

Sursă: Datele sistematizate ale auditului întocmite în temeiul evaluării și analizei execuției UAT

PARTEA II
Hotăriri ale Guvernului Republicii Moldova**484 HOTĂRÎRE**
pentru aprobarea proiectului de lege cu privire
la modul de aplicare a forței fizice, mijloacelor
speciale și a armelor de foc

Guvernul HOTĂRĂȘTE: proiectul de lege cu privire la modul de aplicare a forței
Se aprobă și se prezintă Parlamentului spre examinare fizice, mijloacelor speciale și a armelor de foc.

PRIM-MINISTRU**Vladimir FILAT****Contrasemnează:**
Ministrul afacerilor interne
Ministrul justiției**Alexei Roibu**
Oleg Efrim**Nr. 418. Chișinău, 15 iunie 2012.****485 HOTĂRÎRE**
cu privire la Poliția de Frontieră

În conformitate cu prevederile art.5 alin.(2), art. 43, 46, 51 și 60 din Legea nr.283 din 28 decembrie 2011 cu privire la Poliția de Frontieră (Monitorul Oficial al Republicii Moldova, 2012, nr. 76-80, art.245), cu modificările ulterioare, Guvernul HOTĂRĂȘTE:

1. Se aprobă:

Regulamentul Departamentului Poliției de Frontieră, conform anexei nr.1;

Structura organizatorică a Departamentului Poliției de Frontieră, conform anexei nr.2.

Lista subdiviziunilor din subordinea Departamentului Poliției de Frontieră, conform anexei nr.3.

Regulamentul privind modul de calculare a vechimii în muncă în vederea determinării sporului pentru vechime în muncă a polițiștilor de frontieră, conform anexei nr.4;

Modul de stabilire și plată a indemnizației la eliberarea din serviciu a polițiștilor de frontieră, conform anexei nr.5;

Normele de asigurare cu echipament a polițiștilor de frontieră, conform anexei nr.6.

2. Se stabilește efectivul-limită al Poliției de Frontieră în număr de 3543 unități, inclusiv 335 unități personal de deservire tehnică.

3. Schema de încadrare a Departamentului Poliției de Frontieră se stabilește de ministrul afacerilor interne.

4. Până la data intrării în vigoare a Legii nr. 283 din 28 decembrie 2011 cu privire la Poliția de Frontieră se investește cu dreptul:

ministru afacerilor interne – de a aproba schemele de încadrare a Departamentului Poliției de Frontieră, care vor intra în vigoare la 1 iulie 2012;

directorul general al Serviciului Grăniceri – de a aproba schemele de încadrare a subdiviziunilor din subordinea Departamentului Poliției de Frontieră, care vor intra în vigoare la 1 iulie 2012.

5. Prezenta hotărîre intră în vigoare cu începere de la 1 iulie 2012, cu excepția punctului 4, care intră în vigoare la data publicării.

PRIM-MINISTRU**Vladimir FILAT****Contrasemnează:**
Ministrul finanțelor
Ministrul afacerilor interne**Veaceslav Negruța**
Alexei Roibu**Nr. 434. Chișinău, 19 iunie 2012.**Anexa nr.1
la Hotărîrea Guvernului nr.434
din 19 iunie 2012**REGULAMENTUL**
Departamentului Poliției de Frontieră**I. DISPOZIȚII GENERALE**

1. Prezentul Regulament stabilește misiunea, funcțiile de bază, atribuțiile, drepturile, precum și modul de organizare și funcționare a Departamentului Poliției de Frontieră (în continuare – Departamentul).

2. Departamentul este autoritatea publică din subordinea Ministerului Afacerilor Interne, care exercită conducerea, coordonarea și controlul activității subdiviziunilor din subordine în domeniul realizării politicii statului privind managementul integrat al frontierei de stat, autorizării trecerii frontierei de stat a Republicii Moldova, combaterii criminalității transfrontaliere și migrației ilegale.

3. În activitatea sa Departamentul se conduce de Constituția Republicii Moldova, Legea nr.283 din 28 decembrie 2011 cu privire la Poliția de Frontieră, Legea nr.215 din 4 noiembrie 2011 cu privire la frontiera de stat, de acte legislative, decretele Președintelui Republicii Moldova,

ordonanțele, hotărîrile și dispozițiile Guvernului, ordinele ministrului afacerilor interne, de tratatele internaționale la care Republica Moldova este parte, precum și de prevederile prezentului Regulament.

4. Departamentul este persoană juridică de drept public, dispune de ștampilă cu imaginea Steimei de Stat a Republicii Moldova și denumirea sa în limba de stat, conturi trezoreriale și antet de modelul stabilit.

5. Sediul Departamentului se află în municipiul Chișinău.

6. Subdiviziunile Departamentului, aprobate prin anexa nr.3 la prezenta hotărîre, constituie organe cu statut de persoane juridice de drept public.

7. Subdiviziunile Departamentului, menționate la punctul 6 al prezentului Regulament, sînt finanțate de la bugetul de stat prin intermediul acestuia, dispun de ștampile cu imaginea Steimei de Stat a Republicii Moldova și de conturi trezoreriale.

II. MISIUNEA ȘI FUNCȚIILE DE BAZĂ

8. Misiunea Departamentului și subdiviziunilor acestuia constă în asigurarea securității statului pe segmentul realizării și menținerii regimului frontierei de stat și zonei de frontieră, implementarea managementului integrat al frontierei de stat bazat pe analiza riscurilor și amenințărilor susceptibile să compromită siguranța frontierei de stat, precum și în prevenirea și combaterea, în limitele competenței, a criminalității transfrontaliere și migrației ilegale.

9. Departamentul are următoarele funcții de bază:

1) participă la elaborarea și monitorizarea, precum și asigură implementarea politicii statului în domeniul managementului integrat al frontierei de stat;

2) asigură conducerea nemijlocită și controlul activității subdiviziunilor din subordine;

3) asigură, în colaborare cu alte autorități ale administrației publice, securitatea frontierei de stat a Republicii Moldova și inviolabilitatea teritoriului Republicii Moldova;

4) asigură reprezentarea intereselor Republicii Moldova la frontiera de stat;

5) asigură securitatea statului și ordinea publică prin prevenirea, contracararea, constatarea și investigarea, în limitele competenței, a migrației ilegale, contrabandei, traficului de ființe umane, traficului de arme și muniții, substanțe și deșeuri radioactive, substanțe narcotice, psihotrope și a precursorilor, precum și a trecerii frontierei de stat a persoanelor ce fac parte din organizațiile sau grupările teroriste;

6) asigură facilitarea traficului internațional de mărfuri, circulația persoanelor, precum și colaborarea transfrontalieră;

7) asigură respectarea drepturilor și libertăților persoanelor la frontiera de stat a Republicii Moldova.

III. ATRIBUȚIILE ȘI DREPTURILE

10. Departamentul, reieșind din misiunea și funcțiile ce-i revin; exercită următoarele atribuții:

1) participă la elaborarea programelor de stat în domeniul managementului integrat al frontierei de stat și a proiectelor de acte normative care urmează să reglementeze domeniul respectiv;

2) asigură punerea în aplicare și executarea prevederilor actelor normative, precum și realizarea documentelor de politici în domeniile sale de competență;

3) conduce, coordonează și exercită controlul activității subdiviziunilor Poliției de Frontieră, prevăzute în anexa nr. 3 la prezenta hotărâre, în scopul realizării sarcinilor, atribuțiilor și drepturilor ce le revin;

4) efectuează analiza continuă a riscurilor susceptibile să compromită siguranța frontierei de stat;

5) determină, în limitele competenței, regulile de asigurare a controlului la frontieră;

6) asigură aplicarea uniformă a regulilor de intrare în zona de frontieră, de autorizare a trecerii frontierei de stat a Republicii Moldova de către persoane și mijloace de transport, precum și a constatării duratei legale de ședere în Republica Moldova a cetățenilor străini;

7) asigură aplicarea uniformă a regulilor de eliberare a vizelor în cazuri de excepție, la punctele de trecere a frontierei de stat;

8) coordonează activitatea autorităților competente de asigurare a regimului frontierei de stat;

9) determină limitele fișiei de protecție a frontierei de stat, asigură înregistrarea dreptului de proprietate a suprafețelor respective ca bunuri din domeniul public al statului;

10) determină, după coordonarea prealabilă cu administrația publică locală, limitele zonei de frontieră;

11) stabilește și întreprinde, în limitele competenței, măsuri de prevenire, combatere și investigare a infracțiunilor transfrontaliere;

12) asigură constatarea și examinarea contravențiilor atribuite în competență, asigură uniformizarea și evidența practicii contravenționale, ține evidența sancțiunilor contravenționale aplicate de către organele poliției de frontieră;

13) asigură efectuarea constatărilor tehnico-științifice privind veridicitatea și valabilitatea actelor de călătorie și altor documente ce sînt prezentate pentru autorizarea trecerii frontierei de stat;

14) coordonează, organizează și efectuează activitatea specială de investigații pentru prevenirea atentatelor la securitatea frontierei și inviolabilitatea teritoriului Republicii Moldova, prevenirea, contracararea și documentarea infracțiunilor, conform competenței stabilite pentru Poliția de Frontieră;

15) aplică interdicții și consemne, conform legislației în vigoare, în privința persoanelor sau mijloacelor de transport, asigură evidența, inclusiv automatizată, a acestora, precum și efectuează reținerea persoanelor și/sau mijloacelor de transport anunțate în căutare;

16) ține evidența persoanelor și mijloacelor de transport care au traversat frontiera de stat, gestionează Sistemul Informațional Integrat al Poliției de Frontieră și cooperează, în conformitate cu prevederile actelor normative în vigoare, cu alte autorități publice în domeniul schimbului de informații;

17) ține evidența circulației turistice;

18) acordă, în condițiile legislației privind protecția datelor cu caracter personal, informații cu privire la trecerea frontierei de stat de către persoane fizice și mijloacele de transport;

19) asigură, în comun cu autoritățile abilitate, organizarea și respectarea condițiilor sanitaro-igienice la trecerea frontierei de stat, stabilirea procedurilor de refuz de a autoriza trecerea frontierei pe motive medicale și/sau epidemiologice;

20) asigură efectuarea măsurilor ce se impun a fi întreprinse la frontiere în caz de pericol a răspîndirii de epidemii, asigură controlul sanitar al subdiviziunilor și coordonează desfășurarea activităților economice și de altă natură în zona de frontieră și pe teritoriul subdiviziunilor Poliției de Frontieră;

21) determină modul și programul de activitate a subdiviziunilor Poliției de Frontieră, stabilește exercitarea serviciului în regim special (intensiv, pe alarmă sau redus);

22) asigură implementarea și realizarea programelor de management al resurselor umane, organizează instruirea (pregătirea) profesională inițială și continuă a personalului cu statut special al Poliției de Frontieră (polițiștilor de frontieră), precum și perfecționarea și recalificarea resurselor umane;

23) asigură selectarea și verificarea candidaților la angajarea în serviciu în cadrul Poliției de Frontieră, cu excepțiile stabilite de lege;

24) asigură evaluarea psihologică și medicală la selecția personalului cu statut special al Poliției de Frontieră, evaluarea psihologică periodică, precum și asistența psihologică;

25) ține evidența personalului Poliției de Frontieră, întocmește și ține dosarele personale a corpului de ofițeri al Poliției de Frontieră și a personalului care activează în cadrul Departamentului;

26) asigură controlul asupra modului de exercitare a politicii de cadre de către subdiviziuni;

27) asigură securitatea și disciplina internă, precum și punerea în executare a măsurilor de stimulare și sancțiunilor disciplinare aplicate personalului;

28) asigură integritatea morală a personalului, constatarea cazurilor de încălcare a interdicțiilor și restricțiilor de aflare în serviciu, combaterea protecționismului, corupției

și altor infracțiuni asimilate actelor de corupție în cadrul Poliției de Frontieră;

29) organizează activități de inspecție a muncii pentru subdiviziunile Poliției de Frontieră;

30) asigură respectarea regimului secret în cadrul subdiviziunilor Poliției de Frontieră;

31) asigură protecția juridică și socială a personalului cu statut special al Poliției de Frontieră și a membrilor lor de familie în conformitate cu legislația în vigoare;

32) gestionează patrimoniul Poliției de Frontieră și asigură dezvoltarea și consolidarea bazei tehnico-materiale;

33) asigură subdiviziunile Poliției de Frontieră cu resurse tehnico-materiale și exercită controlul asupra exploatării corecte a acestora;

34) asigură funcționarea sistemului de monitorizare continuă cu mijloace tehnice de supraveghere și control, a frontierei de stat, gestionează sistemul de transmisiuni și este administratorul la nivel național al sistemului de telecomunicații radio în standard „TETRA”;

35) determină necesitatea de investiții, de personal (în limita numărului de personal aprobat), de dotare cu mijloace tehnice de supraveghere și control, mijloace logistice (inclusiv transport și tehnică specială), armament, muniții etc., pentru asigurarea sistemului de control la frontieră, reacție la amenințările existente, prevenirea și contracararea faptelor ilicite, precum și documentarea și/sau investigarea acestora;

36) prognozează, planifică, controlează și analizează activitatea economico-financiară a subdiviziunilor Poliției de Frontieră;

37) înaintează Ministerului Afacerilor Interne propuneri privind necesitățile de întreținere și dezvoltare a Poliției de Frontieră la elaborarea bugetului de stat;

38) primește, examinează, generalizează și prezintă Ministerului Afacerilor Interne și altor autorități competente dările de seamă ale subdiviziunilor poliției de frontieră;

39) acordă, în limitele competenței, asistență organelor centrale de specialitate ale administrației publice, autorităților administrației publice locale, persoanelor fizice și juridice;

40) asigură informarea și sensibilizarea populației cu privire la respectarea regulilor la frontiera de stat și în zona de frontieră;

41) acordă ajutor autorităților abilitate în activitățile de ocrotire a resurselor naturale și a mediului ambiant, de desfășurare a activităților economice și de altă natură la frontiera de stat;

42) contribuie la dezvoltarea cooperării cu autoritățile de frontieră străine, participă în modul stabilit la încheierea tratatelor internaționale, conduce activitatea reprezentanților de frontieră;

43) exercită conducerea metodică a organizării lucrărilor de secretariat și arhivă, precum și asigură examinarea petițiilor;

44) poartă răspundere, în conformitate cu legislația, pentru prejudiciul cauzat de personalul Poliției de Frontieră care acționa în exercițiul funcției;

45) îndeplinește alte atribuții stabilite în competența Poliției de Frontieră de actele normative în vigoare.

11. Departamentul în exercitarea atribuțiilor ce-i revin este în drept:

1) să înainteze Ministerului Afacerilor Interne propuneri de modificare a legislației și a actelor normative subordonate legii ce vizează domeniile de activitate ale Poliției de Frontieră;

2) să realizeze, în limitele competenței, controlul și să solicite respectarea legislației cu privire la frontiera de stat de către persoane fizice și juridice, în caz de necesitate,

să întocmească și să înainteze materialele necesare sau sesizări autorităților competente în vederea lichidării încălcărilor depistate;

3) să solicite și să primească de la organele centrale de specialitate ale administrației publice, autorităților publice locale, persoane fizice și juridice, informații și/sau asistență necesară îndeplinirii atribuțiilor sale, în limitele competenței;

4) să beneficieze, în condițiile legii, de acces la resursele informaționale ale altor autorități publice și/sau deținători privați de baze de date cu caracter personal;

5) să coordoneze, monitorizeze și beneficieze de programe și proiecte de asistență;

6) să efectueze, în mod centralizat, o parte din cheltuielile prevăzute pentru întreținerea subdiviziunilor Poliției de Frontieră.

12. Departamentul dispune de alte drepturi necesare exercitării atribuțiilor sale, în conformitate cu actele normative în vigoare.

IV. ORGANIZAREA ACTIVITĂȚII

13. Departamentul este condus de șef, numit în funcție și eliberat din funcție de Guvern, la propunerea ministrului afacerilor interne.

14. Șeful Departamentului este asistat de doi șefi adjuncți numiți în funcție și eliberați din funcție de ministrul afacerilor interne, la propunerea șefului Departamentului Poliției de Frontieră.

15. Șefii adjuncți ai Departamentului exercită conducerea sectorului de activitate atribuit în competență de șeful acestuia.

16. În cazul lipsei șefului Departamentului, atribuțiile acestuia sînt exercitate de unul din șefii adjuncți ai Departamentului, desemnat prin ordinul ministrului afacerilor interne pentru exercitarea temporară a funcției.

17. Activitatea Departamentului se exercită planificat, în baza planului elaborat în conformitate cu documentele de politici în domeniu și în concordanță cu atribuțiile stabilite de actele normative în vigoare. Planificarea activității Departamentului se aprobă anual de către ministrul afacerilor interne.

18. Direcțiile de bază ale activității subdiviziunilor poliției de frontieră sînt determinate de către șeful Departamentului în conformitate cu funcțiile, atribuțiile și drepturile prevăzute de prezentul Regulament și actele normative în vigoare care reglementează activitatea Poliției de Frontieră.

19. Subdiviziunile interioare ale Departamentului au competențe și își exercită activitatea în conformitate cu atribuțiile stabilite prin regulamentele interne aprobate de către șeful acestuia.

20. Sarcinile curente sînt repartizate spre executare, de către șeful Departamentului sau șeful adjunct responsabil de domeniul respectiv, în funcție de competențele stabilite pentru subdiviziunile interioare respective.

21. Șeful Departamentului, în limitele competenței, reprezintă Departamentul în relațiile cu autoritățile administrației publice, societatea civilă, persoanele fizice și juridice, organizațiile internaționale, precum și autoritățile similare din alte țări.

22. În vederea exercitării funcțiilor și atribuțiilor stabilite în sarcina Departamentului, prin prezentul Regulament și alte acte legislative și normative în vigoare, șeful acestuia emite ordine și dispoziții.

23. Șeful Departamentului are următoarele atribuții:

1) asigură executarea legilor și hotărîrilor Parlamentului, decretelor Președintelui Republicii Moldova, ordonanțelor, hotărîrilor și dispozițiilor Guvernului, ordinelor, dispozițiilor și indicațiilor ministrului afacerilor interne în domeniile ce țin de competența Departamentului;

2) organizează, coordonează și dirijează activitatea Departamentului și a subdiviziunilor acestuia și este respon-

sabil de realizarea funcțiilor și atribuțiilor prevăzute de prezentul Regulament și actele normative în vigoare;

3) stabilește modul de interacțiune între subdiviziunile Poliției de Frontieră;

4) aprobă regulamentele de activitate, structura, efectivul și schemele de încadrare ale subdiviziunilor prevăzute în anexa nr. 3 la prezenta hotărâre;

5) stabilește competența șefilor adjuncți ai Departamentului, aprobă obligațiunile funcționale ale acestora, stabilește atribuțiile șefilor subdiviziunilor interioare ale acestuia și ale subdiviziunilor subordonate, precum și repartizează sarcinile în scopul îndeplinirii obligațiilor de serviciu;

6) acordă, în conformitate cu legislația, personalului specializat împuterniciri de reprezentare a Departamentului, precum și investește cu exercitarea unor atribuții proprii alte persoane cu funcții de răspundere din cadrul Poliției de Frontieră;

7) stabilește programul de lucru și modalitatea de exercitare a serviciului de către subdiviziunile Poliției de Frontieră;

8) anulează ordine, dispoziții și alte acte emise în cadrul Poliției de Frontieră care contravin actelor normative în vigoare;

9) soluționează situațiile atipice create la frontiera de stat, autorizează trecerea frontierei în situații excepționale, inclusiv în cazurile de supraveghere transfrontalieră;

10) instituie și revocă, în conformitate cu actele normative în vigoare, restricționarea regimului frontierei de stat, regimul special de trecere a frontierei de stat (intensiv, relaxat) pentru toate punctele de trecere a frontierei, precum și dispune limitarea accesului în zona de frontieră, cu informarea imediată a ministrului afacerilor interne;

11) dispune exercitarea serviciului în regim de alarmă, precum și întărirea unor unități interioare cu personal și tehnică specială;

12) dispune desfășurarea operațiunilor de frontieră și finalizarea căutării persoanelor urmărite;

13) aprobă, în limitele competenței, reglementări privind modul de asigurare a supravegherii, controlului la frontieră și desfășurării activităților speciale de investigații în vederea prevenirii, depistării și contracarării migrației ilegale, contrabandei, traficului de ființe umane, traficului de arme și muniții, substanțe și deșeuri radioactive, substanțe narcotice, psihotrope și a precursorilor, trecerea frontierei de stat a persoanelor ce fac parte din organizațiile sau grupările teroriste, precum și securității subdiviziunilor și personalului Poliției de Frontieră;

14) stabilește modalitatea de introducere în sistemele informaționale și procedurile de punere în executare a interdicțiilor, consemnelor nominale și de reținere a mijloacelor de transport anunțate în căutare;

15) stabilește regulile de introducere, prelucrare, păstrare, radiere și accesare, inclusiv de către alte autorități publice, a datelor incluse în Sistemul Informațional Integrat al Poliției de Frontieră;

16) aprobă formulare standard de refuz de a autoriza trecerea frontierei de stat pentru persoanele față de care este dispusă măsura preventivă de nepărsire a țării și neadmitere a străinilor în privința cărora există o hotărâre judecătorească definitivă de expulzare;

17) dispune efectuarea anchetelor de serviciu, aprobă reglementările interne privind efectuarea anchetelor de serviciu în cadrul Poliției de Frontieră, stabilește și deleagă competențele în domeniul respectiv;

18) administrează, în calitate de ordonator principal de credite, mijloacele financiare și bunurile aflate în gestiunea Poliției de Frontieră;

19) stabilește prioritățile de finanțare și utilizare a mijloacelor financiare și a resurselor tehnico-materiale, aprobă planurile de finanțare și devizele de cheltuieli pentru

subdiviziunile Poliției de Frontieră;

20) încheie contractele de achiziții publice pentru asigurarea activității Poliției de Frontieră;

21) aprobă normele de dotare cu mijloace tehnice de supraveghere și control, mijloace de transmisiuni, mijloace de transport și tehnică specială, carburanți și lubrifianți, armament, muniții, mijloace speciale și inventar pentru Departament și subdiviziunile Poliției de Frontieră;

22) aprobă documentația tehnică, inclusiv de proiectare, rapoarte de expertiză privind examinarea documentației de proiectare și deviz, devize centralizate și devize privind reparațiile capitale;

23) aprobă, în conformitate cu cerințele actelor normative în vigoare, după coordonarea cu Ministerul Afacerilor Interne, Regulamentul de salarizare al Poliției de Frontieră;

24) angajează și eliberează din funcție, în limitele competenței, personalul cu statut special al Poliției de Frontieră, aplică măsuri de stimulare și sancționare disciplinară conform legislației în vigoare;

25) conform competenței, acordă grade speciale și categorii de calificare, retrogradează și restabilește în grad special personalul cu statut special al Poliției de Frontieră;

26) transferă în funcție (în serviciu), deleagă, detașează, suspendă din funcție, în condițiile legii, personalul cu statut special al Poliției de Frontieră;

27) dispune, în caz de necesitate, trecerea în dispoziție a personalului cu statut special al Poliției de Frontieră, în privința căruia este pornită urmărirea penală din momentul recunoașterii în calitate de bănuț până la trimiterea cauzei în judecată, în cazul măsurilor de reorganizare a statelor de personal, atestării personalului și pe perioada acceptării altei funcții inferioare sau echivalente din altă ramură de activitate de către persoanele care au obținut calificativul insuficient în cadrul atestării, pe perioada anchetei de serviciu până la punerea în executare a măsurilor disciplinare, precum și în cazul detașării persoanei pentru exercitarea serviciului în cadrul unui alt organ, autoritate publică, organizație sau misiune internațională;

28) în conformitate cu legislația în vigoare, acordă concedii, ajutoare materiale și determină cuantumul indemnizației corpului de ofițeri din cadrul Departamentului și șefilor subdiviziunilor subordonate;

29) numește în funcții publice, modifică, suspendă și încetează raporturile de serviciu ale funcționarilor publici ai Departamentului, aplică măsuri de stimulare și sancționare disciplinară față de aceștia;

30) angajează, modifică, suspendă și încetează raporturile de muncă ale salariaților civili și personalului de deservire tehnică al Departamentului, aplică măsuri de stimulare și sancționare disciplinară față de aceștia;

31) constată vechimea în serviciu pentru plata sporului la salariu și stabilirea pensiei în conformitate cu prevederile anexei nr. 4 la prezenta hotărâre și alte acte normative;

32) prezintă ministrului afacerilor interne propuneri pentru conferirea distincțiilor de stat și titlurilor onorifice personalului Poliției de Frontieră;

33) aprobă concepții, programe și planuri privind instruirea profesională, lucrul educativ, evaluarea și asistenta psihologică a personalului, stabilește modul de instruire și evaluare a performanțelor profesionale;

34) asigură respectarea legislației muncii și legislației în domeniul securității și sănătății în muncă, stabilește persoanele responsabile de realizarea activităților de inspecție a muncii în cadrul Poliției de Frontieră;

35) de comun acord cu organele silvice de stat, stabilește particularitățile folosințelor silvice în zonele de frontieră;

36) în conformitate cu legislația în vigoare, încheie

tratate internaționale în domeniile sale de competență cu instituțiile de frontieră ale altor state;

37) exercită alte atribuții ce rezultă din prevederile actelor normative în vigoare.

24. În cadrul Departamentului activează consiliul consultativ, componența nominală și regulamentul de activitate ale cărora se aprobă de către ministrul afacerilor interne.

25. Consiliul examinează, în limitele competenței, chestiuni privind organizarea activității Poliției de Frontieră, reorganizări, de planificare a activității acestuia, examinează proiecte de acte legislative, normative și cu caracter individual, rapoarte, soluționează alte probleme de importanță majoră.

26. Deciziile consiliului consultativ au caracter de recomandare și devin executorii în cazul în care sînt confirmate prin ordinele șefului Departamentului, iar după caz de ministrul afacerilor interne.

27. Pentru exercitarea unor sarcini de importanță

majoră, asigurarea unor activități ce țin de examinarea și adoptarea unor decizii colegiale în diverse domenii de activitate a Departamentului, precum și în cazurile expres prevăzute în actele normative, prin ordinul șefului acestuia pot fi instituite comisii și grupuri de lucru, permanente sau ad hoc, în cadrul cărora pot fi antrenați specialiști din diferite domenii. Activitatea comisiilor și grupurilor de lucru se efectuează în conformitate cu regulamentul acestora, aprobat prin ordinul șefului Departamentului.

V. DISPOZIȚII SPECIALE

28. Finanțarea Poliției de Frontieră se face din bugetul de stat și din alte surse conform legislației.

29. Patrimoniul Departamentului și subdiviziunilor acestuia face parte din domeniul public și din domeniul privat al statului și este gestionat în conformitate cu prevederile prezentului Regulament și altor acte normative în vigoare.

Anexa nr.2

la Hotărîrea Guvernului nr.434
din 19 iunie 2012

STRUCTURA ORGANIZATORICĂ A DEPARTAMENTULUI POLIȚIEI DE FRONTIERĂ

Conducerea
Direcția generală supraveghere și control a frontierei
Direcția generală dotări
Direcția generală resurse umane
Direcția inspectare generală, planificare și implementare politici
Direcția urmărire penală
Direcția expertiză a documentelor
Direcția juridică, asistență regim de frontieră și practică

contravențională
Direcția finanțe
Direcția relații internaționale și integrare europeană
Direcția securitate internă
Direcția sisteme de monitorizare și transmisiuni
Direcția tehnologii informaționale
Direcția secretariat
Secția programe și proiecte de asistență
Secția relații cu publicul și mass-media

Anexa nr.3

la Hotărîrea Guvernului nr. 434
din 19 iunie 2012

LISTA

SUBDIVIZIUNILOR DIN SUBORDINEA DEPARTAMENTULUI POLIȚIEI DE FRONTIERĂ

Centrul operațiuni la frontieră
Direcția regională Edineț
Direcția regională Otaci
Direcția regională Costești
Direcția regională Ungheni
Direcția regională Leova
Direcția regională Cahul

Direcția regională Vulcănești
Direcția regională Basarabeasca
Direcția regională Ștefan Vodă
Centrul de aprovizionare tehnico-materială și întreținerea imobilelor
Colegiul Național al Poliției de Frontieră

Anexa nr.4

la Hotărîrea Guvernului nr.434
din 19 iunie 2012

REGULAMENT

PRIVIND MODUL DE CALCULARE A VECHIMII ÎN MUNCĂ ÎN VEDEREA DETERMINĂRII SPORULUI PENTRU VECHIME ÎN MUNCĂ A POLIȚIȘTILOR DE FRONTIERĂ

1. Prezentul Regulament, elaborat în temeiul prevederilor alin. (2) art. 13 al Legii nr. 355-XVI din 23 decembrie 2005 cu privire la sistemul de salarizare în sectorul bugetar, art. 46 al Legii nr.283 din 28 decembrie 2011 cu privire la Poliția de Frontieră și art. 18 al Legii asigurării cu pensii a militarilor și a persoanelor din corpul de comandă și din trupele organelor afacerilor interne nr. 1544-XII din 23 iunie 1993, reglementează perioadele de activitate care se includ în vechimea în muncă (serviciu) pentru personalul cu statut special al Poliției de Frontieră, procedurile de constatare a vechimii în muncă și actele ce confirmă perioadele de activitate pentru a fi incluse în vechimea în muncă.

2. Stabilirea vechimii în muncă conform prezentului Regulament se aplică pentru plata sporului pentru vechime în muncă, la calcularea salariului mediu, indemnizațiilor, supli-

mentelor, premiilor, acordarea concediului anual și alte cazuri în care actele normative fac trimitere la vechimea în muncă.

3. La stabilirea vechimii în muncă se includ următoarele perioade:

1) serviciul în Poliția de Frontieră, Forțele Armate, organele afacerilor interne, organele securității statului și ordinii publice, Centrul pentru Combaterea Crimelor Economice și Corupției, Departamentul Instituțiilor Penitenciare al Ministerului Justiției, Serviciul Protecției Civile și Situațiilor Excepționale al Ministerului Afacerilor Interne, Serviciul de Protecție și Pază de Stat, Serviciul de Stat de Curieri Speciali și alte formațiuni militare (speciale) create în conformitate cu legislația Republicii Moldova; perioada de activitate în Departamentul de Stat al Republicii Moldova pentru Problemele Militare;

2) serviciul în forțele armate, în organele securității de stat și în organele afacerilor interne ale fostei U.R.S.S., altor state, dacă militarii au fost transferați, în modul stabilit, în Forțele Armate ale Republicii Moldova;

3) serviciul militar al cetățenilor Republicii Moldova în forțele armate ale altor state, dacă ei au fost transferați în modul stabilit, în baza acordurilor cu acestea;

4) serviciul militar sau special exercitate în condiții avantajoase în organele apărării naționale, securității statului și ordinii publice conform prevederilor actelor normative în vigoare la momentul desfășurării activității respective;

5) studiile în instituții de învățământ militar sau de specialitate pentru activitatea în organele apărării naționale, securității statului și ordinii publice, conform legislației în vigoare;

6) perioada de studii în instituții de învățământ superior civil, dar nu mai mult de cinci ani, calculându-se 2 luni de studii pentru o lună de serviciu;

7) vechimea în muncă în ramurile civile înrudite cu specialitatea funcției din cadrul Poliției de Frontieră, calculându-se un an de serviciu special pentru doi ani de vechime în muncă civilă, dar nu mai mult de 10 ani de serviciu. În cazuri excepționale, stabilite prin act normativ departamental, șeful Departamentului Poliției de Frontieră este în drept să decidă asupra includerii în stagiul special vechimea în muncă civilă a persoanei încadrate în funcția de polițist de frontieră, calculându-se pentru un an de muncă civilă un an de serviciu;

8) alte perioade de activitate prevăzute de legislație.

4. Nu se includ în vechimea în muncă următoarele perioade:

1) absența nemotivată de la serviciu mai mult de o zi;

2) beneficierea de indemnizație, pentru incapacitate temporară de muncă, de alocație pentru integrare sau reintegrare profesională, în perioada desfășurării activității de muncă;

3) beneficierea de indemnizație, de ajutor de șomaj și de alocație pentru integrare sau reintegrare profesională în perioada șomajului;

4) suspendării raporturilor de serviciu, în legătură cu înregistrare în calitate de candidat pentru funcția electivă;

5) suspendării contractului individual de muncă, conform legislației în vigoare.

5. Perioada îndeplinirii serviciului în funcția de polițist de frontieră se include în vechimea în muncă ce acordă dreptul la spor pentru vechime în muncă, indiferent de timpul care a trecut de la data eliberării din serviciu până la data angajării în câmpul muncii, în vechimea în serviciul special, în vechimea în serviciul public, precum și în vechimea în muncă pentru stabilirea pensiei, în conformitate cu Legea asigurării cu pensii a militarilor și a persoanelor din corpul de comandă și din trupele organelor afacerilor interne nr. 1544-XII din 23 iunie 1993.

6. Stabilirea vechimii în muncă se efectuează la angajarea polițistului de frontieră în serviciu, cu recalcularea ulterioară a acesteia în condițiile prezentului Regulament.

7. Calcularea vechimii în muncă în Poliția de Frontieră se efectuează în ani, luni și zile. În caz de încadrare repetată în serviciu, în vechimea în muncă se includ toate perioadele stabilite anterior și perioadele noi stabilite conform prevederilor generale, prin sumarea numărului de zile, luni și ani.

8. Exercițarea serviciului în condiții avantajoase se stabilește conform prevederilor pct. 8 al Hotărârii Guvernului nr. 78 din 21 februarie 1994 cu privire la modul de calculare a vechimii în muncă, stabilire și plată a pensiilor și indemnizațiilor militarilor, persoanelor din corpul de comandă și din trupele organelor afacerilor interne și sistemului

penitenciar, colaboratorilor Centrului pentru Combaterea Crimelor Economice și Corupției.

9. În cazul îndeplinirii muncii prin cumul, pentru calcularea vechimii în muncă se include una din aceste activități.

10. În cazul muncii în ramuri civile cu o durată redusă a timpului de muncă, calculul vechimii în muncă se efectuează prin sumarea perioadelor de activitate până la stabilirea duratei normale a timpului de muncă.

11. Determinarea vechimii în muncă se face în baza documentelor prezentate de polițistul de frontieră. Perioadele ce urmează să fie incluse în vechimea în muncă pentru stabilirea sporului la salariul lunar se confirmă prin: dosarele personale, carnetele de muncă, eliberate în modul stabilit, adevărurile semnate de conducătorii și contabilii-sefi ai instituției, organizației sau întreprinderii respective, adevărite prin ștampilă umedă (după caz, cu stema de stat), în care trebuie să se facă, în mod obligatoriu, referință la temeiul efectuării înscrierii (ordin, state de calculare și de plată a salariilor etc.).

12. Perioada aflării în deplasare sau detașare a polițistului de frontieră în subunitățile Poliției de Frontieră și a Serviciului de Grăniceri, în care a fost prevăzută calcularea vechimii în condiții avantajoase, se include în vechimea în muncă dacă aceasta a fost confirmată prin ordin.

13. Perioada îndeplinirii serviciului special sau militar prin contract în subunitățile (raioanele) stabilite pentru organele apărării naționale, securității statului și ordinii publice, în care a fost prevăzută calcularea vechimii în condiții avantajoase, se include în vechimea în muncă, începând din momentul indicat în actul normativ respectiv, iar în cazul în care momentul nu este indicat, de la data intrării în vigoare a acestuia.

14. Militarilor Serviciului de Grăniceri, la momentul angajării în cadrul Poliției de Frontieră, li se păstrează vechimea în muncă stabilită până la intrarea în vigoare a prezentului Regulament. În cazul recalculului vechimii în serviciu conform prevederilor prezentului Regulament, mărimea sporului pentru vechime în muncă stabilit anterior nu poate fi redusă.

15. Calculul vechimii în muncă se elaborează de comisiile de stabilire a vechimii în muncă ale subdiviziunilor Poliției de Frontieră. În componența acestora se includ reprezentanți ai serviciului financiar, serviciului resurse umane și serviciului juridic.

16. Calculul vechimii în muncă se consemnează prin proces-verbal întocmit pentru fiecare polițist de frontieră, se aprobă de comisiile respective, prin semnarea acestora de președintele și membrii comisiei și se anexează la dosarul personal al acestuia.

17. În baza proceselor-verbale se emite ordinul șefului Departamentului Poliției de Frontieră cu privire la stabilirea vechimii în muncă.

18. Comisia de stabilire a vechimii în muncă a Departamentului Poliției de Frontieră este în drept să solicite de la subdiviziunile Poliției de Frontieră prezentarea materialelor și explicațiilor, pe marginea calculării vechimii în muncă, precum și să propună șefului Departamentului anularea ordinilor emise în baza proceselor-verbale în care se constată erorile de calcul sau încălcările prevederilor prezentei hotărâri și actelor normative în vigoare.

19. Poliția de Frontieră are dreptul să solicite și să primească de la alte autorități publice, precum și de la persoane fizice și juridice, indiferent de tipul de proprietate și forma lor juridică de organizare informația necesară în privința autenticității actelor ce confirmă perioadele ce urmează să fie incluse în vechimea în muncă.

Anexa nr.5
la Hotărîrea Guvernului nr. 434
din 19 iunie 2012

**MODUL DE STABILIRE ȘI PLATĂ A INDEMNIZAȚIEI LA ELIBERAREA
DIN SERVICIU A POLIȚIȘTILOR DE FRONTIERĂ**

1. Prezentele garanții sînt stabilite în conformitate cu prevederile articolului 51 al Legii nr.283 din 28 decembrie 2011 cu privire la Poliția de Frontieră.

2. În cazul eliberării din serviciu, în temeiurile prevăzute de literele a) – g) alin. (1) art. 39 din Legea nr.283 din 28 decembrie 2011 cu privire la Poliția de Frontieră, polițiștilor de frontieră li se acordă o indemnizație unică, al cărei quantum variază în funcție de vechimea calendaristică pentru stabilirea pensiei, după cum urmează:

de la 5 la 10 ani – în mărime de 6 salarii lunare;

de la 10 la 15 ani – în mărime de 8 salarii lunare;

de la 15 la 20 de ani – în mărime de 10 salarii lunare;

de la 20 la 25 de ani – în mărime de 14 salarii lunare;

de la 25 la 30 de ani – în mărime de 16 salarii lunare;

30 de ani și mai mult – în mărime de 18 salarii lunare.

3. În cazul eliberării repetate din serviciu, indemnizația unică se stabilește în mărimea care exclude mărimea indemnizației primite anterior.

4. Plata indemnizației de eliberare se efectuează în temeiul Ordinului șefului Departamentului Poliției de Frontieră privind calculul vechimii calendaristice pentru stabilirea pensiei și a Ordinului de eliberare din serviciu emis în conformitate cu prevederile legislației în vigoare.

5. Plata indemnizațiilor și compensațiilor prevăzute de prezentele Reguli se efectuează de către subdiviziunea Poliției de Frontieră în care activează sau a activat polițistul de frontieră.

Anexa nr.6
la Hotărîrea Guvernului nr.434
din 19 iunie 2012

**NORMELE
DE ASIGURARE CU ECHIPAMENT
A POLIȚIȘTILOR DE FRONTIERĂ**

**NORMA nr. 1
de asigurare a generalilor**

Nr. d/o	Denumirea obiectelor	Unitatea de măsură	Cantitatea pentru o persoană	Termenele, ani	Note
1	2	3	4	5	6
I. ACOPERĂMÎNT PENTRU CAP					
1.	Chipiu de ceremonie din lînă	unități	1	7	
2.	Chipiu de serviciu din lînă	unități	1	3	
3.	Căciula de astrahan	unități	1	6	
4.	Chipiu de campanie	unități	1	2	
II. UNIFORMĂ					
5.	Veston și pantaloni de ceremonie din lînă	complete	1	7	
6.	Pantaloni de ceremonie din lînă	perechi	1	7	
7.	Veston și pantaloni de serviciu din lînă	complete	1	2	
8.	Palton din piele naturală cu guler de astrahan	unități	1	7	
9.	Scurtă călduroasă din lînă cu guler de astrahan	unități	1	3	
10.	Pardesiu din țesătură combinată	unități	1	5	
11.	Geacă și pantaloni de serviciu din lînă	complete	1	2	
12.	Scurtă călduroasă de campanie cu guler de astrahan și pantaloni călduroși	unități	1	5	
13.	Scurtă cu glugă (primăvară-toamnă) de serviciu	unități	1	4	
14.	Tunică și pantaloni de campanie	complete	1	2	

1	2	3	4	5	6
III. ÎNCĂLȚĂMINTE					
15.	Pantofi de ceremonie din piele naturală	perechi	1	7	
16.	Pantofi de serviciu din piele naturală	perechi	1	2	
17.	Cizme călduroase din piele naturală	perechi	1	2	
18.	Bocanci din piele naturală cu carîmbi înalți	perechi	1	2	
IV. LENJERIE					
19.	Cămașă albă	bucăți	1	4	
20.	Cămașă de serviciu cu mâneci scurte	bucăți	1	2	
21.	Cămașă de serviciu cu mâneci lungi	bucăți	2	2	
22.	Cravată pentru costum de ceremonie	bucăți	1	4	
23.	Cravată pentru costum de serviciu	bucăți	2	2	
24.	Lenjerie de corp	bucăți	2	2	
V. OBIECTE CĂLDUROASE					
25.	Mănuși din piele naturală	perechi	1	4	
26.	Mănuși cusute din tricot de bumbac	perechi	1	2	
27.	Pulover tricotat din semilână	bucăți	1	3	
28.	Fular tricotat din semilână pentru ținuta de ceremonie	bucăți	1	5	
29.	Fular tricotat din semilână pentru ținuta de serviciu	bucăți	1	3	
VI. ECHIPAMENT					
30.	Centură din piele cu cataramă	bucăți	1	8	
31.	Pelerină impermeabilă	bucăți	1	8	
32.	Curea pentru pantaloni	bucăți	1	5	
33.	Clamă pentru cravată	bucăți	1	4	

Note:

1. Însemnele distinctive (epoleții, cocarda, emblemele, steluțele, ecusonul, nasturii și alte semne convenționale) se eliberează cu uniforma.

2. Se admite eliberarea, la dorință, a unor obiecte în schimbul altora, prevăzute în norma de echipare, în limitele costului obiectelor înlocuite.

NORMA nr.2
de asigurare cu echipament a polițiștilor de frontieră

Nr. d/o	Denumirea obiectelor	Unitatea de măsură	Normă pentru					Notă
			bărbați		femei			
1	2	3	4	5	6	7	8	
I. ACOPERĂMÎNT PENTRU CAP								
1.	Chipiu / pălărie de ceremonie	unități	1	5	1	5		
2.	Chipiu de serviciu	unități	1	2	1	2	1	
3.	Fes tricotat	unități	1	2	1	2	2	
4.	Căciulă de iarnă	unități	1	5	1	5		
5.	Chipiu (sau panamă) de campanie	unități	1	2	1	2	2	
6.	Cavulă de tricotaș	unități	1	2	1	2	*	
II. UNIFORMĂ								
7.	Costum de ceremonie : veston și pantaloni p/u bărbați, veston și fustă p/u femei	complet	1	5	1	5		
8.	Veston (geacă) și pantaloni / fustă de serviciu	complete	1	2	1	2	1	
9.	Pantaloni / fustă de serviciu	perechi/ bucăți	1	1	1	1	3	
10.	Scurtă călduroasă de serviciu	unități	1	3	1	3	3	
11.	Scurtă cu glugă (primăvară-toamnă) de campanie	unități	1	3	1	3	4	
12.	Scurtă și pantaloni călduroși de campanie	complete	1	3	1	3	4/3*	
13.	Pardesiu din țesătură combinată	unități	1	5	1	5	3	
14.	Tunică și pantaloni de campanie	complete	2	2	2	2	2	
III. ÎNCĂLĂMÎNTE								
15.	Pantofi din piele naturală	perechi	1	2	1	2	1	
16.	Cizme călduroase din piele naturală	perechi	1	2	1	2	1	
17.	Bocanci din piele naturală cu carîmbi înalți	perechi	1	2	1	2	2	
18.	Bocanci călduroși din piele naturală cu carîmbi înalți	perechi	1	2	1	2	4/3*	

1	2	3	4	5	6	7	8
IV. LENJERIE							
19.	Cămașă albă cu mâneci scurte	bucăți	1	3	1	3	1
20.	Cămașă albă cu mâneci lungi	bucăți	1	3	1	3	1
21.	Cămașă de serviciu cu mâneci scurte	bucăți	2	2	2	2	1
22.	Cămașă de serviciu cu mâneci lungi	bucăți	2	2	2	2	1
23.	Tricou cu mâneci scurte	bucăți	2	2	2	2	1
24.	Maiou de campanie	bucăți	2	2	2	2	2
25.	Cravată	bucăți	2	2	2	2	1
V. OBIECTE CĂLDUROASE							
26.	Mănuși din piele	perechi	1	3	1	3	contra plată
27.	Mănuși cusute din tricot de bumbac	perechi	1	2	1	2	2
28.	Pulover tricotat	bucăți	1	2	1	2	
29.	Fular tricotat din semilună pentru ținuta de ceremonie	bucăți	1	5	1	5	contra plată
30.	Fular tricotat din semilună pentru ținuta de serviciu	bucăți	1	3	1	3	contra plată
VI. ECHIPAMENT							
31.	Centură din piele cu cataramă	complete	1	5	1	5	2
32.	Clamă pentru cravată	bucăți	1	3	1	3	contra plată
VII. INVENTAR							
33.	Pelerină impermeabilă	bucăți	1	5	1	5	
34.	Costum sport (tunică și pantaloni) de reprezentare	complete	1	1	1	1	*
35.	Costum sport (tunică și pantaloni) de antrenament	complete	2	1	2	1	*
36.	Tricou și șort sport	complete	3	1	3	1	*
37.	Ghete sport de reprezentare	perechi	1	1	1	1	*
38.	Ghete sport de antrenament	perechi	2	1	2	1	*
39.	Centură de culoare aurie cu cataramă	unități	1	6	1	6	*
40.	Eghiet de culoare aurie	unități	1	4	1	4	*
41.	Vestă reflectoare	bucăți	1	2	1	2	4
42.	Costum de lucru (iarnă)	complete	1	2	1	2	4
43.	Costum de lucru (vară)	complete	1	2	1	2	4

* - Obiectele se eliberează conform dispoziției conducătorului subdiviziunii Poliției de Frontieră.

Note:

1. Termen de purtare a uniforme pentru polițiștii de frontieră care activează în sectoarele Poliției de Frontieră se calculează aplicând coeficientul 1,5 la termenul stabilit în tabel.

2. Termen de purtare a uniforme pentru polițiștii de frontieră care activează în Departamentul Poliției de Frontieră, direcțiile regionale și punctele de trecere a frontierei de stat se calculează aplicând coeficientul 1,5 la termenul stabilit în tabel.

3. Pentru polițiștii de frontieră care activează în Departamentul Poliției de Frontieră, direcțiile regionale și punctele de trecere a frontierei de stat.

4. Pentru polițiștii de frontieră care activează în sectoarele Poliției de Frontieră.

5. Însemnele distinctive (epoletii, cocarda, emblemele, steluțele, ecusonul, nasturii și alte semne convenționale) se eliberează cu uniforma.

6. Pentru gradul de colonel se eliberează căciula din astrahan

și guler detașabil din astrahan cu termenul de folosință 7 ani.

7. În schimbul cămășii de culoare albă, polițiștilor de frontieră din Departamentul Poliției de Frontieră și direcțiilor regionale li se permite eliberarea cămășii de serviciu, cu termenul de folosință a cămășii albe.

8. În schimbul cămășii de serviciu, polițiștilor de la punctele de trecere a frontierei de stat li se permite eliberarea cămășii de culoare albă, cu termenul de folosință a cămășii de serviciu.

9. Colaboratorilor serviciului orchestral al Poliției de Frontieră se permite să li se elibereze adăugător:

chipiu/pălărie de culoare bej – pentru 4 ani;

veston cu două rînduri de nasturi și pantaloni/fustă de culoare bej – pentru 4 ani;

cravată de culoare bej – pentru 4 ani;

pantofi de culoare bej – pentru 4 ani.

Echipamentul enumerat este de inventar și se utilizează doar la ceremonii.

NORMA nr.3
de asigurare cu echipament a elevilor și studenților
din cadrul Poliției de Frontieră

Nr. crt.	Denumirea obiectelor	Unitatea de măsură	Cantitatea pentru o persoană	Termenele, ani	Note
1	2	3	4	5	6
I. ACOPERĂMÎNT PENTRU CAP					
1.	Căciulă de iarnă	bucăți	1	Perioada de studii	
2.	Fes tricostat	bucăți	1	2	
3.	Chipiu de ceremonie /beretă de fetru	bucăți	1	Perioada de studii	
4.	Chipiu (sau panamă) de campanie	bucăți	1	1	
II. UNIFORMĂ					
5.	Veston și pantaloni / fustă de ceremonie	complete	1	Perioada de studii	*
6.	Scurtă călduroasă de campanie	bucăți	1	2	
7.	Tunică și pantaloni de campanie	complete	2	1	
8.	Costum de lucru	complete	1	1	
III. ÎNCĂLȚĂMINTE					
9.	Bocanci din piele naturală cu carimbi înalți	perechi	1	1	
10.	Bocanci călduroși din piele naturală cu carimbi înalți	perechi	1	1	
11.	Ciupici de cazarmă	perechi	1	1	
12.	Pantofi din piele naturală	perechi	1	2	*

IV. LENJERIE					
13.	Cămașă de culoare albă	bucăți	1	Perioada de studii	*
14.	Cămașă de serviciu	bucăți	1	2	*
15.	Cravată	bucăți	1	2	*
16.	Maiou din bumbac	bucăți	2	1	
17.	Chiloși din bumbac	perechi	2	1	
18.	Lenjerie de corp	complete	2	2	
19.	Gulerase din bumbac	bucăți	12	1	
20.	Ștergar din bumbac	bucăți	2	1	
21.	Ștergar din bumbac pentru baie	bucăți	1	1	
22.	Șosete din bumbac de culoare închisă	perechi	12	1	
V. OBIECTE CĂLDUROASE					
23.	Lenjerie călduroasă	complete	2	2	
24.	Șosete din semilună de culoare închisă	perechi	6	1	
25.	Mănuși tricotate	perechi	1	1	
26.	Fular tricostat	bucăți	1	Perioada de studii	contra plată
VI. ECHIPAMENT					
27.	Centură din piele cu cataramă	bucăți	1	Perioada de studii	
28.	Sac pentru haine	bucăți	1	Perioada de studii	
29.	Clamă pentru cravată	bucăți	1	Perioada de studii	contra plată

* - Obiectele se eliberează conform dispoziției conducătorului subdiviziunii Poliției de Frontieră.

Notă: Furnitura (epoletii, cocarda, emblemele, steluțele, ecusonul, nasturii și alte semne convenționale) se eliberează cu uniforma.

486 HOTĂRÎRE
cu privire la alocarea mijloacelor financiare

În temeiul punctului 4 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 și completările ulterioare, Guvernul HOTĂRĂȘTE:

1. Ministerul Finanțelor va alocă, din fondul de rezervă al Guvernului, Ministerului Afacerilor Externe și Integrării Europene 42470 lei în scopul organizării și desfășurării primei reuniuni din cadrul dialogurilor informale la nivel de

ministru de externe din cadrul Parteneriatului Estic (PaE).

2. Ministerul Afacerilor Externe și Integrării Europene, în calitate de beneficiar al mijloacelor alocate, va perfecta, în modul stabilit, documentele necesare pentru finanțarea cheltuielilor în cauză.

3. Ministerul Finanțelor va finanța cheltuielile menționate pe măsura prezentării documentelor de confirmare a acestora.

PRIM-MINISTRU

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

Nr. 440. Chișinău, 21 iunie 2012.

Vladimir FILAT

Iurie Leancă
Veaceslav Negruța

487 HOTĂRÎRE
cu privire la aprobarea Avizului asupra proiectului
de lege pentru completarea art.5 din Legea
nr.241-XVI din 20 noiembrie 2008 privind donarea
de sânge și transfuzia sanguină

Guvernul HOTĂRĂȘTE:
Se aprobă și se prezintă Parlamentului Avizul asupra
proiectului de lege pentru completarea art.5 din Legea

nr.241-XVI din 20 noiembrie 2008 privind donarea de sânge
și transfuzia sanguină.

PRIM-MINISTRU

Vladimir FILAT

Contrasemnează:
Ministrul sănătății
Ministrul finanțelor
Ministrul justiției

Andrei Usatii
Veaceslav Negruța
Oleg Efrim

Nr. 441. Chișinău, 21 iunie 2012.

488 HOTĂRÎRE
cu privire la aprobarea proiectului de lege pentru
modificarea și completarea unor acte legislative

Guvernul HOTĂRĂȘTE:
Se aprobă și se prezintă Parlamentului spre examinare

proiectul de lege pentru modificarea și completarea unor
acte legislative.

PRIM-MINISTRU

Vladimir FILAT

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

Valeriu Lazăr
Veaceslav Negruța
Oleg Efrim

Nr. 442. Chișinău, 22 iunie 2012.

489 HOTĂRÎRE
privind aprobarea proiectului de lege pentru modificarea
Legii bugetului de stat pe anul 2012 nr.282
din 27 decembrie 2011

Guvernul HOTĂRĂȘTE:
Se aprobă și se prezintă Parlamentului spre examinare

proiectul de lege pentru modificarea Legii bugetului de stat
pe anul 2012 nr.282 din 27 decembrie 2011.

PRIM-MINISTRU

Vladimir FILAT

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

Valeriu Lazăr
Veaceslav Negruța
Oleg Efrim

Nr. 443. Chișinău, 22 iunie 2012.

490 HOTĂRÎRE
privind aprobarea proiectului de lege pentru
modificarea și completarea unor acte legislative

Guvernul HOTĂRĂȘTE:
Se aprobă și se prezintă spre examinare Parlamentului

proiectul de lege pentru modificarea și completarea unor
acte legislative.

PRIM-MINISTRU

Vladimir FILAT

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

Valeriu Lazăr
Veaceslav Negruța
Oleg Efrim

Nr. 444. Chișinău, 22 iunie 2012.

491 HOTĂRÎRE
pentru aprobarea proiectului de lege privind
importul unor autovehicule

Guvernul HOTĂRĂȘTE: proiectul de lege privind importul unor autovehicule.
Se aprobă și se prezintă Parlamentului spre examinare

PRIM-MINISTRU**Vladimir FILAT****Contrasemnează:****Ministrul afacerilor interne****Alexei Roibu****Ministrul finanțelor****Veaceslav Negruța****Ministrul justiției****Oleg Efrim****Nr. 445. Chișinău, 22 iunie 2012.****492 HOTĂRÎRE**
cu privire la retragerea din Parlament a unui proiect
de lege și abrogarea unei hotărîri de Guvern

În temeiul art.55 alin.(1) din Regulamentul Parlamentului, adoptat prin Legea nr.797-XIII din 2 aprilie 1996 (republicată în Monitorul Oficial al Republicii Moldova, 2007, nr.50, art.237), cu modificările și completările ulterioare, Guvernul HOTĂRĂȘTE:

1. Se retrage din Parlament proiectul de lege pentru

modificarea și completarea unor acte legislative, aprobat prin Hotărîrea Guvernului nr.730 din 11 august 2010.

2. Se abrogă Hotărîrea Guvernului nr.730 din 11 august 2010 „Cu privire la aprobarea proiectului de lege pentru modificarea și completarea unor acte legislative” (Monitorul Oficial al Republicii Moldova, 2010, nr.148-149, art.813).

PRIM-MINISTRU**Vladimir FILAT****Contrasemnează:****Ministrul afacerilor interne****Alexei Roibu****Ministrul justiției****Oleg Efrim****Nr. 446. Chișinău, 22 iunie 2012.****493 HOTĂRÎRE**
cu privire la aprobarea proiectului de lege pentru
modificarea și completarea unor acte legislative

Guvernul HOTĂRĂȘTE: proiectul de lege pentru modificarea și completarea unor
Se aprobă și se prezintă Parlamentului spre examinare acte legislative.

PRIM-MINISTRU**Vladimir FILAT****Contrasemnează:****Ministrul muncii, protecției****sociale și familiei****Ministrul justiției****Valentina Buliga****Oleg Efrim****Nr. 447. Chișinău, 25 iunie 2012.****494 HOTĂRÎRE**
pentru aprobarea Avizului la proiectul de lege privind
modificarea și completarea unor acte legislative

Guvernul HOTĂRĂȘTE: de lege privind modificarea și completarea unor acte
Se aprobă și se prezintă Parlamentului Avizul la proiectul legislative.

PRIM-MINISTRU**Vladimir FILAT****Contrasemnează:****Ministrul justiției****Oleg Efrim****Ministrul agriculturii și****industrii alimentare****Vasile Bumacov****Nr. 448. Chișinău, 25 iunie 2012.**

495 HOTĂRÎRE
cu privire la modificarea Hotărîrii Guvernului
nr. 623 din 22 mai 2008

Guvernul HOTĂRĂȘTE:

Hotărîrea Guvernului nr. 623 din 22 mai 2008 „Cu privire la inițierea negocierilor pentru aderarea Republicii Moldova la Acordul Organizației Mondiale a Comerțului privind achizițiile publice” (Monitorul Oficial al Republicii Moldova, 2008, nr. 92-93, art. 615) se modifică după cum urmează:

1) la punctul 2, cuvintele „Ministerul Economiei și

PRIM-MINISTRU**Contrasemnează:****Viceprim-ministru,****ministrul economiei****Viceprim-ministru,****ministrul afacerilor externe****și integrării europene****Ministrul finanțelor**

Nr. 449. Chișinău, 25 iunie 2012.

Comerțului și Agenția Rezerve Materiale, Achiziții Publice și Ajutoare Umanitare” se substituie prin cuvintele „Ministerul Economiei, în comun cu Agenția Achiziții Publice”;

2) la punctul 3, cuvintele „Ministerul Economiei și Comerțului” se substituie prin cuvintele „Ministerul Economiei, în comun cu Agenția Achiziții Publice,”.

Vladimir FILAT**Valeriu Lazăr****Iurie Leancă****Veaceslav Negruța****496 HOTĂRÎRE**
pentru aprobarea proiectului de hotărîre a Parlamentului
privind modificarea Registrului monumentelor Republicii
Moldova ocrotite de stat, aprobat prin Hotărîrea
Parlamentului nr. 1531-XII din 22 iunie 1993

Guvernul HOTĂRĂȘTE:

Se aprobă și se prezintă Parlamentului spre examinare proiectul de hotărîre a Parlamentului privind modificarea

Registrului monumentelor Republicii Moldova ocrotite de stat, aprobat prin Hotărîrea Parlamentului nr. 1531-XII din 22 iunie 1993.

PRIM-MINISTRU**Contrasemnează:****Ministrul culturii****Ministrul justiției**

Nr. 450. Chișinău, 25 iunie 2012.

Vladimir FILAT**Boris Focșa****Oleg Efrim****497 HOTĂRÎRE**
cu privire la modificarea anexei nr.2
la Hotărîrea Guvernului nr. 397 din 31 mai 2011

Guvernul HOTĂRĂȘTE:

1. Anexa nr. 2 la Hotărîrea Guvernului nr. 397 din 31 mai 2011 „Pentru aprobarea Regulamentului privind organizarea și

funcționarea Ministerului Sănătății, structurii și efectivului-limită ale aparatului central al acestuia” (Monitorul Oficial al Republicii Moldova, 2011, nr. 95, art. 458) va avea următorul cuprins:

„Anexa nr.2

la Hotărîrea Guvernului

nr.397 din 31 mai 2011

STRUCTURA**aparaturii central al Ministerului Sănătății**

Conducerea

Cabinetul ministrului (cu statut de serviciu)

Direcția asistență medicală primară

Direcția asistență medicală spitalicească și urgentă

Direcția sănătate publică

Direcția management personal medical

Direcția medicamente și dispozitive medicale

Direcția buget, finanțe și asigurări

Direcția juridică

Direcția relații externe și integrare europeană

Secția planificare și dezvoltare strategică

Secția programe naționale

Secția analiză, monitorizare și evaluare a politicilor

Secția investiții capitale și administrarea proprietății publice

Secția contabilitate și raportare

Serviciul performanță și calitate a serviciilor de sănătate

Serviciul resurse umane

Serviciul audit intern

Serviciul informare și comunicare

Serviciul e-transformare

Serviciul petiții, audiență și secretariat”.

2. Realizarea prevederilor prezentei hotărîri se va efectua în limita numărului de unități și a cheltuielilor de personal aprobate în bugetul de stat pe anul respectiv.

PRIM-MINISTRU**Contrasemnează:****Ministrul sănătății****Ministrul finanțelor**

Nr. 451. Chișinău, 25 iunie 2012.

Vladimir FILAT**Andrei Usatii****Veaceslav Negruța**

498 HOTĂRÎRE
pentru aprobarea proiectului de hotărîre a Parlamentului
privind abrogarea unor hotărîri ale Parlamentului

Guvernul HOTĂRĂȘTE:
Se aprobă și se prezintă Parlamentului spre examinare

PRIM-MINISTRU

Contrasemnează:
Ministrul justiției

Nr. 452. Chișinău, 25 iunie 2012.

proiectul de hotărîre a Parlamentului privind abrogarea unor hotărîri ale Parlamentului.

Vladimir FILAT

Oleg Efrim

499 HOTĂRÎRE
privind abrogarea unor hotărîri ale Guvernului

În temeiul art. XXVII alin. (5) din Legea nr. 181 din 19 decembrie 2011 pentru modificarea și completarea unor acte legislative (Monitorul Oficial al Republicii Moldova, 2012, nr. 1-6, art. 4), Guvernul HOTĂRĂȘTE:

Se abrogă:

Hotărîrea Guvernului nr. 27 din 26 ianuarie 2010 „Pentru crearea Comisiei departamentale de control al declarațiilor cu privire la venituri și proprietate a Cancelariei de Stat” (Monitorul Oficial al Republicii Moldova, 2010, nr.13-14,

art.62);

Hotărîrea Guvernului nr. 73 din 4 februarie 2011 „Cu privire la modificarea hotărîrii Guvernului nr. 27 din 26 ianuarie 2010” (Monitorul Oficial al Republicii Moldova, 2011, nr.25-27, art.95);

Hotărîrea Guvernului nr. 78 din 14 februarie 2011 „Pentru numirea membrilor în Comisia centrală de control al declarațiilor cu privire la venituri și proprietate” (Monitorul Oficial al Republicii Moldova, 2011, nr.28-30, art.102).

PRIM-MINISTRU

Contrasemnează:
Ministrul justiției

Nr. 453. Chișinău, 25 iunie 2012.

Vladimir FILAT

Oleg Efrim

500 HOTĂRÎRE
cu privire la unele măsuri pentru implementarea
în Republica Moldova a Acordului privind Programul
de schimburi pentru studii universitare în Europa
Centrală (CEEPUS III), semnat la Budva la 25 martie
2010

În temeiul art.2 al Legii nr.141 din 14 iulie 2011 pentru aderarea Republicii Moldova la Acordul privind programul de schimburi pentru studii universitare în Europa Centrală (CEEPUS III) (Monitorul Oficial al Republicii Moldova, 2011, nr.128-130, art.377), Guvernul HOTĂRĂȘTE:

1. Se aprobă Regulamentul cu privire la unele măsuri pentru implementarea în Republica Moldova a Acordului privind Programul de schimburi pentru studii universitare în Europa Centrală (CEEPUS III), semnat la Budva la 25

martie 2010 (se anexează).

2. Se stabilesc, conform anexei, cuantumul burselor oferite studenților, masteranzilor, doctoranzilor și cadrelor didactice universitare din străinătate, participante la Programul (CEEPUS III) în Republica Moldova.

3. Controlul asupra executării prezentei Hotărîri se pune în sarcina Ministerului Educației, Ministerului Sănătății, Ministerului Culturii, Ministerului Agriculturii și Industriei Alimentare și Academiei de Științe a Moldovei.

PRIM-MINISTRU

Contrasemnează:
Ministrul educației
Ministrul finanțelor

Nr. 454. Chișinău, 25 iunie 2012.

Vladimir FILAT

Mihail Șleahțișchi
Veaceslav Negruța

Aprobat
prin Hotărîrea Guvernului nr.454
din 25 iunie 2012

REGULAMENTUL

cu privire la unele măsuri pentru implementarea în Republica Moldova a Acordului privind Programul de schimburi pentru studii universitare în Europa Centrală (CEEPUS III), semnat la Budva la 25 martie 2010

I. Dispoziții generale

1. Prezentul Regulament stabilește modul și condițiile de achitare a burselor pentru studenții, masteranzii, doctoranzii și cadrele didactice universitare, care vor veni din străinătate în Republica Moldova în cadrul Programului de schimburi pentru studii universitare în Europa Centrală (CEEPUS III), semnat la Budva la 25 martie 2010 (în continuare – Programul (CEEPUS III)).

2. Prezentul Regulament este elaborat în temeiul prevederilor legislației naționale în domeniul educației privind

mobilitatea academică și în contextul executării angajamentelor asumate de Republica Moldova prin aderarea la Acordul cu privire la Programul (CEEPUS III).

II. Condițiile de stabilire și achitare a burselor

3. Se stabilește minimul obligatoriu de 100 luni/ bursă, oferite de Republica Moldova în cadrul Programului (CEEPUS III), cetățenilor străini pentru studii universitare și postuniversitare, pentru efectuarea de stagii și cercetări științifice, urmarea cursurilor intensive, cursurilor de limbă, precum și pentru orele de curs predate de cadrele didactice.

4. Bursa urmează să acopere: întreținerea;

cheltuielile de cazare în cămine studentești pe durata sederii în Republica Moldova a cetățenilor străini, participanți ai Programului (CEEPUS III).

5. Cheltuielile de transport internațional vor fi acoperite din cont propriu de către participanții la Program.

6. Instituțiile de învățământ superior din țara-gazdă vor perfecta pentru aplicanții din străinătate la Programul (CEEPUS III) polița de asigurare medicală, în condițiile prevăzute pentru studenții autohtoni pentru perioada studiilor/stagiilor/cursurilor.

7. La elaborarea planurilor de finanțare anuale instituțiile de învățământ din subordinea Ministerului Educației, Ministerului Sănătății, Ministerului Agriculturii și Industriei Alimentare, Ministerului Culturii și Academiei de Științe a Moldovei, implicate în Programul (CEEPUS III) înaintează propuneri privind asigurarea cheltuielilor pentru bursele oferite de către Republica Moldova în cadrul Programului (CEEPUS III).

8. Bursa se calculează participanților la Programul (CEEPUS III) în funcție de numărul de luni și/sau zile aflate în cadrul acestuia în Republica Moldova.

9. Bursele vor fi achitate participanților la Programul (CEEPUS III) de către universitățile-gazdă, în valuta

națională a Republicii Moldova, lunar, în termenele prevăzute de legislația în vigoare.

10. Bursele vor fi acordate studenților, inclusiv pentru perioada practicii sau plasamentelor în întreprinderi comerciale, în unități de cercetare, instituții guvernamentale sau în alte organizații din țara-gazdă, dacă persoana este nominalizată de Oficiul Național CEEPUS.

11. Bursele pot fi acordate, de asemenea, studenților, precum și cadrelor didactice înscriși la o universitate în afara rețelei Programului (CEEPUS III), din sursele proprii sau și din economiile de la fondul de burse al instituției de învățământ-gazdă.

12. Părțile contractante ale Programului (CEEPUS III) și universitățile participante sînt încurajate să acorde finanțare adițională pentru acoperirea costurilor de participare la Program.

13. Cadrele didactice, care beneficiază de burse în cadrul Programului (CEEPUS III), urmează să îndeplinească o norma de predare, de minimum 6 ore pe săptămînă la universitatea-gazdă.

14. În baza prevederilor prezentului regulament, autoritățile publice participante în Programul de schimburi pentru studii universitare în Europa Centrală (CEEPUS III), vor elabora regulamente proprii de participare la acest Program.

Anexă

la Hotărîrea Guvernului nr. 454
din 25 iunie 2012

**CUANTUMUL BURSELOR
oferite studenților, masteranzilor, doctoranzilor, cercetătorilor
și cadrelor didactice universitare din străinătate, participante
la Programul (CEEPUS III) în Republica Moldova**

Nr. d/o	Categoriile de participanți	Cuantumul bursei pentru întreținere	Cuantumul bursei pentru cazare
1.	Studenți, masteranzi	1500 lei	1500 lei
2.	Doctoranzi, cercetători, cadre didactice universitare	1800 lei	2000 lei

**501 HOTĂRÎRE
cu privire la alocarea mijloacelor financiare**

În temeiul punctelor 2 și 4 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 și completările ulterioare, Guvernul HOTĂRĂȘTE:

1. Ministerul Finanțelor va aloca Ministerului Culturii, din fondul de rezervă al Guvernului, 200 mii lei pentru construcția rețelelor de apă și canalizare ale Rezervației

cultural-naturale „Orheiul Vechi”, raionul Orhei.

2. Ministerul Culturii, în calitate de beneficiar al mijloacelor alocate, va perfecta, în modul stabilit, documentele necesare pentru finanțarea lucrărilor menționate.

3. Ministerul Finanțelor va finanța lucrările nominalizate pe măsura prezentării documentelor de confirmare a cheltuielilor suportate.

PRIM-MINISTRU

**Contrasemnează:
Ministrul finanțelor
Ministrul culturii**

Nr. 455. Chișinău, 25 iunie 2012.

Vladimir FILAT

**Veaceslav Negruța
Boris Focșa**

502 H O T Ă R Î R E**privind aprobarea proiectului de lege pentru modificarea și completarea Legii nr. 355-XVI din 23 decembrie 2005 cu privire la sistemul de salarizare în sectorul bugetar**

Guvernul HOTĂRĂȘTE:
Se aprobă și se prezintă Parlamentului spre examinare proiectul de lege pentru modificarea și completarea Legii

nr. 355-XVI din 23 decembrie 2005 cu privire la sistemul de salarizare în sectorul bugetar.

PRIM-MINISTRU**Vladimir FILAT**

Contrasemnează:
**Ministrul muncii, protecției
sociale și familiei**
Ministrul finanțelor
Ministrul justiției

Valentina Buliga
Veaceslav Negruța
Oleg Efrim

Nr. 456. Chișinău, 25 iunie 2012.

503 H O T Ă R Î R E**privind alocarea mijloacelor financiare**

În temeiul punctelor 2 și 4 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 și completările ulterioare, Guvernul HOTĂRĂȘTE:

1. Ministerul Finanțelor va aloca, din fondul de rezervă al Guvernului, Consulatului General al Republicii Moldova la Bologna, Republica Italiană, 220 mii lei în vederea acordării suportului material pentru cetățenii Republicii Moldova care au avut de suferit în urma seismelor din zona de nord-est

a Italiei.

2. Se recomandă operatorilor aerieni naționali Î.S.C.A. „Air Moldova” și Î.M. „Moldavian Airlines” S.A să examineze posibilitatea de a contribui la revenirea în țară a cetățenilor Republicii Moldova aflați în Italia, care au avut de suferit de pe urma recentelor cutremure, conform listei prezentate de Ministerul Afacerilor Externe și Integrării Europene.

3. Se recomandă Î.S. „Aeroportul Internațional Chișinău” să asigure scutirea de taxele aeroportuare de sosire a persoanelor indicate.

PRIM-MINISTRU**Vladimir FILAT**

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

Iurie Leancă
Veaceslav Negruța

Nr. 457. Chișinău, 25 iunie 2012.

504 H O T Ă R Î R E**cu privire la aprobarea proiectului de lege pentru modificarea și completarea Legii fondurilor asigurării obligatorii de asistență medicală pe anul 2012 nr. 271 din 23 decembrie 2011**

Guvernul HOTĂRĂȘTE:
Se aprobă și se prezintă Parlamentului spre examinare proiectul de lege pentru modificarea și completarea Legii

fondurilor asigurării obligatorii de asistență medicală pe anul 2012 nr. 271 din 23 decembrie 2011.

PRIM-MINISTRU**Vladimir FILAT**

Contrasemnează:
Ministrul sănătății
Ministrul finanțelor
Ministrul justiției

Andrei Usatii
Veaceslav Negruța
Oleg Efrim

Nr. 458. Chișinău, 25 iunie 2012.

505 H O T Ă R Î R E**cu privire la aprobarea Avizului asupra proiectului de lege pentru modificarea și completarea Codului contravențional al Republicii Moldova nr. 218-XVI din 24 octombrie 2008**

Guvernul HOTĂRĂȘTE:
Se aprobă și se prezintă Parlamentului Avizul asupra proiectului de lege pentru modificarea și completarea

Codului contravențional al Republicii Moldova nr. 218-XVI din 24 octombrie 2008.

PRIM-MINISTRU**Vladimir FILAT**

Contrasemnează:
Ministrul mediului
Ministrul justiției

Gheorghe Șalaru
Oleg Efrim

Nr. 459. Chișinău, 25 iunie 2012.

506 HOTĂRÎRE
cu privire la aprobarea componenței nominale
a delegației moldovenești în legătură cu vizita oficială
a domnului Vladimir FILAT, Prim-ministru, în Statul Israel
(14-16 mai 2012)

Guvernul HOTĂRĂȘTE:

1. Se aprobă, conform anexei, componența nominală a delegației moldovenești în legătură cu vizita oficială a domnului Vladimir FILAT, Prim-ministru, în Statul Israel

(14-16 mai 2012).

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

PRIM-MINISTRU

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

Nr. 460. Chișinău, 26 iunie 2012.

Vladimir FILAT

Iurie Leancă

Anexă
 la Hotărârea Guvernului nr.460
 din 26 iunie 2012

COMPONENȚA NOMINALĂ
a delegației moldovenești în legătură cu vizita oficială
a domnului Vladimir FILAT, Prim-ministru, în Statul Israel
(14-16 mai 2012)

FILAT Vladimir	- Prim-ministru	RUSU Vladimir	- director general, Compania „Accent Electronic”
LEANCĂ Iurie	- viceprim-ministru, ministru al afacerilor externe și integrării europene	MUNTEAN Boris	- consultant juridic, Aeroportul Mărculești
CARPOV Eugen	- viceprim-ministru	CIOBANU Sergiu	- administrator, Aeroportul Mărculești
BUMACOV Vasile	- ministru al agriculturii și industriei alimentare	BODEA Vitalie	- director general, Societatea Internațională de Asigurări „Moldasig”
USATÎI Andrei	- ministru al sănătății	SÎRBU Ala	- director general, „Tutun-CTC”
ȘALARU Anatol	- ministru al transporturilor și infrastructurii drumurilor	CTITOR Tudor	- director general, ÎS „Combinatul Poligrafic din Chișinău”
RĂDUCAN Marcel	- ministru al dezvoltării regionale și construcțiilor	SCORPAN Iulian	- director general, Compania „Air Moldova”
BULIGA Valentina	- ministru al muncii, protecției sociale și familiei	RABII Nicolae	- director general, SA „Floare Carpet”
FILIP Pavel	- ministru al tehnologiei informației și comunicațiilor	KILICOGU Burcin	- director general, SRL „NEFIS”
GHILAȘ Anatol	- director general al Agenției Relații Funciare și Cadastru	SIMIONOV Vladimir	- director, Compania „Farmaco”
BALAN Mihai	- Ambasador Extraordinar și Plenipotențiar al Republicii Moldova în Statul Israel	COVALI Angela	- director, „AMM Moldova/Aegis Media”
BELEAVSCHI Ala	- director al Departamentului cooperare bilaterală, Ministerul Afacerilor Externe și Integrării Europene	GACIKEVICI Grigore	- președinte, „Banca de Economii” SA
ULIANOVȘCHI Tudor	- consilier, Departamentul cooperare bilaterală, Ministerul Afacerilor Externe și Integrării Europene	NEGRUȚA Ludmila	- director general, „Viorica-Cosmetic”
HÎNCU Mihai	- vicepreședinte al Confederației Naționale a Sindicatelor	PRISACARU Ion	- director general, „Ecofin-Audit-Service” SRL
GUREZ Lilia	- șef al Direcției comunicare și relații cu presa, Cancelaria de Stat	CERNEI Mihail	- director general, S A. „Termocom”
STUCALICI Eduard	- consultant principal în Direcția comunicare și relații cu presa, Cancelaria de Stat	BOLOCAN Lilia	- director general al Agenției de Stat pentru Proprietatea Intelectuală
POPA Vasile	- ofițer de pază	CUCU Gheorghe	- președinte al Camerei de Comerț și Industrie
BOTNARU Valentin	- ofițer de pază	BÎLBA Mihai	- director al Direcției relații internaționale, Camera de Comerț și Industrie
GUSEV Alexandru	- președinte al Consiliului de administrație, SA „Moldovagaz”	RUFA Mariana	- administrator, Asociația Businessului European
CRAMARENCO Eugen	- consilier al președintelui Consiliului de administrație, SA „Moldovagaz”	SORIN Andrei	- președinte executiv, SA BCR Chișinău
BILINKIS Alexandru	- președinte al Consiliului director Compania „Orhei-Vit”	CEBOTARI Doina	- consultant în atragerea investițiilor străine, Programul Națiunilor Unite pentru Dezvoltare
PORCIULEAN Oleg	- director general, „Holiday Service”	HANGANU Ludmila	- consultant în atragerea investițiilor străine, Programul Națiunilor Unite pentru Dezvoltare
		GUDUMAC Diana	- consultant în atragerea investițiilor străine, Programul Națiunilor Unite pentru Dezvoltare

GABURA Iurii	- director, ÎS Editura „Universul”	UZUN Valentina	- director general, SRL „Azamet-grup”
CHIRTOACA Iurie	- director general, SRL „Dita Est Farm”	COTOFAN Andrei	- director general, Compania “VS-Export”
BOSTAN Victor	- director general, „Purcari & Bostavan Wineries”	SÎRBU Angela	- director general, „Aquarelle” SRL
CARAUS Oleg	- vicepreședinte, „DAAC System Integrator” SRL	SÎRBU Mihaela	- marketing manager, „Aquarelle” SRL
TONCIUC Vladimir	- director general, SA „Barza Albă”	BISIR Ivan	- director general, SC „Vest-Resurs” SRL
CRUSIANOVA Elena	- director general, SC „Moldexpres-posta”	LITR Ana	- președinte, SA „Audit-Concret”
CUSNIR Serghei	- specialist principal, SC „Moldexpres-posta”	FRINEA Victor	- director general, GȚ „Frînea Victor”
SLOBOZEANU Ilie	- director general, SRL „MS ILPEX”	LEBEDEV Renat	- director general, GȚ „Laro Lebedev”
IOSIP Andrei	- director general, „BERHORD” SRL	COȘNEANU Ion	- director general, SRL „Roxinform”
		TALMACI Constantin	- director general, SRL „Fruct-Excom”
		EFIMOV Boris	- director financiar, Compania „Orhei-Vit”

507 HOTĂRÎRE **cu privire la modificarea și completarea** **anexelor nr. 1 și 2 la Hotărîrea Guvernului** **nr.690 din 13 noiembrie 2009**

Guvernul HOTĂRĂȘTE:

Anexele nr.1 și 2 la Hotărîrea Guvernului nr.690 din 13 noiembrie 2009 „Pentru aprobarea Regulamentului privind organizarea și funcționarea Ministerului Economiei, structurii și efectivului-limită ale aparatului central al acestuia” (Monitorul Oficial al Republicii Moldova, 2009, nr.166-168, art.768), cu modificările și completările ulterioare, se modifică și se completează după cum urmează:

1) anexa nr.1:

la punctul 7, litera o) va avea următorul cuprins:

„o) în domeniul energiei, securității și eficienței energetice:

1) elaborează, promovează și monitorizează implementarea politicii statului în domeniul energiei: sistemul electroenergetic, gazele naturale, termoenenergetica, sursele de energie regenerabile, eficiența energetică, sursele fosile de energie;

2) asigură securitatea energetică a statului prin monitorizarea și coordonarea procesului de dezvoltare și buna funcționare a sistemelor energetice;

3) asigură securitatea furnizării energiei și a resurselor energetice și monitorizează acoperirea balanței cererii și ofertei pe piața energiei electrice și a gazelor naturale, în condițiile legii;

4) promovează relațiile internaționale în energetică și cooperează cu organizațiile internaționale în domeniu, inclusiv în domeniul procurărilor strategice de resurse energetice, atragerii investițiilor, extinderii interconexiunilor energetice, și promovează interesele sectoarelor energetice pe plan internațional;

5) monitorizează evoluția piețelor energetice regionale și globale;

6) armonizează legislația națională în domeniul energetic

cu legislația Uniunii Europene;

7) organizează elaborarea, în comun cu întreprinderile energetice și alte organizații interesate, a programelor pe termen mediu și lung și a proiectelor investiționale pentru dezvoltarea sectorului energetic și a subsectoarelor lui;

8) execută funcția de beneficiar unic și/sau coordonator general la construcția gazoductelor magistrale și de transport și a altor obiecte de gazificare;

9) stimulează concurența și limitează activitatea monopolistă în domeniul energiei, prin implementarea politicilor în domeniu”;

la punctul 8 litera e), subpunctul 1) va avea următorul cuprins:

„1) implementează politica statului în domeniul eficienței energetice și al surselor de energie regenerabile”;

2) la anexa nr.2:

pozițiile „Secția control al circulației mărfurilor cu dublă destinație”;

„Direcția electroenergetică și cooperare a sistemelor electroenergetice”;

„Direcția gazificare și eficiență energetică”;

„Direcția termoenenergetică” ;

„Sectorul probleme speciale”

se substituie cu pozițiile:

„Serviciul control al circulației mărfurilor cu dublă destinație”;

„Direcția infrastructură energetică”;

„Direcția eficiență energetică și surse de energie regenerabile”;

„Direcția producere și furnizare a energiei termice”;

„Serviciul probleme speciale”;

se completează cu poziția „Secția pentru e-Transformare”.

PRIM-MINISTRU

Contrasemnează:
Viceprim-ministru,
ministrul economiei

Nr. 461. Chișinău, 26 iunie 2012.

Vladimir FILAT

Valeriu Lazăr

508 HOTĂRÎRE
cu privire la modificarea și completarea
unor hotărâri ale Guvernului

Guvernul HOTĂRĂȘTE:

1. Punctul 2 din anexa nr.2 la Hotărîrea Guvernului nr.635 din 29 iunie 2005 „Cu privire la Serviciul de Stat de Curieri Speciali” (Monitorul Oficial al Republicii Moldova, 2005, nr. 92-94, art. 694) va avea următorul cuprins:

„2. Direcția evidență și organizare

Sectia organizatorică
Serviciul logistică”.

2. Hotărîrea Guvernului nr.650 din 12 iunie 2006 „Privind salarizarea militarilor, efectivului de trupă și corpului de comandă angajați în serviciul organelor apărării naționale, securității statului și ordinii publice ” (Monitorul Oficial al Republicii Moldova, 2006, nr. 91-94, art. 692), cu modificările și completările ulterioare, se modifică după cum urmează:

1) la punctul 6, cuvintele „pentru utilizarea, în exercițiul

PRIM-MINISTRU

Contrasemnează:
Ministrul muncii, protecției
sociale și familiei
Ministrul finanțelor
Ministrul afacerilor interne

Nr. 462. Chișinău, 26 iunie 2012.

funcției, a unor limbi străine” se exclude;

2) anexa nr.2:

la punctul 2, subpunctul 2) în final se completează cu textul „ , iar efectivul secției tehnico-explozive a Direcției tehnico-criminalistice a Departamentului poliție a Ministerului Afacerilor Interne – în mărime de pînă la 50% din salariul de funcție;”;

la punctul 4, cuvintele „conducătorilor și efectivului unităților de gardă” se substituie cu cuvintele „conducătorului și efectivului unității de gardă”;

3) la anexa nr.14 punctul 10, sintagma „și Academia de Administrare Publică pe lângă Președintele Republicii Moldova” se exclude.

3. Cheltuielile ocazionate de punerea în aplicare a prezentei hotărîri vor fi suportate din contul mijloacelor alocate pentru anul respectiv.

Vladimir FILAT

Valentina Buliga
Veaceslav Negruța
Alexei Roibu

509 HOTĂRÎRE
cu privire la acordarea deplinelor puteri domnului
Veaceslav NEGRUȚA, ministru al finanțelor, pentru
semnarea Acordului de credit export între Republica
Moldova și UniCredit Bank Austria AG privind finanțarea
Proiectului „Îmbunătățirea serviciilor medicale în Spitalul
Clinic Republican din Moldova”

Guvernul HOTĂRĂȘTE:

1. Se ia act de proiectul negociat al Acordului de credit export între Republica Moldova și UniCredit Bank Austria AG privind finanțarea Proiectului „Îmbunătățirea serviciilor medicale în Spitalul Clinic Republican din Moldova”.

2. Se acordă depline puteri domnului Veaceslav

PRIM-MINISTRU

Contrasemnează:
Ministrul sănătății
Ministrul finanțelor

Nr. 463. Chișinău, 26 iunie 2012.

NEGRUȚA, ministru al finanțelor, pentru semnarea Acordului de credit export între Republica Moldova și UniCredit Bank Austria AG privind finanțarea Proiectului “Îmbunătățirea serviciilor medicale în Spitalul Clinic Republican din Moldova”.

Vladimir FILAT

Andrei Usatii
Veaceslav Negruța

510 HOTĂRÎRE
cu privire la aprobarea Avizului la proiectul de lege
pentru modificarea și completarea unor acte legislative

Guvernul HOTĂRĂȘTE:

Se aprobă și se prezintă Parlamentului Avizul la proiectul

de lege pentru modificarea și completarea unor acte legislative.

PRIM-MINISTRU

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

Nr. 464. Chișinău, 26 iunie 2012.

Vladimir FILAT

Valeriu Lazăr
Veaceslav Negruța
Oleg Efrim

511 HOTĂRÎRE
pentru aprobarea Acordului dintre Guvernul Republicii
Moldova și Guvernul Statului Israel privind cooperarea
în domeniul protecției mediului, încheiat la Ierusalim
la 14 mai 2012

Guvernul HOTĂRĂȘTE:

1. Se aprobă și se prezintă Parlamentului spre informare Acordul dintre Guvernul Republicii Moldova și Guvernul Statului Israel privind cooperarea în domeniul protecției mediului, încheiat la Ierusalim la 14 mai 2012.

PRIM-MINISTRU

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

Nr. 465. Chișinău, 26 iunie 2012.

2. Ministerul Afacerilor Externe și Integrării Europene va notifica Ministerului Afacerilor Externe al Statului Israel aprobarea Acordului menționat.

3. Ministerul Mediului va întreprinde măsurile necesare pentru realizarea prevederilor Acordului nominalizat.

Vladimir FILAT

Iurie Leancă
Gheorghe Șalaru

512 HOTĂRÎRE
pentru aprobarea Protocolului, semnat la Minsk
la 19 mai 2011, privind introducerea modificărilor
și completărilor în Acordul între statele-membre
ale Comunității Statelor Independente privind
colaborarea în domeniul tineretului, încheiat
la Moscova la 25 noiembrie 2005

Guvernul HOTĂRĂȘTE:

1. Se aprobă și se prezintă Parlamentului spre informare Protocolul, semnat la Minsk la 19 mai 2011, privind introducerea modificărilor și completărilor în Acordul între statele-membre ale Comunității Statelor Independente privind colaborarea în domeniul tineretului, încheiat la Moscova la 25 noiembrie 2005.

PRIM-MINISTRU

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

Nr. 466. Chișinău, 26 iunie 2012.

2. Ministerul Afacerilor Externe și Integrării Europene va notifica Comitetului Executiv al CSI aprobarea Protocolului menționat.

3. Ministerul Tineretului și Sportului va întreprinde măsurile necesare pentru realizarea prevederilor Protocolului nominalizat.

Vladimir FILAT

Iurie Leancă
Ion Cebanu

513 HOTĂRÎRE
cu privire la inițierea negocierilor asupra proiectului
Acordului dintre Guvernul Republicii Moldova și Cabinetul
de Miniștri al Ucrainei privind readmisia persoanelor
și asupra proiectului Protocolului de implementare
a Acordului dintre Guvernul Republicii Moldova
și Cabinetul de Miniștri al Ucrainei privind readmisia
persoanelor

Guvernul HOTĂRĂȘTE:

1. Se ia act de proiectul Acordului dintre Guvernul Republicii Moldova și Cabinetul de Miniștri al Ucrainei privind readmisia persoanelor și asupra proiectului Protocolului de implementare a Acordului dintre Guvernul Republicii Moldova și Cabinetul de Miniștri al Ucrainei privind readmisia persoanelor.

PRIM-MINISTRU

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

Nr. 467. Chișinău, 26 iunie 2012.

2. Se inițiază negocierile asupra proiectului Acordului dintre Guvernul Republicii Moldova și Cabinetul de Miniștri al Ucrainei privind readmisia persoanelor și asupra proiectului Protocolului de implementare a Acordului dintre Guvernul Republicii Moldova și Cabinetul de Miniștri al Ucrainei privind readmisia persoanelor.

Vladimir FILAT

Iurie Leancă
Alexei Roibu

514 HOTĂRÎRE

privind aprobarea modificărilor și completărilor ce se operează în unele hotărâri ale Guvernului

În scopul realizării acțiunii prioritare de sporire a protecției sociale a salariaților cu retribuție mică din ramurile sectorului bugetar, prevăzute de Programul de activitate al Guvernului „Integrarea Europeană: Libertate, Democrație, Bunăstare” pentru anii 2011-2014, Guvernul HOTĂRĂȘTE:

PRIM-MINISTRU

Contrasemnează:
**Ministrul muncii, protecției
sociale și familiei**
Ministrul finanțelor

Nr. 469. Chișinău, 26 iunie 2012.

Vladimir FILAT

Valentina Buliga
Veaceslav Negruța

Aprobate
prin Hotărârea Guvernului nr.469
din 26 iunie 2012

Modificările și completările ce se operează în unele hotărâri ale Guvernului

1. Hotărârea Guvernului nr. 381 din 13 aprilie 2006 „Cu privire la condițiile de salarizare a personalului din unitățile bugetare” (Monitorul Oficial al Republicii Moldova, 2006, nr. 66-69, art. 431), cu modificările și completările ulterioare, se modifică și se completează, după cum urmează:

1) la punctul 5¹, cifra „2011” se substituie cu cifra „2012”;

2) anexa nr. 3:

la punctul 8:

litera a) va avea următorul cuprins:

„a) spor pentru vechime în muncă în condiții deosebite stabilit:

medicilor din Consiliul republican de expertiză medicală a vitalității, pentru primii trei ani de muncă și pentru fiecare doi ani următori de muncă, în mărime de până la 10% din salariul de funcție, totodată, cuantumului maxim al sporului nu va depăși 30 la sută din salariul de funcție;

personalului din subdiviziunile care combat infecții extrem de periculoase, indiferent de postul pe care îl ocupă, în mărime de 10% din salariul de funcție pentru fiecare an lucrat, totodată, cuantumului maxim al sporului nu va depăși 40 la sută din salariul de funcție;

medicilor și personalului medical mediu al centrelor de transfuzie a sîngelui, pentru munca prestată în condiții de risc major pentru sănătate, în mărime de 10 la sută din salariul tarifar (de funcție) pentru fiecare an de muncă, totodată, cuantumului maxim al sporului nu va depăși 40 la sută din salariu;

medicilor epidemiologi și bacteriologi, asistenților medicilor epidemiologi și felcerilor-laboranți din laboratorul bacteriologic, antrenați în Serviciul de Supraveghere de Stat a Sănătății Publice, pentru munca prestată în condiții de risc major pentru sănătate, legată de combaterea maladiilor contagioase și extrem de periculoase, precum și medicilor și asistenților medicali antrenați nemijlocit în profilaxia și combaterea maladiilor HIV/SIDA – în mărime de 15% din salariul de funcție pentru fiecare an lucrat.

1. Se aprobă modificările și completările ce se operează în unele hotărâri ale Guvernului (se anexează).

2. Se stabilește că cheltuielile ocazionate de punerea în aplicare a prezentei hotărâri vor fi suportate din contul mijloacelor alocate pentru anul respectiv.

Cuquantumul maxim al sporului nu va depăși 100% din salariul de funcție;

altui personal antrenat nemijlocit în profilaxia și combaterea maladiilor HIV/SIDA – în mărime de 10% din salariul de funcție pentru fiecare an lucrat. Cuantumului maxim al sporului nu va depăși 60% din salariul de funcție;”;

litera d) în final se completează cu cuvintele „, iar pentru personalul Serviciului de asistență socială comunitară, subordonat direcției/secției raionale (municipale) de asistență socială – în mărime de 30%.”;

la tabelul nr.4:

poziția „Șef serviciu de îngrijire socială la domiciliu, șef serviciu de asistență socială comunitară” va avea următorul cuprins: „Șef serviciu: îngrijire socială la domiciliu, asistență socială comunitară, asistență personală”;

poziția „Lucrător social” se completează cu cuvintele „, asistent personal”;

notele se completează cu un nou punct, 5, cu următorul cuprins:

„5. Pentru asistenții sociali supervizori se stabilește categoria 14 de salarizare.”;

3) anexa nr.4:

punctul 7 se completează cu un nou alineat cu următorul cuprins:

„Pentru personalul cu funcții de conducere și specialiștii din instituțiile de cultură, specificați în tabelele nr.2 și nr.3 la prezenta anexă, pentru formarea fondului de premiere și acordare de ajutor material se vor aloca două fonduri de salarizare, calculat în modul expus anterior.”;

la tabelul nr.1 compartimentul III, punctul 2 din note, în final, se completează cu cuvintele „și în instituțiile care au în subordine filiale.”;

la tabelul nr.5, compartimentul „Instituții naționale” se completează cu sintagma „Orchestra Prezidențială a Republicii Moldova”;

4) anexele nr.18 și nr.19 vor avea următorul cuprins:

„Anexa nr.18
 la Hotărârea Guvernului nr.381
 din 13 aprilie 2006

**Salariile de funcție
 pentru angajații din instituțiile medico-sanitare și de asistență socială**

Categorია de salarizare	Salariile tarifare și salariile de funcție, lei			
	pentru medici și personalul medical cu studii medii de specialitate din instituțiile de transfuzie a sîngelui (k= 1,30)	pentru medici, farmaciști și personalul medical cu studii medii de specialitate din instituțiile de profil sanitaro-epidemiologic, pentru personalul medical din instituțiile de învățămînt și de asistență socială (k= 1,10)	pentru personalul medical din alte instituții medico-sanitare, pentru personalul de specialitate, inclusiv cu funcții de conducere din instituțiile de asistență socială (k= 1,0)	pentru personalul cu funcții complexe din toate instituțiile sanitare și de asistență socială (k= 1,0)
1	x	x	x	800
2	x	x	x	810
3	x	x	x	815
4	x	x	x	820
5	x	908	825	825
6	1079	913	830	830
7	1086	919	835	835
8	1092	924	840	840
9	1099	930	845	845
10	1118	946	860	860
11	1138	963	875	875
12	1157	979	890	890
13	1177	996	905	905
14	1203	1018	925	925
15	1235	1045	950	950
16	1274	1078	980	980
17	1326	1122	1020	1020
18	1391	1177	1070	1070
19	1456	1232	1120	1120
20	1521	1287	1170	1170

Anexa nr.19
 a Hotărârea Guvernului nr.381
 din 13 aprilie 2006

**Salariile de funcție
 pentru angajații din instituțiile de învățămînt, cultură,
 artă, sport și din alte domenii din sfera socială**

Categorია de salarizare	Salariile tarifare și salariile de funcție, lei			
	pentru metodologii centrelor metodice	pentru personalul artistic și de creație, bibliotecari și alți specialiști din domeniul culturii, inclusiv cu funcții de conducere (k= 1,10)	pentru personalul de profil din domeniul sportului (cu excepția cadrelor didactice din școlile sportive), din organele de informare în masă, din alte domenii ale sferei sociale (k= 1,0)	pentru personalul cu funcții complexe din instituțiile din domeniul învățămîntului, culturii, artei, sportului, din alte domenii ale sferei sociale, inclusiv din autoritățile administrației publice (k= 1,0)
1	x	x	x	800
2	x	x	x	810
3	x	x	x	815
4	x	x	x	820
5	x	908	825	825
6	x	913	830	830
7	x	919	835	835
8	x	924	840	840
9	x	930	845	845
10	x	946	860	860
11	x	963	875	875
12	x	979	890	890
13	1086	996	905	905
14	1110	1018	925	925
15	1140	1045	950	950
16	1176	1078	980	980
17	1224	1122	1020	1020
18	1284	1177	1070	1070
19	x	1232	1120	1120
20	x	1287	1170	1170
21	x	x	1210	1210
22	x	x	1270	1270

2. În anexa nr.4 la Hotărârea Guvernului nr.525 din 16 mai 2006 „Privind salarizarea funcționarilor publici și persoanelor care efectuează deservirea tehnică” (Monitorul Oficial al Republicii Moldova, 2006, nr.75-78, art.566), cu modificările ulterioare, la punctul 3 din note, cifra „600” se substituie cu cifra „700”.

3. Hotărârea Guvernului nr.650 din 12 iunie 2006 „Privind salarizarea militarilor, efectivului de trupă și corpului de comandă angajați în serviciul organelor apărării naționale, securității statului și ordinii publice” (Monitorul Oficial al Republicii Moldova, 2006, nr. 91-94, art. 692), cu modificările și completările ulterioare, se modifică după cum urmează:

1) la punctul 9, alineatul trei, în final, se completează cu cuvintele „, iar de la 1 octombrie 2012 – 0,8 din fondul lunar de salarizare, calculat în raport cu salariile de funcție.”;

2) la punctul 17, sintagma „, în comun cu Ministerul Finanțelor și Ministerul Muncii, Protecției Sociale și Familiei” se exclude;

3) la anexa nr.7, poziția „Șef Serviciu de Stat” cu grila de salarii „2000-2750” se exclude;

4) anexa nr.14 se completează cu un nou punct, 6³, cu

următorul cuprins:

„6³ Militarilor organelor apărării naționale, efectivului de trupă și corpului de comandă al Ministerului Afacerilor Interne, al Departamentului Instituțiilor Penitenciare, al Serviciului de Protecție și Pază de Stat și colaboratorilor Centrului pentru Combaterea Crimelor Economice și Corupției antrenați în activități de investigație operativă și în lucrul cu agentura li se stabilește o indemnizație lunară în mărime de pînă la 50% din salariul de funcție.”

4. Hotărârea Guvernului nr.755 din 3 iulie 2006 „Cu privire la salarizarea personalului din unitățile bugetare specializate în servicii pentru agricultură, alte servicii neraportate la sfera socială și a personalului Serviciului Hidrometeorologic de Stat” (Monitorul Oficial al Republicii Moldova, 2006, nr. 106-111, art. 812), cu modificările ulterioare, se modifică după cum urmează:

1) la punctul 9 alineatul doi, cifra „2011” se substituie cu cifra „2012”;

2) la anexa nr.7 punctul 3, cifrele „4,0; 5,2; 6,5; 7,8; 6,0” se substituie, respectiv, cu cifrele „5,0; 6,5; 8,1; 9,8; 7,5”;

3) anexa nr.8 va avea următorul cuprins:

„Anexa nr.8
la Hotărârea Guvernului nr.755
din 3 iulie 2006

**Salariile de funcție
pentru angajații din unitățile bugetare specializate în servicii
pentru agricultură, alte servicii neraportate la sfera socială
și din Serviciul Hidrometeorologic de Stat**

Categoria de salarizare	Salariul de funcție, lei
1	800
2	810
3	815
4	820
5	825
6	830
7	835
8	840
9	845
10	860
11	875
12	890
13	905
14	925
15	950
16	980
17	1020
18	1070
19	1120
20	1170
21	1210
22	1270”

5. Hotărârea Guvernului nr.1000 din 28 august 2006 „Cu privire la condițiile de salarizare a angajaților civili, cu excepția funcționarilor publici și persoanelor care efectuează deservirea tehnică, din organele apărării naționale, securității statului și ordinii publice” (Monitorul Oficial al Republicii Moldova, 2006, nr. 142-145, art. 1085), cu modificările ulterioare, se modifică și se completează

după cum urmează:

1) anexa nr.1:
din denumirea tabelului nr.1, sintagma „și Casei Centrale a Armatei” se exclude;
se completează cu un nou tabel, nr.4, cu următorul cuprins:

„Tabelul nr.4

**Categoriile de salarizare
 pentru personalul de conducere, specialiștii
 și funcționarii Centrului de Cultură și Istorie Militară**

Funcția	Categoria de salarizare
Șef Centru	20
Șef adjunct	18;19
Șef secție	17;18
Contabil-șef	15-17
Cercetător științific superior	17
Cercetător științific	15
Șef serviciu (grupă)	13-15
Șef: gospodărie, depozit; inspector superior	9;10
Contabil, contabil-casier	12;13
Secretar-dactilograf, secretar al conducătorului	9
Administrator	7”;

2) la anexa nr.6, notele se completează cu un nou punct, 4, cu următorul cuprins:

„4. Salariile de funcție pentru persoanele civile încadrate temporar în funcții militare, în cazul în care funcțiile militare nu sînt completate de militari ai Departamentului dotări din subordinea Ministerului Apărării, se stabilesc în mărimile corespunzătoare categoriilor de salarizare, după cum urmează:

specialist principal – 16;
 specialist – 14.”

6. Hotărîrea Guvernului nr.1062 din 15 septembrie 2006 „Privind salarizarea personalului bazei auto a Parlamentului și al unor întreprinderi de stat subordonate Guvernului” (Monitorul Oficial al Republicii Moldova, 2006, nr. 150-152, art. 1146), cu modificările ulterioare, se modifică după cum urmează:

1) la punctul 8 alineatul doi, cifra „2011” se substituie cu cifra „2012”;

2) anexa nr.3 va avea următorul cuprins:

„Anexa nr.3

la Hotărîrea Guvernului nr.1062
 din 15 septembrie 2006

**Salariile de funcție
 conform categoriilor de salarizare ale Rețelei tarifare unice**

Categoria de salarizare	Salariul de funcție, lei
1	800
2	810
3	815
4	820
5	825
6	830
7	835
8	840
9	845
10	860
11	875
12	890
13	905
14	925
15	950
16	980
17	1020
18	1070
19	1120
20	1170
21	1210
22	1270”

7. Hotărîrea Guvernului nr.1108 din 25 septembrie 2006 „Privind salarizarea personalului unor instituții finanțate de la buget” (Monitorul Oficial al Republicii Moldova, 2006, nr. 153-156, art. 1188), cu modificările și completările ulterioare, se modifică după cum urmează:

1) la punctul 11 alineatul doi, cifra „2011” se substituie

cu cifra „2012”;

2) anexa nr.1 se completează cu poziția „Director general” cu categoria de salarizare „22”;

nota se exclude;

3) anexa nr.12 va avea următorul cuprins:

„Anexa nr.12
la Hotărîrea Guvernului nr.1108
din 25 septembrie 2006

**Salariile de funcție
conform categoriilor de salarizare ale Rețelei tarifare unice**

Categoria de salarizare	Salariul de funcție, lei
1	800
2	810
3	815
4	820
5	825
6	830
7	835
8	840
9	845
10	860
11	875
12	890
13	905
14	925
15	950
16	980
17	1020
18	1070
19	1120
20	1170
21	1210
22	1270”

8. Hotărîrea Guvernului nr.1258 din 1 noiembrie 2006 „Privind salarizarea personalului unor direcții finanțate de la buget” (Monitorul Oficial al Republicii Moldova, 2006, nr. 174-177, art. 1351), cu modificările ulterioare, se modifică

după cum urmează:

1) la punctul 7 alineatul doi, cifra „2011” se substituie cu cifra „2012”;

2) anexa nr.3 va avea următorul cuprins:

„Anexa nr.3
la Hotărîrea Guvernului nr.1258
din 1 noiembrie 2006

**Salariile de funcție
conform categoriilor de salarizare ale Rețelei tarifare unice**

Categoria de salarizare	Salariul de funcție, lei
1	800
2	810
3	815
4	820
5	825
6	830
7	835
8	840
9	845
10	860
11	875
12	890
13	905
14	925
15	950
16	980
17	1020
18	1070
19	1120
20	1170
21	1210
22	1270”

9. Hotărîrea Guvernului nr.47 din 12 ianuarie 2007 „Cu privire la salarizarea angajaților organizațiilor de drept public din sfera științei și inovării finanțate de la bugetul de stat” (Monitorul Oficial al Republicii Moldova, 2007, nr. 10-13, art. 62), cu modificările ulterioare, se modifică după cum

urmează:

1) la punctul 17 alineatul doi, cifra „2011” se substituie cu cifra „2012”;

2) anexa nr.5 va avea următorul cuprins:

„Anexa nr.5
 la Hotărîrea Guvernului nr.47
 din 12 ianuarie 2007

**Salariile de funcție
 pentru personalul din organizațiile de drept public
 din sfera științei și inovării**

Categorია de salarizare	Salariul de funcție, lei		
	pentru cercetătorii științifici, inclusiv cu funcții de conducere, din organizațiile de drept public din sfera științei și inovării (k= 1,50)	pentru personalul de specialitate, inclusiv cu funcții de conducere, din organizațiile auxiliare din sfera științei și inovării (k= 1,0)	pentru personalul cu funcții complexe, din organizațiile de drept public din sfera științei și inovării (k= 1,0)
1	x	x	800
2	x	x	810
3	x	x	815
4	x	x	820
5	x	x	825
6	x	x	830
7	x	x	835
8	x	x	840
9	x	x	845
10	1290	x	860
11	1313	x	875
12	1335	890	890
13	1358	905	905
14	1388	925	925
15	1425	950	950
16	1470	980	980
17	1530	1020	1020
18	1605	1070	1070
19	1680	1120	1120
20	1755	1170	1170
21	1815	1210	1210
22	1905	x	1270
23	2025	x	x
24	2175	x	x

10. Hotărîrea Guvernului nr. 122 din 7 februarie 2007 „Privind salarizarea personalului din domeniul expertizei judiciare, constatările tehnico-științifice și medico-legale” (Monitorul Oficial al Republicii Moldova, 2007, nr.21-24, art.138), cu modificările ulterioare, se modifică după cum

urmează:

- 1) la punctul 10, cifra „2011” se substituie cu cifra „2012”;
- 2) anexa nr. 3 va avea următorul cuprins:

„Anexa nr.3
 la Hotărîrea Guvernului nr.122
 din 7 februarie 2007

**Salariile de funcție
 pentru personalul instituțiilor de expertiză judiciară**

Categorია de salarizare	Salariul de funcție, lei			
	pentru experții judiciari și personalul medical încadrat în expertiza medico-legală (k= 1,50)	pentru experții judiciari și personalul medical încadrat în expertiza psihiatrico-legală și pentru cei din secțiile de anatomie patologică (k= 1,30)	pentru experții judiciari din Centrul Național de Expertize Judiciare de pe lângă Ministerul Justiției (k= 1,20)	pentru personalul cu funcții complexe din toate instituțiile de expertiză judiciară (k= 1,0)
1	x	x	x	800
2	x	x	x	810
3	x	x	x	815
4	x	x	x	820
5	x	x	x	825
6	1245	1079	x	830
7	1253	1086	x	835
8	1260	1092	x	840
9	1268	1099	x	845
10	1290	1118	x	860
11	1313	1138	x	875
12	1335	1157	x	890
13	1358	1177	x	905
14	1388	1203	1110	925
15	1425	1235	1140	950
16	1470	1274	1176	980
17	1530	1326	1224	1020
18	1605	1391	1284	1070
19	1680	1456	1344	1120
20	1755	1521	1404	1170
21	x	x	1452	1210
22	x	x	1524	1270

11. Regulamentul cu privire la asigurarea financiară a ofițerilor de informații și securitate, aprobat prin Hotărîrea Guvernului nr. 253 din 20 aprilie 2012 „Privind asigurarea financiară a ofițerilor de informații și securitate” (Monitorul Oficial al Republicii Moldova, 2012, nr.85-87, art.295), se modifică și se completează după cum urmează:

1) punctul 7:

subpunctul 5) în final se completează cu cuvintele „, iar de la 1 octombrie 2012 – 0,8 din fondul lunar de salarizare, calculat în raport cu salariile de funcție.”;

ultima propoziție a subpunctului 9) se exclude;

2) la punctul 8, textul „, iar militarilor organelor apărării naționale, efectivului de trupă și corpului de comandă al Ministerului Afacerilor Interne, al Departamentului Instituțiilor Penitenciare, al Serviciului de Protecție și Pază de Stat și colaboratorilor Centrului pentru Combaterea Crimelor Economice și Corupției antrenați în activități de investigație operativă și în lucrul cu agentura – o indemnizație

lunară în mărime de pînă la 50% din salariul de funcție” se exclude.

12. Punctul 11 din Hotărîrea Guvernului nr. 331 din 28 mai 2012 „Privind salarizarea funcționarilor publici” (Monitorul Oficial al Republicii Moldova, 2012, nr.104-108, art.371), se completează cu un nou subpunct, 7), cu următorul cuprins:

„7) în cazul în care o funcție de conducere (șef direcție în cadrul direcției generale, șef secție în cadrul direcției, șef secție, șef serviciu) dintr-o subdiviziune structurală a unei autorități publice este suplinită de contabilul-șef, nivelul de salarizare se stabilește pe gradul de salarizare superior prevăzut pentru una din funcțiile respective.”

13. Completările operate în anexa nr.3 punctul 8 litera d) și în anexa nr.4 punctul 7 din Hotărîrea Guvernului nr. 381 din 13 aprilie 2006 se vor pune în aplicare cu începere de la 1 octombrie 2012.

PARTEA III

Acte ale ministerelor, departamentelor și ale Băncii Naționale a Moldovei
Acte ale Ministerului Economiei al Republicii Moldova

780 ORDIN

cu privire la aprobarea completărilor ce se operează în anexa la Ordinul nr. 66 din 04.05.2010

În temeiul prevederilor art. 104 litera g) din Codul fiscal,

ORDON:

1. Se aprobă, conform anexei, completările ce se operează în anexa la Ordinul nr. 66 din 04.05.2010 cu privire la aprobarea Listei agenților economici-întreprinderi ale industriei ușoare și a tipurilor de servicii prestate de către aceștia pe teritoriul Republicii Moldova solicitanților

plasării mărfurilor sub regim vamal de perfecționare activă, impozitate cu TVA la cota zero.

2. A publica prezentul ordin în Monitorul Oficial al Republicii Moldova.

3. Controlul asupra executării prezentului ordin se pune în sarcina d-lui Octavian Calmîc, viceministru al economiei.

**VICEPRIM-MINISTRU,
MINISTRUL ECONOMIEI**

Nr. 103. Chișinău, 19 iunie 2012.

Valeriu LAZĂR

Anexă
la Ordinul Ministerului Economiei
nr. 103 din 19. 06. 2012

LISTA

agenților economici – întreprinderi ale industriei ușoare și a tipurilor de servicii prestate de către aceștia pe teritoriul Republicii Moldova solicitanților plasării mărfurilor sub regim vamal de perfecționare activă, impozitate cu TVA la cota zero

Nr. d/o	Denumirea întreprinderii industriei ușoare prestatoare de servicii pe teritoriul Republicii Moldova	Mențiunile contractului încheiat pentru prestarea serviciilor pe teritoriul Republicii Moldova solicitanților plasării mărfurilor sub regim vamal de perfecționare activă	Tipul serviciilor în conformitate cu contractul
“238.	Î.C.S. „PREVENT-MOLDOVA” S.R.L. cod fiscal 1003600098894	Nr. 02/12 din 24 mai 2012	18.2
239.	Î.C.S. „NEW TREND” S.R.L. cod fiscal 1003602030287	Nr. 06/2012 din 04 iunie 2012	18.2
240.	Î.M. „ENNS&VIN” S.R.L. cod fiscal 1011602003592	Nr. 03/12 din 31 mai 2012	18.2
241.	„BEVERA NORD” S.R.L. cod fiscal 1003607000083	Nr. 32 din 30 mai 2012	18.2
242.	„EXTRATEXTIL” S.R.L. cod fiscal 1010600017372	Nr. 12 din 22 noiembrie 2011	18.2
243.	Î.C.S. „V&G STYLE” S.R.L. cod fiscal 1010600026859	Nr. 03/61 din 04 octombrie 2010	18.2
244.	Î.C.S. „ELEGANT HOME” S.R.L. cod fiscal 1008600004180	Nr. 3/12 din 04 iunie 2012	18.2
245.	Î.M. „MODE-SEWING” S.R.L. cod fiscal 1003600136886	Nr.1204 din 12 aprilie 2012	18.2
246.	„GALMUZI” S.R.L. cod fiscal 1012611000503	Nr.14 din 07 iunie 2012	18.2
247.	Î.M. „ERMO-GRUP” S.R.L. cod fiscal 1005607002069	Nr.8 din 01 iunie 2012	18.2
248.	„TULASITEX” S.R.L. cod fiscal 1009600035671	Nr. 120611 din 11 iunie 2012 Nr. 120612 din 12 iunie 2012	18.2 18.2
249.	Î.C.S. „MARTHATEX” S.R.L. cod fiscal 1003600059761	Nr. 5 din 29 mai 2012	18.2
250.	F.G.I.P. „FĂURARUL” S.A. cod fiscal 1002600015599	Nr. 5/12 din 01 iunie 2012 Nr. 6/12 din 01 iunie 2012	18.2 18.2”

Acte ale Ministerului Finanțelor al Republicii Moldova**781 ORDIN**
cu privire la modificarea și completarea
Ordinului ministrului finanțelor nr.55 din 11.05.2012

În scopul perfecționării modalității de elaborare și aprobare a personalului instituțiilor și organizațiilor bugetare,

ORDON:

În Ordinul ministrului finanțelor nr.55 din 11 mai 2012 „Cu privire la aprobarea formularelor-tip ale schemelor de încadrare pentru personalul angajat în sectorul bugetar”, se operează următoarele completări:

1. În punctul 1.3. și punctul 1.4. după sintagma „finanțate de la bugetul de stat” se completează cu sintagma „și bugetele unităților administrativ-teritoriale”.

MINISTRUL FINANTELOR

Nr. 70. Chișinău, 20 iunie 2012.

2. La anexa nr.4:

- În denumirea anexei și în prima frază după sintagma „finanțate de la bugetul de stat” se completează cu sintagma „și bugetele unităților administrativ-teritoriale”;

- după pct.20 se adaugă un punct nou cu următorul conținut:

„21. Schemele de încadrare ale instituțiilor și organizațiilor finanțate de la bugetele unităților administrativ-teritoriale sînt valabile după înregistrarea la direcția de ramură din subordinea Consiliului raional.”

Veaceslav NEGRUȚA**Acte ale Ministerului Justiției al Republicii Moldova****782 ORDIN**
cu privire la aplicarea sancțiunii disciplinare
notarului public Balaur Irina,
teritoriul de activitate în r-nul Dubăsari

În temeiul art. 23, art. 24 alin. (1) lit.d) și alin. (2), art. 16 alin. (1) lit. f), art. 35 alin.(3) lit. d) din Legea nr.1453-XV din 8 noiembrie 2002 cu privire la notariat, cu modificările și completările ulterioare, pct. 5, 30 și 31 din Regulamentul privind modul de evidență, pregătire, păstrare și predare la arhivă a actelor notariale, aprobat prin Hotărîrea Guvernului nr. 287 din 13 aprilie 2009, pct. 13 din Regulamentul Ministerului Justiției, aprobat prin Hotărîrea Guvernului nr. 129 din 15 februarie 2000, cu modificările și completările ulterioare și în baza Hotărîrii Colegiului disciplinar al notarilor din 4 iunie 2012 pe marginea procedurii disciplinare 01/2012 în privința notarului public Balaur Irina,

ORDON:

1. Se aplică notarului public Balaur Irina (teritoriul de activitate r-nul Dubăsari) sancțiunea disciplinară sub forma retragerii licenței pentru activitate notarială.

2. În legătură cu retragerea licenței, se încetează activitatea notarului public Balaur Irina și se radiază din Registrul

de stat al notarilor.

3. Notarul public Balaur Irina, în termen de 1 lună de la data comunicării prezentului ordin, va ordona și va transmite arhiva activității notariale la păstrare și gestiune notarului public Lăpușneanu Tamara (teritoriul de activitate r-nul Dubăsari), printr-un act de predare-primire semnat de notarul care transmite și notarul care preia arhiva. Un exemplar al actului se transmite Ministerului Justiției.

4. Se investeste notarul public Lăpușneanu Tamara cu dreptul de a elibera duplicate și informații din arhiva predată de către notarul public Balaur Irina.

5. Notarul public Balaur Irina, în termen de 15 zile, va preda spre lichidare sigiliul și va prezenta Ministerului Justiției dovada ce confirmă distrugerea acestuia.

6. Controlul asupra executării prezentului ordin se pune în sarcina Direcției notariat și avocatură.

7. Prezentul ordin se publică în Monitorul Oficial al Republicii Moldova.

MINISTRUL JUSTIȚIEI

Nr. 294. Chișinău, 20 iunie 2012.

Oleg EFRIM

Acte ale Inspecției Muncii**783 RAPORT DE ACTIVITATE**
al Inspecției Muncii pe anul 2011**Introducere**

Inspeția Muncii activează în temeiul Legii nr. 140-XV din 10 mai 2001, conform Convențiilor Organizației Internaționale a Muncii nr.81 cu privire la inspecția muncii și nr.129 cu privire la inspecția muncii în agricultură. Potrivit legii, Inspeția Muncii este organ al administrației publice centrale, ce se află în subordinea Ministerului Muncii, Protecției Sociale și Familiei.

Activitatea Inspecției Muncii în anul 2011 a fost orientată spre realizarea obiectivelor ce-i revin din programul său de activitate. Conform acestui document, precum și Legii nr.140-XV din 10 mai 2001, Inspecției Muncii îi revine, drept obiectiv principal, asigurarea aplicării dispozițiilor legislației muncii, securității și sănătății în muncă.

Pentru atingerea acestui obiectiv, Inspeția Muncii exercită control de stat asupra respectării actelor legislative și a altor acte normative în domeniul muncii la întreprinderi, instituții și organizații, cu orice tip de proprietate și formă juridică de organizare, la persoane fizice care angajează salariați, precum și în autoritățile administrației publice centrale și locale și întreprinde acțiuni în vederea prevenirii și combaterii ilegalităților din acest domeniu.

Structura Inspecției Muncii

În realizarea activităților sale Inspeția Muncii dispune de un efectiv de personal de 96 unități. Din acestea 15 unități sînt distribuite în aparatul central, iar 81 unități distribuite în 10 inspecții teritoriale de muncă. Din numărul total al inspectorilor încadrați în Inspeția Muncii 19 sînt femei. Efectivul Inspecției Muncii este constituit din personal cu pregătire profesională în diferite domenii după cum urmează: 46 ingineri, 38 juriști, 9 economiști și 3 alte specialități. Structura organizatorică a Inspecției Muncii este reflectată în anexa nr.1 la prezentul Raport.

Activități de inspecție

Aspirînd spre realizarea obiectivelor ce-i revin, Inspeția Muncii întreprinde diverse acțiuni orientate spre asigurarea aplicării legislației muncii, securității și sănătății în muncă. Printre acestea se regăsesc vizite de control, monitorizarea muncii copilului, campanii, prevenirea, sancționarea și combaterea ilegalităților, examinarea petițiilor și sesizărilor, înregistrarea contractelor colective de muncă, cercetarea accidentelor de muncă, acțiuni și măsuri de consolidare a capacităților profesionale a inspectorilor de muncă, informare, consultare și sensibilizare.

Acțiuni de control

Inspeția Muncii cu subdiviziunile sale teritoriale, în anul 2011 a realizat 6547 vizite de control privind respectarea legislației și altor acte normative în domeniul muncii, securității și sănătății în muncă la peste 5500 unități cu un număr de peste 223 mii salariați, din care mai mult de 110 mii – femei și 224 minori. Controlurile se repartizează după cum urmează:

- în domeniul securității și sănătății în muncă au fost efectuate 3200 de controale;
- în domeniul relațiilor de muncă au fost efectuate 3347 de controale.

Din numărul total de controale:

- 4214 constituie controale de fond;
- 1638 controale inopinate;
- 639 controale tematice;
- 56 controale repetate.

Repartizarea numărului de controale după domeniul de activitate se prezintă după cum urmează:

- 26% – reprezintă unități ce desfășoară activități

comerciale;

- 17% – activități de servicii colective, sociale și personale colective;

- 15% – unități din ramura agriculturii;

- cite 8% – unități din ramura industriei prelucrătoare, ramura de construcție, și din domeniul învățămîntului;

- 6% – unități din ramura de transport;

- cite 4% – administrația publică și unități din domeniul sănătății;

- cite 2% – unități din domeniul energetic, activitate hotelieră.

În vederea combaterii și prevenirii muncii nedecarate, de către inspectorii de muncă au fost desfășurate controale, în cadrul cărora, la 232 agenți economici au fost depistate 1144 persoane, care au fost admise la muncă fără perfec-tarea relațiilor de muncă în formă scrisă:

- 70 unități din domeniul agriculturii și silviculturii activau, fiind admiși la muncă fără forme legale 549 persoane;

- 50 unități din domeniul comerțului – 80 persoane;

- 35 unități din industria prelucrătoare – 168 persoane;

- 34 unități din alte activități și servicii colective, sociale și personale – 154 persoane;

- 20 unități din ramura de construcție – 124 persoane;

- 15 unități din transport – 55 persoane;

- 8 unități din alte domenii de activitate – 14 persoane.

Controlurile întreprinse s-au finalizat cu întocmirea proceselor-verbale de control în care, de către inspectorii de muncă, au fost înregistrate 78438 cazuri de încălcare a prevederilor legale și dispuse măsuri necesare pentru asigurarea respectării normelor de drept din domeniul muncii, securității și sănătății în muncă.

Indicatorii referitori la activitatea Inspecției Muncii și la numărul controalelor întreprinse de inspectorii de muncă în anul 2011 sînt reflectați în anexele nr.2 și nr.3 la prezentul Raport.

Acțiuni de monitorizare a muncii copilului

Printre obiectivele activităților de control în perioada de referință se regăsesc și aspecte ce țin de munca persoanelor mai tinere de 18 ani. La momentul controalelor la 30 de unități vizitate activau 224 de angajați minori .

În procesul monitorizării la 9 unități din agricultură au fost identificate 19 persoane mai tinere de 18 ani, din care 9 minori cu vîrsta de pînă la 16 ani. Au fost depistate la culesul tutunului 6 persoane. La activități de recoltare a fructelor și strugurilor au fost antrenați 153 minori. La 5 angajatori persoane fizice activau nelegal 4 minori în calitate de cioban la oi și un văcar care ulterior au fost retrași din activitate.

La activități proscrie minorilor au fost antrenați 46 tineri (chelner în bar de noapte, la prelucrarea cerealelor la fățare, la cules și înșirat tutun ș.a.).

Din numărul total al persoanelor mai tinere de 18 ani identificate în procesul controalelor – 77 au fost admise la muncă cu încălcarea prevederilor legale - fără încheierea contractelor individuale de muncă, fără emiterea ordinului de angajare, fără evidența timpului de muncă și în lipsa carnetului de muncă.

Campanie de inspecție a muncii în agricultură „Prevenirea și combaterea muncii nedecarate și a riscurilor legate de utilizarea echipamentelor mecanizate și a pesticidelor în agricultură”

În vederea identificării și soluționării problemelor ce țin de securitatea și sănătatea muncii în agricultură, precum și întru realizarea Programului de Țară privind Munca Decentă,

Inspekția Muncii cu sprijinul Biroului subregional Budapesta al Organizației Internaționale a Muncii (OIM) a inițiat desfășurarea Campaniei Naționale de inspecție a muncii în agricultură cu genericul „Prevenirea și combaterea muncii nedeclarate, riscurile legate de utilizarea echipamentelor mecanizate și a pesticidelor în agricultură”.

Scopul acestei acțiuni a fost de a identifica, preveni și combate prestarea muncii nedeclarate și identificarea și prevenirea riscurilor aferente utilizării echipamentelor mecanizate și pesticidelor în agricultură.

Campania a inclus trei etape.

La **prima etapă** au fost realizate acțiuni organizatorice. Printre acestea se înscriu:

- identificarea partenerilor de campanie și convocarea lor într-o ședință de lucru cu reprezentanți ai Ministerului Agriculturii și Industriei Alimentare, Centrului Național de Medicină Publică, Federației sindicatului lucrătorilor din agricultură, Patronatului din agricultură;

- selectarea instrumentelor de prevenire, printre care se regăsesc acțiuni, măsuri și mijloace de sensibilizare;

- selectarea instrumentelor de implementare a normelor legale, printre care se înscriu acțiuni, măsuri și mijloace de identificare, combatere a ilegalităților și sancționare;

- organizarea și realizarea Conferinței de lansare a Campaniei.

Cu susținerea OIM a fost organizat un seminar de instruire a participanților la Campanie cu durata de o săptămână în cadrul căruia au fost aduse la cunoștință metode și practici de desfășurare a Campaniei.

A doua etapă a pornit de la 26 septembrie 2011 și a derulat pînă la 11 noiembrie 2011, constituind faza activă a campaniei. Pe durata acestei etape au fost întreprinse și realizate acțiuni active de sensibilizare, printre care se înscriu:

- difuzarea diferitor materiale (pliante, postere, fișe) cu caracter de prevenire ce vizează pericolele legate de prestarea muncii nedeclarate, utilizarea echipamentelor mecanizate și pesticidelor în agricultură;

- organizarea și realizarea de către inspectoratele teritoriale de muncă a 15 întruniri cu reprezentanții organelor administrației publice locale de nivelul doi și una cu reprezentanți ai mediului de afaceri din agricultură;

- publicarea în presa scrisă locală a 26 articole fiind vizate problemele legate de munca în agricultură;

- participarea inspectorilor de muncă în 10 emisiuni radiofonice și televizate, difuzate la nivel local, în care au abordat problematica invocată în cadrul campaniei;

- consultarea de către inspectorii de muncă în problemele ce țin de particularitățile muncii în agricultură a mai mult de 1000 de persoane interesate.

Prioritatea etapei active a campaniei au constituit-o activitățile de control. Acestea au fost realizate concomitent cu acțiunile menționate mai sus.

În cadrul campaniei, de către inspectorii de muncă și partenerii de campanie, au fost vizitate și supuse controlului 205 unități economice cu un număr total de 577 locuri de muncă cu un efectiv de personal mai mare de 10 lucrători și 496 de locuri de muncă cu un efectiv de personal pînă la 10 lucrători. În unitățile respective, la momentul vizitelor de control, activau peste 14500 de lucrători printre care: 9236 bărbați, 5293 femei și 3 minori. Printre lucrători se înscriu și 72 migranți.

În cadrul controalelor a fost stabilit, că din numărul total de 2051 de echipamente agricole verificate, 555 prezentau diferite riscuri de accidentare:

- lipsa împrejmuirilor de protecție la axele de rotire, transmisiile cardanice, transmisiile prin lanț și curea, transmisiile prin roți zimțate;

- lipsa sau nefuncționarea sistemului de blocare a pornirii

demarorului în caz de cuplare a cutiei de viteze;

- lipsa carcaselor de protecție a lucrătorului în caz de răsturnare a tractorului sau agregatelor;

- alte deficiențe de securitate.

În 66 unități nu erau elaborate schemele traseelor de mișcare a tehnicii agricole pe terenuri accidentale (în pantă sau în rampă). De asemenea, s-a stabilit că 567 de lucrători (tractoristi, combaineri) nu au fost instruiți în domeniul securității și sănătății în muncă, iar la 81 locuri de muncă lipseau instrucțiunile respective.

În cadrul vizitelor de control s-a stabilit că numai 20 de agenți economici dispuneau de depozit pentru depozitarea și livrarea pesticidelor. În 12 cazuri nu se ținea evidența stocării și livrării pesticidelor. La 5 agenți, nu era semnalizat locul de depozitare a pesticidelor. La alte 14 depozite lucrătorii nu erau dotați cu echipament individual de protecție adecvat lucrărilor desfășurate. În majoritatea cazurilor lucrătorii, antrenați la lucrările cu pesticide și alte substanțe chimice, nu au fost instruiți și nu cunoșteau regulile de comportament la utilizarea lor. Toți agenții economici ce utilizau pesticide și alte substanțe chimice nu dispuneau de un loc special amenajat pentru decontaminarea mașinilor agricole. Majoritatea depozitelor nu erau asigurate cu soluții neutralizante, nu erau dotate cu lavoare, vestiare s.a..

Pe parcursul acțiunilor de campanie au fost identificate și deficiențe ce țin de dotările social sanitare și auxiliare necesare în activitățile legate de utilizarea pesticidelor și altor substanțe chimice în agricultură.

Din motive de necorespondere a stării tehnice și exploatarei cu abateri de la actele normative de securitate și sănătate în muncă, și în scopul evitării pericolelor de accidentare, a fost sistată funcționarea a 33 echipamente de muncă, care ulterior au fost repute în funcțiune după înlăturarea deficiențelor depistate.

Concomitent, au fost depistate 183 persoane ce desfășurau munca fără forme legale la 22 agenți economici. Și prin urmare fără nici un fel de măsuri de securitate și sănătate în muncă. În urma intervenției colaboratorilor Inspekției Muncii au fost repute în drepturi 90 persoane cu care au fost legalizate relațiile de muncă.

La etapa finală au fost sistematizate și prelucrate toate informațiile despre acțiunile întreprinse pe durata campaniei, prezentate de inspekțiile teritoriale de muncă. Din acestea rezultă că măsurile și acțiunile întreprinse de inspekția de muncă au condus la diminuarea, chiar pe durata campaniei, cu circa 35-40 la sută a riscurilor identificate, precum și cu 50 la sută a fost redus numărul persoanelor ce prestau muncă nedeclarată.

Astfel, unitățile economice, reacționînd adecvat la acțiunile și măsurile dispuse de inspekția de muncă cu prilejul vizitelor de control au întreprins măsuri de conformare și înlăturare a neajunsurilor depistate.

Pe durata campaniei nu a fost comunicat și înregistrat la Inspekția Muncii nici un accident de muncă grav sau mortal produs în agricultură.

Examinarea petițiilor și sesizărilor

În anul raportat, unitățile structurale și subdiviziunile teritoriale ale Inspekției Muncii au examinate 3150 petiții, prin care s-au invocat diverse încălcări ale legislației muncii și normelor de securitate și sănătate în muncă. Din numărul total de adresări din partea cetățenilor în:

- 47 % de cazuri au fost semnalizate probleme legate de neachitarea salariului și formarea restanțelor la plata salariului;

- 16 % - neasigurarea de către angajator a unor condiții de muncă adecvate;

- 11 % - concedierea salariaților;

- 20% din petiții au semnalizat munca nedeclarată, sau refuzul angajatorului de a încheia contracte individuale de muncă cu lucrătorii;

- 4% au avut în vizor probleme ce țin de reținerea sau completarea incorectă a carnetelor de muncă și neacordarea concediilor anuale de odihnă și suplimentare plătite;

- 2% constituie probleme ce țin de neachitarea indemnizației pentru incapacitate temporară de muncă, maternitate, neacordarea concediului pentru îngrijirea copilului și încălcarea regimului timpului de muncă.

Din numărul total de petiții:

- 49,7% – petiții parvenite din partea bărbaților,

- 35,8% – din partea femeilor;

- 14,5% – sint adresări colective.

O petiție a parvenit din partea unui minor, privind neachitarea salariului. La intervenția inspectorului de muncă a fost repus în drepturi.

Constatări, acțiuni de prevenire, sancționare și combatere

Activitățile de control, de monitorizare a muncii copilului, de campanie și de examinare a petițiilor, și sesizărilor, întreprinse de Inspekția Muncii scot în evidență faptul, că angajatorii comit mai frecvent încălcări referitoare la:

- contractul individual de muncă – inițierea relațiilor de muncă și utilizarea forței de muncă fără respectarea procedurilor stabilite de legislație (Titlul III Contractul individual de muncă, art. 47, 49, 55, 85, 86);

- durata timpului de muncă – depășirea duratei legale a timpului de muncă, caracterizată prin nerespectarea dreptului la durata redusă a timpului de muncă, de repartizarea prejudicioasă și contrar legislației a timpului de muncă în cadrul săptămânii și altele (Titlul IV Timpul de muncă și timpul de odihnă, art. 95 – 105, 107, 109, 110, 111);

- salarizare – angajarea cu un salariu mai mic decât salariul minim stabilit de stat; nerespectarea modalităților de salarizare prevăzute de legislație; neefectuarea plăților compensatorii; încălcarea termenelor legale de plată a salariilor și altele (Titlul V Salarizarea și normarea muncii, art. 128 alineat (2), 131, 139, 141, 142, 152, 153);

- securitatea și sănătatea în muncă – neefectuarea evaluării riscurilor profesionale; admiterea la lucru a persoanelor fără pregătire profesională și fără instruire în materie de securitate și sănătate în muncă; prestarea muncii în condiții de risc sporit; aplicarea tehnologiilor depășite și periculoase; neasigurarea cu echipament de protecție; amplasarea proceselor tehnologice în încăperi neadecvate; exploatarea echipamentelor de muncă improvizate fără dispozitive de protecție, ceea ce creează pericol de accidentare; neefectuarea atestării locurilor de muncă (Capitolul III, art.10, 13 din Legea securității și sănătății în muncă, nr. 186-XVI din 10.07.2008).

În raport cu persoanele mai tinere de 18 ani cele mai frecvente cazuri de încălcare a legislației muncii au constituit atragerea la muncă fără acordul scris al părinților, admiterea la lucru fără examenul medical preventiv, fără instruire în domeniul securității și sănătății în muncă la locul de muncă, neasigurarea normelor de durată redusă a timpului de muncă, cu atragerea la muncă în zilele de repaus, neacordarea concediului suplimentar plătit, cu lacune în calcularea salariului, atragerea la munci proscrișe ș.a.

Încălcările comise de angajatori reprezintă componente ale utilizării nelegale a muncii și prejudiciază esențial drepturile salariaților ce decurg din raporturile de muncă. Aceste încălcări impun aplicarea diferitor mecanisme ce contribuie la asigurarea respectării cadrului legal.

În acest sens de către inspectorii de muncă, au fost emise prescripții în care se conțin mai mult de 78 mii măsuri și acțiuni de remediere a deficiențelor, abaterilor și încălcărilor depistate, inclusiv și prescripții de retragere din muncă a minorilor antrenați în condiții proscrișe.

Ca rezultat al neconformării angajatorilor și persoanelor cu funcție de răspundere a acestora la prevederile legis-

lației muncii, securității și sănătății în muncă pe parcursul anului de către inspectorii de muncă, au fost încheiate și înaintate instanței de judecată spre examinare 862 procese-verbale cu privire la contravenție. Din numărul total de procese-verbale cu privire la contravenție în 18 procese-verbale s-au constatat încălcări care au fost comise în raport cu minori (15 – art. 55 alin.2 Cod contravențional (CC), 1 – art.57 alin.1 CC, 2 – art.58 CC), în 178 procese-verbale se constată admiterea persoanelor la muncă fără perfectarea formelor legale, în 114 procese-verbale se constată încălcarea termenelor de plată a salariilor, indemnizațiilor și altor plăți cu caracter permanent. În celelalte procese-verbale cu privire la contravenție se constată încălcarea legislației de securitate și sănătate în muncă.

Indicatori referitori la procesele-verbale cu privire la contravenție, întocmite de către inspectorii de muncă și înaintate instanțelor judecătorești spre examinare, sint reflectați în anexa nr.4 la prezentul Raport.

Înregistrare contracte colective de muncă

În anul 2011 subdiviziunile teritoriale ale Inspekției Muncii au înregistrat 1127 contracte colective de muncă. Indicatori referitori la numărul contractelor colective de muncă înregistrate sint reflectați în anexa nr.5 la prezentul Raport.

Date statistice referitoare la securitatea și sănătatea în muncă, referitoare la accidentele de muncă și cercetarea accidentelor de muncă

Potrivit datelor oferite de Biroul Național de Statistică, în anul 2011 au depus rapoarte statistice ce vizează aspecte de securitate și sănătate în muncă 5761 unități cu un efectiv de peste 20 lucrători. În aceste unități au fost angajați 592798 salariați, din care 327113 femei, 228 persoane sub vârsta de 18 ani și 5741 persoane cu capacități funcționale limitate.

Numărul unităților care au depus rapoarte statistice și numărul salariaților existenți în scriptele acestor unități în anul 2011, structurat prin prisma activităților, sint reflectate în anexa nr. 6 la prezentul Raport.

Potrivit statisticilor, în anul raportat au fost ocupați în condiții de muncă necorespunzătoare normelor igienico-sanitare circa 22 mii salariați. Aceasta constituie 3,7 la sută din numărul total al salariaților angajați în unitățile vizate de statistici. Din numărul total al salariaților ocupați în condiții de muncă ce nu corespund normelor igienico-sanitare 11233 sint femei. Situația condițiilor de muncă, inclusiv a condițiilor de muncă a femeilor sint reflectate în anexele nr.7 și nr.8 la prezentul Raport.

Pentru realizarea măsurilor de protecție și prevenire, pe parcursul anului 2011 unitățile vizate în statistici, au cheltuit în ansamblu circa 217756,9 mii lei. Date referitoare la cheltuielile pentru protecția muncii se conțin în anexa nr.9 la prezentul Raport.

Din cauza deficiențelor de securitate, anual, potrivit statisticilor, se înregistrează un număr impunător de accidentați proveniți din accidente de muncă. În perioada de referință, la unitățile cuprinse în statistici, s-a înregistrat un număr total de 452 accidentați, proveniți din accidente de muncă, ce determină un indice de frecvență de 0,7625 (numărul de accidentați care revine la o mie de salariați).

Numărul total de zile-om de incapacitate temporară de muncă a accidentaților a fost de 15843 determinând un indice de durată medie al incapacității temporare de muncă cauzată de accidente de muncă de 35,05 (număr de zile-om de incapacitate temporară de muncă ce-i revin unui accidentat). Numărul de accidentați și pierderile materiale aferente accidentelor de muncă, produse la unitățile acoperite de sondajul statistic, precum și repartizarea accidentaților în muncă pe activități, împrejurări și cauze se reprezintă în anexele nr. 10 și nr. 11 la prezentul Raport.

Conform art.222 din Codul muncii, una din direcțiile principale ale politicii de stat în domeniul securității și sănătății în muncă este cercetarea și evidența accidentelor de muncă și a bolilor profesionale.

Potrivit art.13 lit. p) din Legea securității și sănătății în muncă nr.186-XVI din 10 iulie 2008, angajatorul este obligat să asigure comunicarea, cercetarea, evidența și raportarea corectă și în termenele stabilite a accidentelor de muncă și a bolilor profesionale produse în unitate, elaborarea și realizarea măsurilor de prevenire a acestora.

Cercetarea accidentelor de muncă se efectuează în conformitate cu Regulamentul privind modul de cercetare a accidentelor de muncă, aprobat prin Hotărârea Guvernului nr.1361 din 22 decembrie 2005.

Regulamentul în cauză obligă angajatorul să comunice imediat la Inspekția Muncii despre producerea accidentelor de muncă și să asigure cercetarea acestora. Acest Regulament stabilește că accidentele cu incapacitate temporară de muncă pot fi cercetate de angajator, iar accidentele de muncă grave și mortale se cercetează de inspectorii de muncă. În temeiul acestui Regulament angajatorul îi revine obligațiunea să raporteze anual organelor de statistică despre accidentele de muncă produse la unitate.

Anual inspectorii de muncă cercetează mai mult de 130 accidente de muncă.

Astfel pe parcursul anului 2011, la Inspekția Muncii au fost comunicate 366 accidente, (inclusiv 3 accidente produse în anii precedenți). Din numărul accidentelor comunicate – 4 accidente mortale și 2 grave s-au produs cu persoane care nu aveau o relație de muncă legalizată în

modul stabilit de legislație. Aceste evenimente s-au produs atât la angajatori – persoane juridice cât și la angajatori – persoane fizice.

Prin dispoziția șefului Inspekției Muncii au fost dispuse spre cercetare inspectorilor de muncă 139 de accidente, în urma cărora au suferit 164 persoane. De către comisiile de cercetare a întreprinderilor au fost cercetate 227 accidente cu incapacitate temporară de muncă.

Din numărul total de accidente cercetate de inspectorii de muncă, 107 au fost clasificate ca accidente de muncă, din care 39 mortale – în rezultatul cărora au avut de suferit mortal 41 persoane, 57 grave – în care au suferit 81 persoane și 11 accidente cu incapacitate temporară de muncă.

În 3 accidente, din numărul total de accidente cu incapacitate temporară de muncă cercetate de inspectorii de muncă au suferit 3 persoane mai tinere de 18 ani. Aceste evenimente s-au produs în agricultură prin cădere din tractor, în comerț și în industria materialelor de construcție prin cădere la același nivel.

Repartizarea accidentelor de muncă după genul de activitate denotă, că ponderea cea mai mare revine agriculturii și silviculturii – 13 accidente de muncă grave și 11 mortale, urmată de industria prelucrătoare și construcții.

Dosarele de cercetare a accidentelor de muncă grave și mortale 96 la număr, întocmite de inspectorii de muncă, au fost remise în adresa organelor de poliție pentru examinare sub aspect penal.

Un obstacol în cercetarea obiectivă a circumstanțelor și cauzelor în care se produc accidentele de muncă, și prin urmare un obstacol în determinarea măsurilor de prevenire a unor evenimente similare este comunicarea cu întârziere sau necomunicarea de către angajator către Inspekția Muncii despre producerea acestor evenimente. O dificultate aparte în procesul de cercetare o constituie accidentele produse cu persoanele aflate într-o relație de muncă nedeclarată. În asemenea situații cercetarea accidentului devine posibilă numai după dovedirea în instanța de judecată a existenței relațiilor de muncă.

Pierderile materiale în urma accidentelor de muncă suportate de unitățile, vizate în statistici, în anul 2011 se estimează la 3336,7 mii lei, din care 63 la sută constituie plățile conform certificatelor de concediu medical, 3 la sută reprezintă plăți pentru repararea prejudiciului cauzat, 28 la sută sînt plățile indemnizațiilor unice în cazul reducerii capacității de muncă sau decesul angajatului și 6 la sută constituie valoarea mijloacelor de producție defectate.

Pentru realizarea anumitor garanții stabilite de legislație, în anul raportat au beneficiat de înlesniri și sporuri pentru condiții nefavorabile de muncă 118603 salariați, din care 70461 femei. Înlesnirile și sporurile pentru condiții nefavorabile de muncă sînt reflectate în anexele nr.12 și nr.13 la prezentul Raport.

Resurse de timp consumate în activitățile de inspecție

Succesul activităților de inspecție este determinat de eficiența planificării și utilizării fondului timpului de muncă. În anul 2011 utilizarea fondului timpului de muncă de către inspectorii de muncă se reprezintă după cum urmează.

Pentru efectuarea controalelor au fost consumate 9515 zile-om. Aceasta constituie 64 la sută din fondul timpului utilizat pe teren. Pentru examinarea petițiilor total au fost consumate 2406 zile-om sau 16 la sută din fondul timpului utilizat pe teren. La cercetarea accidentelor comunicate s-au consumat 616 zile-om, ceea ce constituie 4 la sută din fondul timpului utilizat pe teren. Pentru efectuarea unui control inspectorii de muncă utilizează 1,5 zile.

Consolidarea capacităților profesionale ale inspectorilor de muncă

Formarea inspectorilor de muncă și monitorizarea activităților desfășurate de aceștia solicită de la Inspekția Muncii atenție deosebită. Astfel pentru pregătirea inspectorilor de muncă au fost organizate mai mult de 15 seminare instructiv-didactice. Realizarea acestor acțiuni au derulat cu concursul specialiștilor din cadrul aparatului Inspekției Muncii, experților străini.

În cadrul programului de instruire continuă a inspectorilor de muncă, pe parcursul lunii februarie 2011 au fost desfășurate seminare regionale cu tematica „Tehnici de cercetare a accidentelor de muncă. Perfectarea proceselor-verbale de cercetare a accidentelor de muncă” și „Evaluarea riscurilor profesionale. Perfectarea documentelor de evaluare.”

La 27-28 aprilie 2011 colaboratorii Inspekției Muncii au participat la lucrările seminarului de instruire cu tematica „Consultări naționale privind îmbunătățirea prestării serviciilor publice pentru abilitarea femeilor și bărbaților în RM” pentru implementarea proiectului UN WOMEN în Republica Moldova.

În conformitate cu programul de reciclare a funcționarilor publici, în perioada februarie-mai 2011 de către Academia de administrație publică în colaborare cu Cancelaria de Stat, au fost organizate cursuri de perfecționare cu tematicile „Adaptarea și integrarea în funcția publică”, „Management și planificare strategică”, „Managementul și elaborarea programelor și proiectelor” și „Noul management public”, unde au fost antrenati 8 funcționari publici de conducere și de execuție din cadrul Inspekției Muncii.

Inspekția Muncii a fost prezentă la seminarul internațional „Experiențe și perspective de combatere a traficului de ființe umane în scopuri de exploatare prin muncă în Ucraina, Moldova și Belarus”, organizat de Centrul Internațional pentru protecția drepturilor femeilor „La Strada Ukraina”, care a avut loc la Kiev în perioada 26-27 mai 2011.

La inițiativa Atașatului Ambasadei Republicii Austria în Republica Moldova cu suportul Ministerului Federal al Muncii, Afacerilor Sociale și Protecției Consumatorului al Republicii Austria, în perioada 31 mai – 1 iunie a fost organizat primul seminar bilateral de experți din Republica Moldova și Austria, consacrat temei dreptului muncii, securității și sănătății la locul de muncă și dialogului social la care au participat 20 inspectorii de muncă.

În perioada 6-10 iunie 2011 au fost organizate și desfășurate Cursuri de formatori pentru inspectorii de muncă, oferit de OIM în contextul programului muncii decente, în cadrul cărora au participat 22 de inspectorii de muncă.

Cu suportul financiar al Guvernului Suediei, în perioada 29-30 iunie 2011 a fost desfășurat Cursul de instruire pentru Inspekția Muncii cu tematica „Egalitatea de gen în contextul accesului pe piața muncii și a condițiilor la locul de muncă”, organizat de OIM pentru 25 inspectorii de muncă.

În perioada 12-16 septembrie de către Biroul Interna-

țional al Muncii a fost organizat un curs de instruire privind „Evaluarea factorilor de risc la locurile de muncă și modul de gestionare a lor”, în cadrul căruia au fost instruiți 20 inspectorii de muncă.

În perioada 26-30 septembrie de către Biroul Internațional al Muncii cu sediul la Budapesta a fost organizat un curs de training pentru 20 de inspectorii „Inspekția muncii în agricultură” cu lansarea „Campaniei naționale controlul modului de conformare la prevederile actelor legislative și altor acte normative la exploatarea mașinilor și mecanismelor, utilizarea îngrășămintelor minerale și a pesticidelor, în domeniul agriculturii și industriei prelucrătoare”, moderat de către un expert OIM.

În perioada 24-26 octombrie, la invitația ITM Galați din România, 4 colaboratori ai Inspekției Muncii au participat la manifestările organizate în cadrul Săptămânii europene pentru securitate și sănătate în muncă, fiind coordonată de Agenția europeană cu sediul la Bilbao, unde s-au reunit în activitate inspectorii de muncă, lucrătorii desemnați, șefii ai serviciilor interne și externe de prevenire și protecție din 10 județe din România și mun. București, precum și reprezentanți ai sindicatelor și patronatelor.

Inspectorii din cadrul ITM Chișinău au participat la al V-lea atelier de lucru de pregătire/instruire a funcționarilor pentru implementarea angajamentelor asumate de RM față de UE, în contextul negocierii Acordului de Asociere cu U.E. Acest atelier de lucru face parte din „Programul de Instruire pentru implementarea acordului de Asociere a Moldovei cu UE, instruirii pentru – Dezvoltarea capacităților Autorităților Publice din R.M. pentru Integrare Europeană”, organizat de către P.N.U.D. Moldova și finanțat de Agenția Internațională de Dezvoltare din Suedia.

În perioada 17-22 noiembrie inspectorii-șefi au luat parte la lucrările seminarelor regionale de instruire cu genericul „Securitatea și sănătatea în muncă”, „Mandatul, atribuțiile și competențele comisiei teritoriale pentru consultări și negocieri colective” organizate de Confederația Națională a Patronatului.

La 18 noiembrie în cadrul Inspekției Muncii a fost organizat și desfășurat seminarul de instruire a colaboratorilor Inspekției Muncii cu tematica „Prevenirea și combaterea acțiunilor de corupere” cu suportul colaboratorilor C.C.C.E.C., la care au participat inspectorii de muncă din cadrul inspekției teritoriale de muncă Chișinău și aparatului central al Inspekției Muncii.

Reprezentanții Inspekției Muncii au luat parte la desfășurarea, în perioada 29-30 noiembrie în orașul Skopje, Macedonia, a atelierului de lucru tehnic cu genericul „Campanii de inspecție privind securitatea și sănătatea la locul de muncă și munca nedeclarată”, organizat de OIM cu participarea reprezentanților Inspekțiilor Muncii și a partenerilor sociali din Ucraina, Macedonia, Albania, Moldova și experților internaționali din Franța, Belgia și Portugalia.

Acțiuni de sensibilizare, informare și consultare

Pentru sensibilizarea, informarea și consultarea celor interesați în aplicarea corectă și eficientă a legislației, precum și pentru asigurarea transparenței activității de inspecție s-au realizat acțiuni de informare a populației prin diferite mijloace mass-media despre cele mai eficiente metode de aplicare a Codului muncii, Legii securității și sănătății în muncă, și despre activitatea Inspekției Muncii. În această ordine de idei au fost acordate 26 interviuri la posturile de radio locale și centrale, 42 apariții în cadrul emisiunilor televizate și au fost publicate circa 90 articole în diverse publicații periodice centrale și locale.

Cu instituirea Zilei securității și sănătății în muncă (28 aprilie) au fost organizate în mun. Chișinău, în comun cu reprezentanții organelor sindicale din învățământ și administrația publică locală, seminare consacrate muncii fără

pericole de accidentare, cu participarea reprezentanților patronatelor și specialiștilor de protecția muncii de la unități economice din municipiu.

Toate acțiunile de inspecție întreprinse în anul 2011 scot în evidență o tendință stabilă de conformare la rigorile legislației și de respectare a acesteia.

Concomitent se mai întâlnesc și anumite dificultăți în aplicarea legislației muncii, securității și sănătății în muncă. O dificultate semnificativă în derularea relației de muncă o constituie insuficiența sau lipsa de cunoștințe necesare angajatorilor pentru a asigura respectarea legislației ce reglementează raporturile de muncă. Această dificultate caracterizează unitățile noi apărute și cu un efectiv de personal mic.

Soluționarea inadecvată și insuficientă a problemelor ce țin de prevenirea accidentelor de muncă este frecventă la unitățile care nu dispun de serviciul de prevenire și protecție sau de un lucrător desemnat pentru desfășurarea activității de protecție a salariaților la locurile de muncă și prevenirea riscurilor profesionale.

Un obstacol deosebit în aplicarea legislației îl reprezintă încălcările legislației ce se comit cu acordul tacit al salariaților sau a reprezentanților acestora. Astfel de încălcări poartă un caracter latent și sînt dificil de remediat.

Potrivit atribuțiilor ce-i revin, Inspecția Muncii a acordat ajutor metodologic și consultativ salariaților și angajatorilor în soluționarea diverselor probleme ce țin de aplicarea legislației muncii. În perioadă raportată au beneficiat de ajutorul consultativ al Inspecției Muncii și subdiviziunilor sale structurale circa 1700 persoane.

În perioada de referință, Inspecția Muncii a coordonat activitatea de instruire și formare a persoanelor cu funcții de răspundere din unități în domeniul relațiilor de muncă și securității și sănătății în muncă. Ca rezultat al coordonării

activității de instruire și formare, în instituțiile abilitate cu dreptul de instruire în domeniul dat, au fost instruite mai mult de 7000 persoane.

Pe parcursul anului 2011 Inspecția Muncii a informat Ministerul Muncii Protecției Sociale și Familiei despre deficiențele în aplicarea legislației muncii și normelor de protecție a muncii, și-a adus contribuția la coordonarea și promovarea unor acte care conțin cerințe minime de securitate și sănătate în muncă, precum și la modificarea unor norme din Codul muncii și Codul contravențional.

Încheiere

Rezultatele obținute, confirmă că activitatea Inspecției Muncii reprezintă un proces complex în derulare, care necesită eforturi și coerență în acțiuni.

Pentru a asigura realizarea continuă a obiectivelor Inspecției Muncii, stabilite de Lege, este oportun și necesar ca Inspecția Muncii să-și mențină și în continuare orientarea spre dezvoltarea și promovarea celor mai eficiente măsuri complexe pentru:

- **monitorizarea riscurilor de accidentare în muncă;**
- **monitorizarea muncii femeilor și persoanelor mai tinere de 18 ani;**
- **monitorizarea modului de încadrare în muncă, performare a contractelor individuale de muncă și diminuare a fenomenului „muncii nedeclarate”;**
- **monitorizarea nediscriminării în muncă.**

Aceasta va conduce la realizarea mai profundă și mai integră a drepturilor angajaților ce decurg din raporturile de muncă, la o protecție mai sigură a salariaților în exercitarea funcțiilor lor, or acestea sînt obiectivele Inspecției Muncii stabilite de Codul muncii, alte acte legislative și normative din domeniul muncii, securității și sănătății în muncă, precum și de Legea privind Inspecția Muncii.

ȘEFUL INSPECȚIEI MUNCII

iunie 2012

Dumitru STĂVILĂ

Structura Organizatorică a Inspecției Muncii

Anexa nr. 1
la Raportul de activitate al Inspecției Muncii
pe anul 2011

Anexa nr. 3
la Raportul de activitate al Inspecției
Muncii pe anul 2011

**Indicatori referitori la numărul controalelor
întreprinse de inspectorii de muncă în anul 2011**

Nr. d/o	Denumirea subdiviziunii	numărul controalelor efectuate:		total
		în domeniul relațiilor de muncă	în domeniul securității și sănătății în muncă	
1.	Direcția monitorizarea aplicării legislației muncii și normelor de protecție a muncii	56	20	76
2.	ITM Chișinău	1003	823	1826
3.	ITM Bălți	680	374	1054
4.	ITM Cahul	111	281	392
5.	ITM Călărași	326	248	574
6.	ITM Căușeni	202	282	484
7.	ITM Cimișlia	101	263	364
8.	ITM Drochia	225	263	488
9.	ITM Edineț	304	206	510
10.	ITM Orhei	284	266	550
11.	ITM U.T.A. Găgăuzia	55	174	229
Total		3347	3200	6547

Anexa nr. 2
la Raportul de activitate al Inspecției Muncii
pe anul 2011

Indicatori referitori la activitatea Inspecției Muncii în anul 2011

Nr. d/o	Denumirea indicatorului	Total
1.	Controale efectuate privind respectarea legislației muncii	3347
	în domeniul relațiilor de muncă	3200
2.	Numărul de încălcări constatate	6547
	în domeniul securității și sănătății în muncă	36669
3.	Petiții examinate	41769
	total	78438
4.	Evenimente de accidentare comunicate din care: cercetate de către inspectorii de muncă	2194
	inclusiv accidente de muncă din care: mortale	956
5.	Procese-verbale înaintate spre examinare instanței de judecată	3150
	inclusiv pe: persoane fizice	366
6.	Procese-verbale înaintate spre examinare în baza art.349 al.1 CC	139
	Numărul persoanelor repuse în drepturi	107
7.	Procese-verbale înaintate spre examinare instanței de judecată	39
	inclusiv pe: persoane fizice	57
8.	Procese-verbale înaintate spre examinare instanței de judecată	11
	inclusiv pe: persoane fizice	133
9.	Procese-verbale înaintate spre examinare instanței de judecată	41
	inclusiv pe: persoane fizice	1
10.	Procese-verbale înaintate spre examinare instanței de judecată	81
	inclusiv pe: persoane fizice	18
11.	Procese-verbale înaintate spre examinare instanței de judecată	11
	inclusiv pe: persoane fizice	1
12.	Procese-verbale înaintate spre examinare instanței de judecată	3
	inclusiv pe: persoane fizice	862
13.	Procese-verbale înaintate spre examinare instanței de judecată	821
	inclusiv pe: persoane fizice	80
14.	Procese-verbale înaintate spre examinare instanței de judecată	229
	inclusiv pe: persoane fizice	512
15.	Procese-verbale înaintate spre examinare instanței de judecată	41
	inclusiv pe: persoane fizice	2027

Anexa nr. 5
 la Raportul de activitate al Inspecției Muncii
 pe anul 2011

Indicatori referitori la numărul contractelor colective de muncă înregistrate la ITM pe parcursul anului 2011

Nr. d/o	ITM	Numărul contractelor colective de muncă înregistrate la ITM pe parcursul anului 2011	Repartizarea pe activități a contractelor colective de muncă înregistrate la ITM											
			Agricultura și silvicultura	Industria prelucrătoare	Energie electrică și termică, gaze și apă	Construcții	Comerț cu ridicata și cu amănuntul	Transporturi, depozitare și comunicații	Activități financiare	Administrație publică	Invățământ	Sănătate și asistență socială	Alte activități de servicii colective, sociale și personale	
1.	ITM Chișinău din care: mun. Chișinău	383	4	16	8	10	14	8	3	33	207	20	60	
		349	4	16	8	10	12	8	3	15	195	18	60	
		8												
	raionul Cîruleni	9									1	5	2	
	raionul Dubăsari	17									1	15	1	
	raionul Ialoveni	17												
2.	ITM Bălți din care: mun. Bălți	157	3	7	2	1	3	2	13	104	8	14		
		39	1	6	2	1	1	1	1	11	2	13		
		24									7	15	1	
		9	1	1										
		9	1	1										
	raionul Florești	9												
	raionul Sîngerei	85	1				2		4	78		6		
3.	ITM Cahul din care: raionul Cahul	115	6	2	4	1	25	72	1	4				
		55	4				1	30	1	2				
		29	2				4			7	14	1		
		31	1							1	28	1		
		68	2				1	9	3	23	26	1		
	raionul Taraclia	31												
	raionul Călărași	24	1					9	3	8	3			
	raionul Nisporeni	12						2	6	2	1			
	raionul Strășeni	21			1				5	15				
	raionul Uнгheeni	11							1	9	1			
5.	ITM Căușeni din care: raionul Anenii Noi	82	2							7	68	2	3	
		9								3	4	2		
		43								3	37	3		
		30	2							1	27			
		53	2				2		6	40	1	2		
	raionul Ștefan Vodă	30												
	raionul Căușeni	22							1	1	1			
	raionul Hîncești	20	1						5	16				
	raionul Leova	6	1							4	1			
7.	ITM Drochia din care: raionul Drochia	83	6	4					12	52	6	1		
		33								3	28	1		
		28	2							2	20	3		
		13	3	2						5	2			
		9	1	2						2	2	2		
	raionul Soroca	67	5	1	2	1	3	1	12	35	6	1		
	raionul Edineț	4								1	1	1		
	raionul Briceni	4												
	raionul Dondușeni	4		2										
	raionul Edineț	51	5	1					1	9	31	3		
	raionul Orhei	8						3		1	3	1		
9.	ITM Orhei din care: raionul Orhei	87	1					2	1		25	42	15	1
		19	1								1	15	1	
		35										20	12	1
	raionul Rezina	15									6	9		
	raionul Șoldănești	15									6	9		
	raionul Telenești	18									4	9	4	
10.	ITM U.T.A. Găgăuzia	32	2		1	2	2			7	17	1		
		1127	33	28	15	17	40	15	3	163	663	61	89	
	Total													

Anexa nr. 4
 la Raportul de activitate al Inspecției Muncii
 pe anul 2011

Indicatori referitori la cazurile de constatare a contravenției pe parcursul anului 2011

Nr. d/o	Denumirea subdiviziunii	Procese-verbale cu privire la contravenție întocmite și înaintate spre examinare	
		total	din care: instanței de judecată
1.	Direcția monitorizarea aplicării legislației muncii și normelor de protecție a muncii	5	5
2.	ITM Chișinău	151	131
			20
3.	ITM Bălți	239	234
			5
4.	ITM Cahul	43	38
			5
5.	ITM Călărași	95	90
			5
6.	ITM Căușeni	53	52
			1
7.	ITM Cimișlia	57	55
			2
8.	ITM Drochia	99	99
			-
9.	ITM Edineț	58	58
			-
10.	ITM Orhei	37	34
			3
11.	ITM U.T.A. Găgăuzia	25	25
			-
	Total	862	821
			41

Anexa nr. 6
 la Raportul de activitate al Inspecției Muncii
 pe anul 2011

Numărul unităților economice și numărul salariaților existenți în scripte în anul 2011

Activitatea economică	Numărul de unități economice, care au activat pe parcursul anului 2011, cu un efectiv de personal de peste 20 lucrători	Efectivul existent în scripte la 31 decembrie 2011, în unitățile cu un efectiv de personal de peste 20 lucrători	din care:		
			femei	adolescenți pînă la 18 ani	persoane cu capacități funcționale limitate
Agricultură și silvicultură	619	50157	17347	20	509
Pescuit	9	426	76	-	7
Exploatarea carierelor	32	2417	330	-	15
Industria prelucrătoare	735	86482	50611	116	968
Energie electrică, gaze și apă	76	18295	4706	-	244
Construcții	319	16882	2451	4	132
Comerț cu ridicata și cu amănuntul	851	56781	27754	41	131
Hoteluri și restaurante	101	7250	4847	11	20
Transporturi, depozitare și comunicații	289	46038	15869	-	262
Activități financiare	78	14783	10239	-	32
Tranzacții imobiliare	399	35026	15099	3	320
Administrație publică și apărare	1490	50910	22367	14	295
Învățămînt	268	122717	92587	7	1511
Sănătate și asistență socială	298	62794	50843	1	1079
Alte activități de servicii comunale, sociale și personale	197	21840	11987	11	216
TOTAL	5761	592798	327113	228	5741

 Anexa nr. 7
 la Raportul de activitate a Inspecției Muncii
 pe anul 2011

Situația condițiilor de muncă a lucrătorilor în anul 2011, la unitățile cu efectivul de peste 20 salariați

Activitatea economică	Numărul personalului ocupat pe parcursul anului 2011 în condiții de muncă, care nu corespund normelor igienico-sanitare	din care lucrează sub acțiunea:									Numărul personalului ocupat cu munca fizică grea		Numărul personalului care manipulează utilaje necorespunzătoare cerințelor	Numărul personalului ocupat în încăperi de producere, clădiri și edificii necorespunzătoare cerințelor securității muncii
		zgomotului de nivel sporit	vibrației de nivel sporit	iluminării cu deviere de la normele stabilite	gazelor, prafului ale căror concentrații la locul de muncă depășesc limitele maxim admisibile	temperaturii mediului de muncă cu devieri de la normele stabilite	umidității relative a aerului de nivel sporit	aerului cu viteza de mișcare inadmisibilă	ionizației de nivel sporit	altor factori nocivi și/sau periculoși	total	inclusiv persoane pînă la 18 ani		
Agricultură și silvicultură	870	171	86	33	182	187	25	10	303	52	-	33	16	
Exploatarea carierelor	391	122	31	-	276	91	38	32	-	168	-	-	-	
Industria prelucrătoare	4978	1478	63	96	1556	1107	287	95	472	272	-	9	165	
Energie electrică, gaze și apă	1879	814	232	-	429	654	187	0	1000	110	-	10	-	
Construcții	368	38	22	1	179	50	-	2	79	62	3	-	-	
Comerț cu ridicata și cu amănuntul	433	14	8	-	163	75	2	34	145	41	-	-	-	
Hoteluri și restaurante	435	8	-	-	-	433	2	-	-	-	-	-	-	
Transporturi, depozitare și comunicații	1450	350	28	-	759	142	3	79	259	123	-	2	2	
Activități financiare	-	-	-	-	-	-	-	-	-	-	-	-	-	
Tranzacții imobiliare	573	9	1	8	196	16	1	-	342	58	-	1	1	
Administrație publică și apărare	928	-	-	-	354	85	72	2	423	6	-	3	-	
Învățămînt	6207	22	28	6	1268	377	77	44	4385	-	-	-	-	
Sănătate și asistență socială	1985	17	3	-	70	62	83	1	160	1675	8	7	79	
Alte activități de servicii comunale, sociale și personale	1381	51	8	66	672	20	25	14	558	77	-	-	2	
TOTAL	21878	3094	510	210	6104	3299	802	45	435	9641	977	3	65	265

Anexa nr. 8
 la Raportul de activitate a Inspecției Muncii
 pe anul 2011

**Situația condițiilor de muncă a femeilor în anul 2011,
 la unitățile cu efectivul de peste 20 salariați**

Activitatea economică	Numărul personalului ocupat în condiții de muncă care nu corespund normelor igienico-sanitare	din care lucrează sub acțiunea:									Numărul personalului ocupat cu munca fizică grea	Numărul personalului care manipulează utilaje necorespunzătoare cerințelor securității muncii	Numărul personalului ocupat în încăperi de producere, clădiri și edificii necorespunzătoare cerințelor securității muncii
		zgomotului de nivel sporit	vibrației de nivel sporit	iluminării cu deviere de la normele stabilite	gazelor, prafului ale căror concentrații la locul de muncă depășesc limitele maxim admisibile	temperaturii mediului de muncă cu devieri de la normele stabilite	umidității relative a aerului de nivel sporit	aerului cu viteza de mișcare inadmisibilă	ionizației de nivel sporit	altor factori nocivi și/sau periculoși			
Agricultură și silvicultură	297	38	-	2	61	125	2	-	7	89	12	-	-
Exploatarea carierelor	11	3	-	-	3	6	1	-	4	-	-	-	-
Industria prelucrătoare	2228	492	2	29	655	577	251	-	30	198	-	9	161
Energie electrică, gaze și apă	338	145	35	-	91	65	29	-	-	108	-	3	-
Construcții	13	1	-	-	6	1	-	-	2	3	7	-	-
Comerț cu ridicata și cu amănuntul	88	-	-	-	30	11	2	-	30	15	12	-	-
Hoteluri și restaurante	269	4	-	-	-	267	2	-	-	-	-	-	-
Transporturi, depozitare și comunicații	211	20	-	-	117	14	-	-	20	49	3	-	-
Activități financiare	-	-	-	-	-	-	-	-	-	-	-	-	-
Tranzacții imobiliare	276	-	-	3	34	3	1	-	-	235	37	-	-
Administrație publică și apărare	315	-	-	-	73	13	68	-	2	159	6	3	-
Învățământ	4627	-	-	-	925	219	65	31	6	3387	-	-	-
Sănătate și asistență socială	1573	8	1	-	33	48	73	1	135	1352	7	7	71
Alte activități de servicii comunale, sociale și personale	987	16	6	61	541	11	20	-	9	339	1	-	1
TOTAL	11233	727	44	95	2569	1360	514	32	245	5934	85	22	233

 Anexa nr. 9
 la Raportul de activitate a Inspecției Muncii
 pe anul 2011

**Cheltuieli pentru securitatea și sănătatea în muncă a lucrătorilor în anul 2011,
 la unitățile cu efectivul de peste 20 salariați**

Activitatea economică	Cheltuieli pentru realizarea măsurilor de protecție și prevenire în anul 2011, mii lei	din care:			
		pentru realizarea măsurilor organizatorice de protecție și prevenire, mii lei	pentru realizarea măsurilor tehnice de protecție și prevenire, mii lei	pentru realizarea măsurilor igienico-sanitare de protecție și prevenire, mii lei	pentru realizarea măsurilor de protecție și prevenire de altă natură, mii lei
Agricultură și silvicultură	8147,4	2458,8	1916,3	1922,5	1849,8
Pescuit	21,9	8,2	-	12,7	1,0
Exploatarea carierelor	2300,8	521,4	723,6	468,4	587,4
Industria prelucrătoare	57752,7	14716,1	20565,6	12131,2	10339,8
Energie electrică, gaze și apă	19321,2	10112,1	6313,5	1165,4	1730,2
Construcții	7863,0	2452,1	2845,6	1423,2	1142,1
Comerț cu ridicata și cu amănuntul	18119,0	2256,5	6950,2	5775,5	3136,8
Hoteluri și restaurante	1785,1	156,0	160,1	1343,2	125,8
Transporturi, depozitare și comunicații	25595,1	10238,1	5576,4	5014,6	4766,0
Activități financiare	15152,0	2554,7	5633,7	5763,2	1200,4
Tranzacții imobiliare	10616,5	3237,7	2893,7	3021,8	1463,3
Administrație publică și apărare	2238,1	403,2	493,6	1121,3	220,0
Învățământ	13193,3	2661,2	4641,5	5198,1	692,5
Sănătate și asistență socială	28653,2	4851,2	10138,6	9314,6	4348,8
Alte activități de servicii comunale, sociale și personale	6997,6	1163,1	3509,4	1288,5	1036,6
TOTAL	217756,9	57790,4	72361,8	54964,2	32640,5

Anexa nr. 10
la Raportul de activitate al Inspecției
Muncii pe anul 2011

Numărul de accidentați în muncă și pierderile materiale aferente accidentelor de muncă în anul 2011

Activitatea economică	Unități cu efectivul de peste 20 salariați												Indicele de frecvență a accidentelor de muncă (numărul de accidentați la o mie de angajați)	Indicele de durată medie a incapacității temporare de muncă pentru accidente de muncă (numărul de zile-om incapacitate temporară de muncă ce revine unui accidentat)	
	Numărul de accidentați (inclusiv mortal)			din care:			Numărul zile-om incapacitate de muncă a accidentaților care au pierdut capacitatea de muncă de 3 zile și mai mult (inclusiv a decedaților)	Pierderi materiale aferente accidentelor, mii lei	din care:						
	femei	adolescenți până la 18 ani		Numărul accidentaților mortal	femei	adolescenți până la 18 ani			plăți conform certificatelor de concediu medical	plăți pentru repararea prejudiciilor	plăți pentru indemnizațiile unice în cazul reducerii capacității de muncă sau decesul angajatului	valoarea uneltelor și sculelor defectate, câștilor și construcțiilor deteriorate și alte cheltuieli			
Agricultură și silvicultură	39	6	-	9	-	-	1441	229,7	57,0	18,3	154,4	-	0,7776	36,95	
Pescuitul	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Exploatarea carierelor	3	-	-	-	-	-	113	13,0	13,0	-	-	-	1,24	37,67	
Industria prelucrătoare	101	33	-	3	-	-	4014	507,8	431,5	-	76,3	-	1,1679	39,74	
Energie electrică, gaze și apă	33	4	-	3	-	-	1327	247,8	215,4	32,4	-	-	1,8038	40,21	
Construcții	30	1	-	5	-	-	969	181,1	111,8	0	69,3	-	1,7770	32,3	
Comerț cu ridicata și cu amănuntul	29	12	1	2	-	-	4222	236,0	182,9	18,0	10,0	25,1	0,5107	145,59	
Hoteluri și restaurante	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Transporturi, depozitare și comunicații	29	8	-	5	-	-	703	547,2	100,3	-	300,6	146,3	0,6299	24,24	
Activități financiare	12	8	-	-	-	-	347	48,3	48,3	-	-	-	0,8117	28,92	
Tranzacții imobiliare	23	9	-	-	-	-	682	326,3	72,5	13,9	207,5	32,4	0,6567	29,65	
Administrație publică și apărare	101	7	-	-	-	-	789	895,1	767,9	1,0	126,2	-	1,9839	7,81	
Învățământ	9	5	-	-	-	-	399	12,7	12,7	-	-	-	0,0733	44,33	
Sănătate și asistență socială	30	12	-	-	-	-	579	72,3	72,3	-	-	-	0,4778	19,3	
Alte activități de servicii comunale, sociale și personale	13	3	-	-	-	-	258	19,4	19,4	-	-	-	0,5952	19,85	
TOTAL	452	108	1	27	-	-	15843	3336,7	2105,0	83,6	944,3	203,8	0,7625	35,05	

Anexa nr. 11
la Raportul de activitate a Inspecției
Muncii pe anul 2011

Repartizarea pe împrejurări și cauze a accidentaților în muncă în anul 2011, la unitățile cu efectivul de peste 20 salariați

Împrejurări și cauze	Repartizare pe activități economice														Total	
	Agricultură și silvicultură	Pescuitul	Exploatarea carierelor	Industria prelucrătoare	Energie electrică, gaze și apă	Construcții	Comerț cu ridicata și cu amănuntul	Hoteluri și restaurante	Transporturi, depozitare și comunicații	Activități financiare	Tranzacții imobiliare	Administrație publică și apărare	Învățământ	Sănătate și asistență socială		Alte activități de servicii comunale, sociale și personale
1. Repartizarea accidentaților pe împrejurări:																
Căderea accidentatului de la înălțime și de la același nivel	12	-	1	32	5	13	6	-	13	10	11	65	6	6	6	186
Căderea, prăbușirea, proiectarea materialelor și obiectelor	2	-	2	7	1	7	1	-	2	-	-	1	1	-	1	25
Prinderea, lovirea sau strivirea de mașini, utilaje, diferite obiecte etc.	16	-	-	43	10	7	14	-	6	2	4	6	1	9	2	120
Contact cu obiecte și substanțe fierbinți și nocive, explozii, incendii	1	-	-	3	2	-	1	-	-	-	1	2	-	-	-	10
Contact cu curent electric	1	-	-	5	1	1	-	-	-	-	-	-	-	-	1	9
Atac cu premeditare	2	-	-	1	3	-	1	-	-	-	-	-	-	7	-	14
Contact cu animale și insecte	1	-	-	-	2	-	-	-	-	-	3	-	-	-	1	7
Alte împrejurări	4	-	-	10	9	2	6	-	8	-	4	27	1	8	2	81
TOTAL	39	-	3	101	33	30	29	-	29	12	23	101	9	30	13	452
2. Repartizarea accidentaților pe cauze:																
Dependente de executant	34	-	3	89	29	26	26	-	28	4	13	85	8	20	9	374
Dependente de mijloacele de producție	2	-	-	6	1	2	1	-	1	8	3	5	1	2	2	34
Dependente de sarcina de muncă	3	-	-	6	1	2	1	-	-	-	2	10	-	2	2	29
Dependente de mediul de muncă	-	-	-	-	2	-	1	-	-	-	5	1	-	6	-	15
TOTAL	39	-	3	101	33	30	29	-	29	12	23	101	9	30	13	452

Anexa nr. 13
 la Raportul de activitate a Inspecției Muncii
 pe anul 2011

**Înlesniri și sporuri pentru condiții nefavorabile de muncă
 acordate femeilor în anul 2011
 la unitățile cu efectivul de peste 20 salariați**

Activitatea economică	Numărul femeilor salariate, care pentru condiții de muncă nefavorabile beneficiază de:				sporuri pentru condițiile nefavorabile și intensitatea muncii
	concedii suplimentare	program zilnic de muncă redus	retribuții tarifare majorate		
Agricultură și silvicultură	67	83	40		185
Pescuitul	-	-	-		1
Exploatarea carierelor	49	6	2		27
Industria prelucrătoare	4220	229	33		3538
Energie electrică, gaze și apă	788	4	4		877
Construcții	101	-	-		41
Comerț cu ridicata și cu amănuntul	710	165	14		406
Hoteluri și restaurante	265	-	-		323
Transporturi, depozitare și comunicații	611	39	12		411
Activități financiare	-	-	-		-
Tranzacții imobiliare	888	399	6		1207
Administrație publică și apărare	64	19	2		786
Învățământ	2158	16	19		14961
Sănătate și asistență socială	17079	4469	774		12504
Alte activități de servicii comunale, sociale și personale	284	1	2		1572
TOTAL	27284	5430	908		36839

Anexa nr. 12
 la Raportul de activitate a Inspecției Muncii
 pe anul 2011

**Înlesniri și sporuri pentru condiții nefavorabile de muncă în anul 2011,
 la unitățile cu efectivul de peste 20 salariați**

Activitatea economică	Numărul personalului care pentru condiții de muncă nefavorabile beneficiază de:				sporuri pentru condițiile nefavorabile și intensitatea muncii
	concedii suplimentare	program zilnic de muncă redus	retribuții tarifare majorate		
Agricultură și silvicultură	554	161	149		662
Pescuit	-	-	-		1
Exploatarea carierelor	774	307	83		773
Industria prelucrătoare	8853	346	150		7461
Energie electrică, gaze și apă	4508	36	75		5121
Construcții	1175	1	29		627
Comerț cu ridicata și cu amănuntul	1288	183	107		812
Hoteluri și restaurante	430	-	-		504
Transporturi, depozitare și comunicații	5289	45	1291		2591
Activități financiare	-	-	-		92
Tranzacții imobiliare	1435	569	11		2291
Administrație publică și apărare	118	21	3		2583
Învățământ	2828	17	29		18645
Sănătate și asistență socială	20803	5498	900		15150
Alte activități de servicii comunale, sociale și personale	781	1	3		2439
TOTAL	48836	7185	2830		59752

Acte ale Comisiei Naționale a Pieței Financiare**784 HOTĂRÎRE**
cu privire la reperfectarea licenței
Asociației de Economii și Împrumut "COȘCALIA"

În urma examinării cererii de reperfectare a licenței Asociației de Economii și Împrumut „COȘCALIA” (MD-7720, raionul Căușeni, satul Coșcalia, IDNO 1003608006831), în temeiul prevederilor art. 28 alin. (6), art. 29 alin. (5), art. 30 alin. (3) din Legea asociațiilor de economii și împrumut nr. 139-XVI din 21.06.2007 (Monitorul Oficial al Republicii Moldova, 2007, nr. 112-116, art. 506), art. 8 alin. (1) lit. c) pct. 36), art. 15, art. 18 alin. (6) din Legea nr. 451-XV din 30.07.2001 „Privind reglementarea prin licențiere a activității de întreprinzător” (republicată în Monitorul Oficial al Republicii Moldova, 2005, nr. 26-28, art. 95), art. 8 lit. c), art. 25 alin. (2) din Legea nr. 192-XIV din 12.11.1998 „Privind Comisia Națională a Pieței Financiare” (republicată în Monitorul Oficial al Republicii Moldova, 2007, nr. 117-126 BIS), pct. 5 lit. c) din Regulamentul privind organizarea și funcționarea Comisiei Naționale a Pieței Financiare, aprobat prin Hotărârea Comisiei Naționale a Pieței Financiare nr. 48/5 din 27.09.2007 (Monitorul Oficial al Republicii Moldova, 2007, nr. 157-160, art. 587) și ale Regulamentului cu privire la modul de evaluare și aprobare a business-pla-

nului asociațiilor de economii și împrumut, aprobat prin Hotărârea Comisiei Naționale a Pieței Financiare nr. 5/6 din 31.01.2008 (Monitorul Oficial al Republicii Moldova, 2008, nr. 61-62, art. 155),

COMISIA NAȚIONALĂ A PIEȚEI FINANCIARE
HOTĂRĂȘTE:

1. Se reperfectează licența Asociației de Economii și Împrumut „COȘCALIA” seria CNPF nr. 000142 pentru dreptul de a desfășura activitate în domeniul asociațiilor de economii și împrumut, pe un termen nelimitat, în limita comunei Coșcalia, raionul Căușeni, prin substituirea anexei la licență cu includerea unui nou punct în următoarea redacție: „4. Acțiunea licenței se extinde asupra localității din imediata vecinătate: comuna Baccealia, raionul Căușeni”.
2. Taxa pentru reperfectarea licenței de categoria A în mărime de 125 lei se varsă la bugetul de stat.
3. Controlul asupra executării prezentei hotărâri se pune în sarcina Direcției generale plasamente colective și microfinanțare.
4. Prezenta hotărâre intră în vigoare din data publicării.

VICEPREȘEDINTELE COMISIEI
NAȚIONALE A PIEȚEI FINANCIARE**Victor CAPTARI**

Nr. 25/1. Chișinău, 15 iunie 2012.

785 HOTĂRÎRE
cu privire la acordarea licenței
Brokerului de Asigurare-Reasigurare
"ASTRA" S.R.L.

Urmare a examinării declarației pentru eliberarea licenței Brokerului de Asigurare-Reasigurare „ASTRA” S.R.L. (mun. Chișinău, str. Ismail, 33, IDNO 1004600025871), în temeiul prevederilor art. 8 lit. c), art.25 alin.(2) din Legea nr. 192-XIV din 12.11.1998 „Privind Comisia Națională a Pieței Financiare” (republicată în Monitorul Oficial al Republicii Moldova, 2007, nr. 117-126 BIS), art. 8 alin. (1) lit. c) pct. 34), art. 10 alin. (1) și alin. (2), art. 18 alin.(5) și alin. (8) din Legea nr. 451-XV din 30.07.2001 „Privind reglementarea prin licențiere a activității de întreprinzător” (republicată în Monitorul Oficial al Republicii Moldova, 2005, nr. 26-28, art. 95), art. 49, art. 50 din Legea nr. 407-XVI din 21.12.2006 „Cu privire la asigurări” (Monitorul Oficial al Republicii Moldova,

2007, nr. 47-49, art. 213),

COMISIA NAȚIONALĂ A PIEȚEI FINANCIARE
HOTĂRĂȘTE:

1. Se acordă Brokerului de Asigurare-Reasigurare „ASTRA” S.R.L. licență pentru dreptul de a desfășura activitate de intermediere în asigurări și/sau reasigurări a brokerului pe termen de 5 ani.
2. Taxa pentru eliberarea licenței în mărime de 2500 lei se varsă la bugetul de stat.
3. Controlul asupra executării prezentei hotărâri se pune în sarcina Direcției generale supraveghere asigurări.
4. Prezenta hotărâre intră în vigoare din data publicării.

VICEPREȘEDINTELE COMISIEI
NAȚIONALE A PIEȚEI FINANCIARE**Victor CAPTARI**

Nr. 25/3. Chișinău, 15 iunie 2012.

786 HOTĂRÎRE
cu privire la reperfectarea licenței
Companiei "Asigurări Generale VitoriAsig" S.A.

Urmare a examinării cererii de reperfectare a licenței Companiei „Asigurări Generale VitoriAsig” S.A. (mun. Chișinău, str. Vasile Alecsandri, 89/1, IDNO 1003600062730) privind schimbarea denumirii și includerea unei subdiviziuni separate noi, în temeiul prevederilor art.8 lit.c) și art.25 alin. (2) din Legea nr.192-XIV din 12.11.1998 „Privind Comisia Națională a Pieței Financiare” (republicată în Monitorul Oficial al Republicii Moldova, 2007, nr.117-126 BIS), art.14 alin.(6), art.15, art.18 alin.(6) și alin.(8) din Legea nr.451-XV din 30.07.2001 „Privind reglementarea prin licențiere a activității de întreprinzător” (republicată în Monitorul Oficial al Republicii Moldova, 2005, nr.26-28, art.95),

COMISIA NAȚIONALĂ A PIEȚEI FINANCIARE
HOTĂRĂȘTE:

1. Se reperfectează licența Companiei „Asigurări Generale VitoriAsig” S.R.L. seria CNPF nr.000647, eliberată la 7 ianuarie 2011 pentru dreptul de a desfășura activitatea în domeniul asigurărilor (asigurări generale), prin:
 - a) schimbarea denumirii în Compania „Asigurări Generale VitoriAsig” Societate pe Acțiuni;
 - b) includerea subdiviziunii separate noi a companiei, amplasate pe adresa: M1 Chișinău-Leușeni-frontiera cu România, km 99.
2. Se recunoaște nevalabil formularul de licență seria

CNPF nr.000647, eliberat anterior Companiei „Asigurări Generale VitoriAsig” S.R.L.

3. Taxa pentru reperfectarea licenței în mărime de 450 lei și taxa pentru eliberarea unei copii de pe licență în

**VICEPREȘEDINTELE COMISIEI
NAȚIONALE A PIETEI FINANCIARE**

Nr. 25/4. Chișinău, 15 iunie 2012.

787 HOTĂRÎRE

**cu privire la reperfectarea licenței Societății
de Asigurări-Reasigurări “DONARIS GROUP” S.A.**

Urmare a examinării cererii de reperfectare a licenței Societății de Asigurări-Reasigurări „DONARIS GROUP” S.A. (mun. Chișinău, str. 31 August 1989, nr.108/1, IDNO 1002600020908) privind includerea unor noi clase de asigurări, în temeiul prevederilor art.8 lit.c), art.25 alin.(2) din Legea nr.192-XIV din 12.11.1998 „Privind Comisia Națională a Pieței Financiare” (republicată în Monitorul Oficial al Republicii Moldova, 2007, nr. 117-126 BIS), art.24 alin.(5) din Legea nr.407-XVI din 21.12.2006 „Cu privire la asigurări” (Monitorul Oficial al Republicii Moldova, 2007, nr.47-49, art.213), art.18 alin.(6) și alin.(8) din Legea nr.451-XV din 30.07.2001 „Privind reglementarea prin licențiere a activității de întreprinzător” (republicată în Monitorul Oficial al Republicii Moldova, 2005, nr.26-28, art.95), Regulamentul privind cerințele față de conținutul condițiilor de asigurare pentru clasele de asigurare benevolă, aprobat prin Hotărârea Comisiei Naționale a Pieței Financiare nr.55/6 din 08.11.2007 (Monitorul Oficial al Republicii Moldova, 2007, nr.198-202, art.719),

**COMISIA NAȚIONALĂ A PIETEI FINANCIARE
HOTĂRĂȘTE:**

1. Se reperfectează licența Societății de Asigurări-Re-

**VICEPREȘEDINTELE COMISIEI
NAȚIONALE A PIETEI FINANCIARE**

Nr. 25/5. Chișinău, 15 iunie 2012.

788 HOTĂRÎRE

**cu privire la înregistrări în Registrul
de stat al valorilor mobiliare**

În temeiul Legii nr. 199-XIV din 18.11.1998 „Cu privire la piața valorilor mobiliare” (republicată în Monitorul Oficial al Republicii Moldova, 2008, nr.183-185, art.655), Legii nr.1134-XIII din 02.04.1997 „Privind societățile pe acțiuni” (republicată în Monitorul Oficial al Republicii Moldova, 2008, nr.1-4, art.1), art.8 lit.m), lit.o) și art.25 alin.(2) din Legea nr.192-XIV din 12.11.1998 „Privind Comisia Națională a Pieței Financiare” (republicată în Monitorul Oficial al Republicii Moldova, 2007, nr.117-126 BIS),

**COMISIA NAȚIONALĂ A PIETEI FINANCIARE
HOTĂRĂȘTE:**

1. Se înregistrează în Registrul de stat al valorilor mobiliare:

1.1.Valorile mobiliare plasate la înființarea Societății pe acțiuni „AIPER” (IDNO 1012600012119, mun.Chișinău, str. București, 99, ap.10) în sumă de 65 000 lei divizate în 65 000 acțiuni ordinare nominative cu valoarea nominală de 1 (unu) leu cu numărul înregistrării de stat MD14AIER1002.

1.2. Valorile mobiliare conform dării de seamă privind rezultatele emisiunii suplimentare de acțiuni ale:

- Societății pe acțiuni „AEROPORT HANDLING” (IDNO 1002600010480; mun.Chișinău, bd.Dacia, 80/3) în sumă de 685 000 lei în număr de 68500 acțiuni ordinare nominative cu valoarea nominală 10 lei cu numărul înregistrării de stat

**VICEPREȘEDINTELE COMISIEI
NAȚIONALE A PIETEI FINANCIARE**

Nr. 26/3. Chișinău, 20 iunie 2012.

mărime de 450 lei se varsă la bugetul de stat.

4. Controlul asupra executării prezentei hotărâri se pune în sarcina Direcției generale supraveghere asigurări.

5. Prezenta hotărâre intră în vigoare din data publicării.

Victor CAPTARI

asigurări “DONARIS GROUP” S.A. seria CNPF nr. 000657, eliberată la 29 martie 2011 pentru dreptul de a desfășura activitatea în domeniul asigurărilor (asigurări generale), prin substituirea anexei la licență cu includerea claselor noi de asigurări după cum urmează:

Clasa 4 Asigurările de vehicule de cale ferată, condiții de asigurare de vehicule de cale ferată;

Clasa 9 Alte asigurări de bunuri, condiții de asigurare facultativă a recoltei culturilor agricole cu subvenționarea riscurilor de producție în agricultură; condiții de asigurare facultativă a animalelor (pășărilor) cu subvenționarea riscurilor de producție în agricultură; condiții de asigurare facultativă a plantațiilor multianuale cu subvenționarea riscurilor de producție în agricultură.

2. Taxa pentru reperfectarea licenței în mărime de 450 lei se varsă la bugetul de stat.

3. Controlul asupra executării prezentei hotărâri se pune în sarcina Direcției generale supraveghere asigurări.

4. Prezenta hotărâre intră în vigoare din data publicării.

Victor CAPTARI

MD14HOPE1009 din contul capitalului propriu;

- Societății pe acțiuni „Depozitarul Național de Valori Mobiliare al Moldovei” (IDNO 1003600012333, mun. Chișinău, bd Ștefan cel Mare și Sfint, 73) în sumă de 275 000 lei divizate în 44 acțiuni ordinare nominative cu valoarea nominală de 6 250 lei cu numărul înregistrării de stat MD14VALO1009 din contul apurturilor bănești și nebănești;

1.3.Reducerea capitalului social al:

- Societății pe acțiuni „TERMOENERGOMONTAJ” (IDNO 1002600005738; mun. Chișinău, str. Sarmizegetusa, 94/2) prin anularea a 6 480 acțiuni de tezaur (numărul înregistrării de stat MD14OENR1009). Capitalul social al societății după reducere va constitui 282490 lei divizat în 28 249 acțiuni ordinare nominative cu valoarea nominală de 10 lei;

- Societății pe acțiuni „TELPETROL” (IDNO 1007600042909, mun.Chișinău, bd.Ștefan cel Mare și Sfint, 202) prin reducerea valorii nominale a unei acțiuni de la 10 lei la fără valoare nominală (numărul înregistrării de stat MD14TELF1008). Capitalul social al societății după reducere va constitui 20 000 lei divizat în 915 363 acțiuni ordinare nominative fără valoare nominală.

2. Prezenta hotărâre intră în vigoare din data publicării.

Victor CAPTARI

789 HOTĂRÎRE
cu privire la radierea din Registrul participanților
profioniști la piața valorilor mobiliare a Societății
pe acțiuni „Proprietar”

În rezultatul finalizării procedurii de lichidare a genului de activitate profesionistă pe piața valorilor mobiliare, desfășurată anterior de Societatea pe acțiuni „Proprietar”, s-a constatat că toate obligațiile rezultate din activitatea profesionistă au fost stinse. În temeiul art. 8 lit. m) și art. 25 alin. (2) din Legea nr.192-XIV din 12.11.1998 „Privind Comisia Națională a Pieței Financiare” (republicată în Monitorul Oficial al Republicii Moldova, 2007, nr.117-126 BIS), art. 1 și art. 42 alin. (4) din Legea nr.199-XIV din 18.11.1998 „Cu privire la piața valorilor mobiliare” (republicată în Monitorul Oficial al Republicii Moldova, 2008, nr.183-185, art.655),

COMISIA NAȚIONALĂ A PIEȚEI FINANCIARE
HOTĂRĂȘTE:

1. Se radiază din Registrul participanților profesioniști la piața valorilor mobiliare Societatea pe acțiuni „Proprietar”, care a deținut anterior licența AMMI nr. 003603 din 27.01.2005 pentru dreptul de desfășurare a activității profesionale pe piața valorilor mobiliare - de ținere a registrului.
2. Controlul asupra executării prezentei hotărâri se pune în sarcina Direcției generale supraveghere valori mobiliare.
3. Prezenta hotărâre intră în vigoare din data publicării.

VICEPREȘEDINTELE COMISIEI
NAȚIONALE A PIEȚEI FINANCIARE

Victor CAPTARI

Nr. 26/4. Chișinău, 20 iunie 2012.

790 ORDONANȚĂ
cu privire la anularea suspendării operațiunilor
la conturile bancare ale Asociației de Economii
și împrumut a Cetățenilor din BACCEALIA

În conformitate cu cererea depusă la data de 18.05.2012 de către Asociația de Economii și Împrumut a Cetățenilor din BACCEALIA în proces de lichidare, în temeiul prevederilor art. 9 alin. (1) lit. c) și art. 25 alin. (2) din Legea nr. 192-XIV din 12.11.1998 „Privind Comisia Națională a Pieței Financiare” (republicată în Monitorul Oficial al Republicii Moldova, 2007, nr. 117-126 BIS), art. 46 alin. (1) și alin. (2) din Legea asociațiilor de economii și împrumut nr. 139-XVI din 21.06.2007 (Monitorul Oficial al Republicii Moldova, 2007, nr. 112-116, art. 506),

COMISIA NAȚIONALĂ A PIEȚEI FINANCIARE
DECIDE:

1. Se anulează suspendarea operațiunilor la conturile bancare ale Asociației de Economii și Împrumut a Cetățenilor din BACCEALIA în proces de lichidare (IDNO 1004608000191, s. Baccealia, r-nul Căușeni), aplicată prin Ordonanța Comisiei Naționale a Pieței Financiare nr. 10/5-O din 11.03.2010 „Cu privire la suspendarea operațiunilor la conturile bancare ale unor asociații de economii și împrumut ale cetățenilor” (Monitorul Oficial al Republicii Moldova, 2010, nr. 39-40, art. 165).
2. Prezenta ordonanță intră în vigoare la data adoptării.

VICEPREȘEDINTELE COMISIEI
NAȚIONALE A PIEȚEI FINANCIARE

Victor CAPTARI

Nr. 25/2-O. Chișinău, 15 iunie 2012.

Acte ale Consiliului Coordonator al Audiovizualului din Republica Moldova**791 DECIZIE****cu privire la examinarea cererii
prealabile a S.C. "TELEPROIECT" S.R.L.**

Prin Decizia CCA nr. 9 din 31 ianuarie 2012, Consiliul Coordonator al Audiovizualului a sancționat S.C. "TELEPROIECT" S.R.L., titulara autorizației de retransmisie pentru postul de televiziune „Ren-TV Moldova”, cu avertizare publică pentru derogări de la prevederile art. 6, alin. (2) din Codul audiovizualului, în conformitate cu art. 38, alin. (2), lit. f) și alin. (3), lit. a) din Codul audiovizualului.

Considerând decizia CCA emisă contrar prevederilor legii și cu încălcarea procedurii stabilite, S.C. "TELEPROIECT" S.R.L. a înaintat o cerere prealabilă prin care solicită: reexaminarea sesizării AO „Asociația pentru Dezvoltarea Culturii și Protecției Drepturilor de Autor și Conexe „APOLLO” și anularea Deciziei CCA nr. 9 din 31 ianuarie 2012.

În urma examinării cererii prealabile în cadrul ședinței publice a CCA s-a constatat netemeinicia acesteia: motive

pentru anularea Deciziei CCA nr. 9 din 31.01.2012 nu există.

Ca urmare a examinării cererii prealabile, vizionării/ audierii și verificării repetate a secvențelor corespunzătoare, în temeiul Codului audiovizualului nr. 260-XVI din 27.07.2006, Statutului CCA, aprobat prin Hotărârea nr. 433-XVI din 28.12.2006 a Parlamentului Republicii Moldova, și a Legii contenciosului administrativ nr. 793-XIV din 10.02.2000, Consiliul Coordonator al Audiovizualului

DECIDE:

Art. 1. A respinge cererea prealabilă a S.C. "TELEPROIECT" S.R.L. privind anularea Deciziei CCA nr. 9 din 31 ianuarie 2012 ca fiind nefondată.

Art. 2. Prezenta decizie va fi publicată în Monitorul Oficial al Republicii Moldova și pe pagina web a CCA.

**PREȘEDINTELE
CONSILIULUI COORDONATOR
AL AUDIOVIZUALULUI**

Secretar

Nr. 53. Chișinău, 27 aprilie 2012.

Marian POCAZNOI

Dorina Curnic

792 DECIZIE**cu privire la examinarea cererii prealabile
a ÎM „Noile Idei Televizate” SRL**

Prin art. 3 al Deciziei CCA nr. 42 din 05 aprilie 2012, Consiliul Coordonator al Audiovizualului a sancționat ÎM „Noile Idei Televizate” SRL, titulara licenței de emisie pentru postul de televiziune „NIT”, cu retragerea licenței de emisie.

Considerând decizia emisă de CCA la 05.04.2012 ca fiind nemotivată și ilegală, ÎM „Noile Idei Televizate” SRL a înaintat o cerere prealabilă prin care solicită revocarea ei.

În urma examinării publice a cererii prealabile s-a constatat netemeinicia acesteia.

Astfel, Consiliul Coordonator al Audiovizualului a aplicat gradual toate sancțiunile prevăzute de art. 38 din Codul audiovizualului și doar după epuizarea acestora a aplicat retragerea licenței de emisie. Cu toate că decizia Consiliului Coordonator al Audiovizualului nr. 42 se referă și la alți radiodifuzori (de exemplu, Instituția Publică Națională a Audiovizualului Compania „Teleradio-Moldova”, fondatoarea

postului de televiziune „Moldova 1”, a fost avertizată public), ÎM „Noile Idei Televizate” SRL solicită revocarea integrală a Deciziei CCA din 05.04.2012.

Ca urmare a examinării cererii prealabile și a verificării repetate a circumstanțelor cazului, în temeiul Codului audiovizualului nr. 260-XVI din 27.07.2006, Statutului CCA, aprobat prin Hotărârea nr. 433-XVI din 28.12.2006 a Parlamentului Republicii Moldova și a Legii contenciosului administrativ nr. 793-XIV din 10.02.2000, Consiliul Coordonator al Audiovizualului

DECIDE:

Art. 1. A respinge cererea prealabilă a ÎM „Noile Idei Televizate” SRL privind revocarea Deciziei CCA nr. 42 din 5 aprilie 2012.

Art. 2. Prezenta decizie va fi publicată în Monitorul Oficial al Republicii Moldova și pe pagina web a CCA.

**PREȘEDINTELE
CONSILIULUI COORDONATOR
AL AUDIOVIZUALULUI**

Secretar

Nr. 55. Chișinău, 27 aprilie 2012.

Marian POCAZNOI

Dorina Curnic

793 DECIZIE**cu privire la examinarea cererii
prealabile a „Cotidian” SA**

Prin art. 1 al Deciziei CCA nr. 35 din 29 martie 2012, Consiliul Coordonator al Audiovizualului a sancționat compania „Cotidian” SA, titulara licenței de emisie pentru postul de televiziune „TVC 21”, cu amendă în valoare de 1800 de lei pentru derogări de la prevederile art. 11, alin. (7) din Codul audiovizualului.

„Cotidian” SA consideră că amenda aplicată este nefondată și solicită revizuirea art. 1 al Deciziei CCA nr. 35 din 29 martie 2012, întru înlocuirea amenzii cu avertizare publică.

În urma examinării publice a cererii prealabile s-a constatat netemeinicia acesteia.

Ca urmare a examinării cererii prelabile și a verificării repetate a circumstanțelor cazului, în temeiul Codului audiovizualului nr. 260-XVI din 27.07.2006, Statutului CCA, aprobat prin Hotărârea nr. 433-XVI din 28.12.2006 a Parlamentului Republicii Moldova, și a Legii contenciosului administrativ nr. 793-XIV din 10.02.2000, Consiliul Coordonator al Audiovizualului

**PREȘEDINTELE
CONSILIULUI COORDONATOR
AL AUDIOVIZUALULUI**

Secretar

Nr. 56. Chișinău, 27 aprilie 2012.

794 DECIZIE
cu privire la rezultatele monitorizării
respectării prevederilor legale de plasare
a publicității de către posturile de televiziune
„Muzica TV”, „N 4”, „Noroc”, „PRO TV CHIȘINĂU”,
„Publika TV”, „RU-TV Moldova” și „TV Com”

Monitorizarea posturilor de televiziune „Muzica TV”, „N 4”, „Noroc”, „PRO TV CHIȘINĂU”, „Publika TV”, „RU-TV Moldova” și „TV Com” privind respectarea prevederilor legale de plasare a publicității a fost efectuată în temeiul art. 37, alin. (1) din Codul audiovizualului nr. 260-XVI din 27.07.2006

Rezultatele monitorizărilor au atestat următoarele:

Postul de televiziune „Muzica TV”, monitorizat în perioada 08-12.03.2012:

• **Derogări de la prevederile art. 21, alin. (1) din Codul audiovizualului**, care stipulează: „Publicitatea și teleshoppingul se difuzează grupat, fiind ușor de identificat prin marcaje corespunzătoare și fiind separate de alte părți ale serviciului de programe prin semnale optice și acustice”. Respectiva prevedere a fost încălcată pe data de 12.03.2012, spotul publicitar de la ora 07:30 nu a fost delimitat la început, iar publicitatea de la ora 08:33 nu a fost delimitată la sfârșit de celelalte servicii de programe. Totodată, rubrica Teleshopping de la ora 08:33 nu a fost delimitată la început de alte părți ale serviciului de programe.

• **Derogări de la prevederile art. 22, alin. (2) din Codul audiovizualului**: „Radiodifuzorii care retransmit vor acoperi publicitatea retranslată din alt stat, țară de origine a canalului retransmis”. Astfel, pe data de 08.03.2012, la ora 13:32, în debutul emisiunii „Kosmopolitan” nu a fost acoperită publicitatea pentru preparatul farmaceutic „Алломедин”.

• **Derogări de la prevederile art. 22, alin. (3) din Codul audiovizualului**, conform căruia: „Volumul spoturilor publicitare nu poate depăși 12 minute pe oră”. Volumul spotului publicitar difuzat pe data de 09.03.2012, la ora 22:00, a constituit 12:59 min.

• **Derogări de la prevederile Deciziei CCA nr. 141 din 18.10.2011**, prin care toți radiodifuzorii aflați sub jurisdicția Republicii Moldova sînt obligați: „să excludă din cadrul emisiunilor pe teme politice și a programelor de știri orice formă de mesaj (text, logo etc.) difuzat în scopuri publicitare și autopromoționale ale persoanelor fizice sau juridice”. În titlurile de final ale edițiilor informative „PRO News” din data de 08.03.2012 (12:15), 09.03.2012 (19:30), 10.03.2012 (19:29), 11.03.2012 (13:00) și 12.03.2012 (12:00; 20:30) au fost prezentate logourile sponsorilor: „ROOM 37” și „Salonul Sophie”, însoțite de datele de contact.

• **Derogări de la prevederile art. 13, alin. (8) din Legea cu privire la publicitate nr. 1227 din 27.06.97**, care specifică: „Publicitatea privind una și aceeași marfă (lucrare, serviciu), precum și unul și același furnizor de

DECIDE:

Art. 1. A respinge cererea prelabilă a „Cotidian” SA privind revizuirea art. 1 al Deciziei CCA nr. 35 din 29 martie 2012, întru înlocuirea amenzii cu avertizare publică.

Art. 2. Prezenta decizie va fi publicată în Monitorul Oficial al Republicii Moldova și pe pagina web a CCA.

Marian POCAZNOI

Dorina Curnic

publicitate se permite nu mai mult de două ori, cu o durată totală de până la două minute, pe parcursul unei ore de emisie pe un canal de frecvență”. Respectiva prevedere a fost încălcată la:

- 09.03.2012 – Spoturile publicitare pentru serviciile companiilor de telefonie mobilă „Orange” 22:00 (00:30; 11:08; 39:25) și „Moldcell” (01:04; 40:32; 53:34) au fost difuzate de mai mult de două ori pe parcursul unei ore de emisie;

- 10.03.2012 – Spotul publicitar pentru serviciile companiei de telefonie mobile „Moldcell”, de la ora 19:00 (15:09; 30:09; 50:59), a fost difuzat de mai mult de două ori pe parcursul unei ore de emisie.

Prin Decizia CCA nr. 164 din 02.12.2011, întreprinderea „Muzical TV” SRL, fondatoarea postului de televiziune „Muzica TV”, a fost avertizată public pentru derogări de la prevederile art. 13, alin. (8) din Legea cu privire la publicitate nr. 1227 din 27.06.1997.

Postul de televiziune „N 4”, monitorizat în perioada 29.03-02.04.2012:

• **Derogări de la prevederile art. 21, alin. (1) din Codul audiovizualului**, conform căruia: „Publicitatea și teleshoppingul se difuzează grupat, fiind ușor de identificat prin marcaje corespunzătoare și fiind separate de alte părți ale serviciului de programe prin semnale optice și acustice”.

- 29.03.2012 - Blocurile publicitare de la orele: 08:03; 11:20; 14:50; 19:15; 20:50; 23:18 au fost delimitate la sfârșit de celelalte părți ale programului de serviciu prin marcajul „Promo”;

- 30.03.2012 - Blocurile publicitare de la orele: 08:03; 11:20; 14:50; 19:15; 20:50; 23:18 au fost delimitate la sfârșit prin marcajul „Promo”. Totodată, nu a fost delimitată de celelalte părți ale programului de serviciu publicitatea pentru Concursul „Mini Miss și Mini Mister Moldova” de la orele 10:38; 12:47; 15:08; 18:24; 21:46; 23:04;

- 31.03.2012 - Blocurile publicitare de la orele: 08:39; 13:30; 16:38; 18:38; 20:21; 22:27 au fost delimitate la sfârșit prin marcajul „Promo”. Totodată, nu a fost delimitată de celelalte părți ale programului de serviciu publicitatea pentru Concursul „Mini Miss și Mini Mister Moldova” de la orele 08:39; 13:30; 16:38; 18:38; 20:21; 22:28;

- 01.04.2012 – Blocurile publicitare de la orele 08:48; 11:04; 14:38; 18:34; 19:32; 23:32 au fost delimitate la sfârșit de celelalte părți ale programului de serviciu prin marcajul „Promo”;

- 02.04.2012 – Blocurile publicitare de la orele: 08:20; 10:43; 13:45; 19:50; 20:51; 23:22 au fost delimitate la sfârșit

prin marcajul „Promo”. Totodată, nu a fost delimitată de celelalte părți ale programului de servicii publicitatea pentru Concursul „Mini Miss și Mini Mister Moldova” de la orele 08:23; 10:46; 13:46; 19:53; 20:54; 23:27;

• **Derogări de la prevederile art. 20, alin. (1), lit. b) din Codul audiovizualului:** „Programele sponsorizate trebuie să îndeplinească următoarele condiții: denumirea sau marca sponsorului trebuie să fie distinct evidențiată la începutul și sau sfârșitul acestor programe”. Prevederea respectivă a fost încălcată pe data de 30.03.2012 (08:33; 08:36; 09:24; 09:26) și 02.04.2012 (20:00; 20:03; 20:49; 20:50), la difuzarea filmului serial „Катина любовь”, cu prezentarea sponsorului – „Vitoone”, pe data de 31.03.2012, la difuzarea filmului „Запах сирени”, cu prezentarea sponsorului – „Moldexpo” (16:16; 16:34; 17:25; 17:44; 18:14; 18:32; 19:09; 19:28; 20:51; 21:10), de mai multe ori pe întreg parcursul filmelor.

• **Derogări de la prevederile art. 22, alin. (3) din Codul audiovizualului,** care stipulează: „Volumul spoturilor de publicitate nu poate depăși 12 minute pe oră”. Astfel, pe data de 29.03.2012, ora 11:00, volumul spotului de publicitate a constituit 12 min. 51 sec.

• **Notă: Derogare de la prevederea art. 3 al Deciziei CCA nr. 13 din 11.02.2010,** conform căruia: „Avertizările se vor difuza la sfârșitul spotului publicitar, sonor și vizual, timp de minimum 5 secunde”. Spotul publicitar pentru produsul farmaceutic „CARDIOMAGNYL”, difuzat pe data de 01.04.2012 (08:02; 16:40; 18:15; 20:49; 21:13; 22:06), a conținut avertizarea de a se adresa medicului sau farmacistului pe durata a 3 secunde, astfel, aceasta devenind, practic, indescifrabilă.

Prin Decizia CCA nr. 142 din 18.10.2011, întreprinderea „SELECTCANAL – TV” SRL, fondatoarea postului de televiziune „N 4”, a fost avertizată public pentru derogări de la prevederile art. 20, alin. (1), lit. b), art. 21, alin. (1) și art. 22, alin. (3) din Codul audiovizualului.

Postul de televiziune „Noroc”, monitorizat în perioada 15-19.03.2012:

• **Derogări de la prevederile art. 19, alin. (14) din Codul audiovizualului,** care stipulează: „Publicitatea mascată și teleshoppingul mascat sînt interzise”. Astfel, la 17.03.2012 (18:01), 18.03.2012 (12:15) și 19.03.2012 (00:14; 06:14), în cadrul emisiunii „Știri Mondene” a fost difuzat un reportaj despre lansarea noului album al interpretei DARA, totodată, a fost făcută publicitate pentru noul parfum al cîntăreței – „Dara – open your eyes”, pus pe piață de către întreprinderea autohtonă „Viorica Cosmetic”, cu următorul text: „Lansarea a fost una dublă și asta pentru că interpreta nu și-a prezentat doar primul videoclip, dar și prima sa aromă care îi poartă numele (în imagine este prezentat standul întreprinderii „Viorica Cosmetic”), iar dacă de lansarea videoclipului știa și era pregătită, de cea de a doua nici prin cap să îi treacă (în imagine este afișat noul parfum „Dara – open your eyes”). Parfumul a fost un cadou venit din partea producătoarei sale și a fost realizat de o companie cosmetică autohtonă (în imagine este arătat noul parfum „Dara – open your eyes”)”.

• **Derogări de la prevederile art. 21, alin. (1) din Codul audiovizualului,** care specifică: „Publicitatea și teleshoppingul se difuzează grupat, fiind ușor de identificat prin marcaje corespunzătoare și fiind separate de alte părți ale serviciului de programe prin semnale optice și acustice”. Pe data de 16.03.2012, rubrica Teleshopping de la ora 12:30 nu a fost delimitată de celelalte servicii de programe.

Postul de televiziune „PRO TV CHIȘINĂU”, monitorizat în perioada 15-19.03.2012 și 12.05.2012:

• **Derogări de la prevederile art. 21, alin. (8) din**

Codul audiovizualului, care stipulează: „Dacă un program de televiziune, altul decît cele menționate la alin. (3), este întrerupt de spoturi de publicitate, trebuie să existe un interval de minimum 20 de minute între două pauze publicitare succesive în interiorul programului respectiv”. Această prevedere a fost încălcată, pe data de 17.03.2012, pe parcursul emisiunilor „Ce se întîmplă, doctore” (10:41:26-10:47:10, interval de 05 min. 44 sec.) și „Românii au talent” (17:36:11-17:46:59, interval de 10 min. 48 sec.).

• **Derogări de la prevederile art. 13, alin. (8) din Legea cu privire la publicitate:** „Publicitatea privind una și aceeași marfă (lucrare, serviciu), precum și unul și același furnizor de publicitate se permite nu mai mult de două ori, cu o durată totală de pînă la două minute, pe parcursul unei ore de emisie pe un canal de frecvență”. Astfel, pe data de 17.03.2012, spotul publicitar pentru banca „Moldindconbank” a fost difuzat de trei ori pe parcursul orei 12:00 (12:31; 12:32; 12:54).

Totodată, ca urmare a autosesizării membrilor CCA, s-a atestat că postul de televiziune „PRO TV-CHIȘINĂU” a difuzat, pe data de 12 mai 2012, în cadrul buletinului informativ de la ora 20.00, un reportaj cu privire la aniversarea a 15 ani de la fondarea postului de televiziune „Fashion TV” (20:29). Evenimentul a fost marcat într-un club de noapte din capitală, avîndu-l ca invitat special pe președintele și fondatorul Fashion TV International, Michael Adam Lisowski. Prezentatoarea a remarcat următoarele: „Dacă șampania a fost autohtonă, restul băuturilor au fost marca Fashion, pe care Michel Adam spune că vrea să le vindă și în Moldova”. În scopul prezentării băuturii menționate, modelele au ieșit pe podium avînd fiecare în mînă cite o sticlă de vodkă „Fashion”.

Astfel, conținutul textual și video al reportajului difuzat de către postul de televiziune „PRO TV-CHIȘINĂU” a atestat **derogări de la prevederile art. 19, alin. (14) din Codul audiovizualului,** care specifică: „Publicitatea mascată și teleshoppingul mascat sînt interzise”.

Prin Decizia CCA nr. 133 din 30.09.2011, întreprinderea ÎCS „PRODIGITAL” SRL, fondatoarea postului de televiziune „PRO TV CHIȘINĂU”, a fost avertizată public pentru derogări de la prevederile art. 13, alin. (8) din Legea cu privire la publicitate nr. 1227 din 27.06.1997.

Postul de televiziune „Publika TV”, monitorizat în perioada 29.03-02.04.2012:

• **Derogări de la prevederile art. 21, alin. (9) din Codul audiovizualului:** „Emisiunile de actualități, pentru copii, cele politice și filmele documentare nu se întrerup de spoturi de publicitate și teleshopping, dacă durata acestor emisiuni este de pînă la 30 de minute”. Buletinul informativ difuzat pe data de 30.03.2012, ora 23:00, cu o durată de 24 minute 50 secunde, a fost întrerupt în minutul 22 de publicitate.

• **Derogări de la prevederile art. 20, alin. (1), lit. b) din Codul audiovizualului,** care stipulează: „Programele sponsorizate trebuie să îndeplinească următoarele condiții: denumirea sau marca sponsorului trebuie să fie distinct evidențiată ca atare la începutul și/sau sfârșitul acestor programe”. Astfel, pe parcursul emisiunii „MD 2022”, difuzată la 31.03.2012 (20:15; 20:36; 20:39; 20:55) și 01.04.2012 (08:16; 08:36; 08:39; 08:55), a fost prezentat de mai multe ori sponsorul acesteia – „Moldasig”, iar în cadrul emisiunii „Auto Strada”, difuzată pe data de 01.04.2012, a fost prezentat de trei ori (12:38; 12:48; 12:54) sponsorul acesteia – „RCA-asigurări online”.

Postul de televiziune „RU-TV Moldova”, monitorizat în perioada 15-19.03.2012:

• **Derogări de la prevederile art. 19, alin. (14) din Codul audiovizualului**, care stipulează: „Publicitatea mascată și teleshoppingul mascat sînt interzise”. Astfel, pe data de 19.03.2012, în cadrul emisiunii „Cutia Neagră”, de la ora 20:00, a fost făcută publicitate mascată pentru marca „ROWENTA” (20:57), pe parcursul a 03:44 min. În imagine este prezentat un aparat de preparat cafea al mărcii respective, care va fi oferit în calitate de premiu telespectatorilor care au participat la concurs.

• **Derogări de la prevederile art. 13, alin. (8) din Legea cu privire la publicitate**, care specifică: „Publicitatea privind una și aceeași marfă (lucrare, serviciu), precum și unul și același furnizor de publicitate se permite nu mai mult de două ori, cu o durată totală de pînă la două minute, pe parcursul unei ore de emisie pe un canal de frecvență”. Respectiva prevedere a fost încălcată la:

- 15.03.2012 – Spotul publicitar pentru preparatul farmaceutic „Nurofen” a fost difuzat de mai mult de două ori pe parcursul unei ore de emisie la 11:00 (11:33; 13:10; 52:28); 12:00 (11:12; 12:49; 48:40; 49:35); 18:00 (12:19; 15:21; 31:19; 52:15); 19:00 (14:44; 31:26; 51:18) și 23:00 (10:28; 12:09; 50:52; 52:20);

- 16.03.2012 – Spoturile publicitare pentru preparatul farmaceutic „Nurofen”, de la orele 10:00 (08:05; 31:34; 33:03; 51:33); 12:00 (10:36; 30:22; 50:10; 51:03); 18:00 (11:46; 12:52; 30:23; 50:40); 19:00 (11:48; 13:25; 56:48; 58:08); 23:00 (12:14; 13:23; 50:56; 51:50), și marca comercială „Mango”, de la ora 13:00 (09:14; 29:48; 52:36), au fost difuzate de mai mult de două ori pe parcursul unei ore de emisie;

- 17.03.2012 – Spotul publicitar marca comercială „Mango”, de la ora 19:00 (09:57; 29:41; 50:11), au fost difuzate de mai mult de două ori pe parcursul unei ore de emisie;

- 18.03.2012 – Spotul publicitar pentru preparatul farmaceutic „Nurofen” a fost difuzat de 4 ori pe parcursul unei ore de emisie la 20:00 (20:09; 20:11; 20:48; 20:49);

- 19.03.2012 – Spoturile publicitare pentru preparatul farmaceutic „Nurofen”, de la orele 10:00 (10:27; 33:24; 51:13); 12:00 (09:33; 32:25; 48:31); 18:00 (10:51; 31:53; 50:11), și marca comercială „Mango”, de la ora 13:00 (09:14; 29:48; 52:36), au fost difuzate de mai mult de două ori pe parcursul unei ore de emisie.

Postul de televiziune „TV Com”, monitorizat în perioada 08-12.03.2012:

• **Derogări de la prevederile art. 21, alin. (1) din Codul audiovizualului**, conform căruia: „Publicitatea și teleshoppingul se difuzează grupat, fiind ușor de identificat prin marcaje corespunzătoare și fiind separate de alte părți ale serviciului de programe prin semnale optice și acustice”. Publicitatea pentru concertele: „Владимир Спиваков и виртуозы Москвы” și „Ирина Аллегрова” a fost difuzată în cadrul Promo, fiind anunțați partenerii acestora: Mobiasbancă, Fabrica de vinuri Purcari, Leograd Hotel și, respectiv, partenerii media: Ru TV Moldova și Russkoe Radio;

- 08.03.2012 – „Владимир Спиваков и виртуозы Москвы”: 09:43; 11:41; 13:45; 15:36; 17:54; 19:19; 21:18; 23:16); „Ирина Аллегрова”: 08:44; 10:37; 12:39; 14:35; 16:45; 18:37; 20:13; 22:11;

- 09.03.2012 - „Владимир Спиваков и виртуозы Москвы”: 07:49; 11:37; 13:48; 15:57; 17:52; 21:56; 23:39; „Ирина Аллегрова”: 08:58; 09:49; 10:53; 12:52; 14:44; 16:46; 18:57; 20:51; 22:41;

- 10.03.2012 - „Владимир Спиваков и виртуозы Москвы”: 12:46; 14:56; 18:41; 20:22; 22:11; „Ирина Аллегрова”: 09:45; 11:47; 13:38; 15:44; 17:49; 19:43;

21:17; 23:26;

- 11.03.2012 - „Владимир Спиваков и виртуозы Москвы”: 08:19; 10:31; 11:59; 14:11; 16:47; 18:31; 20:11; 22:36; „Ирина Аллегрова”: 09:27; 11:09; 13:14; 15:41; 17:40; 19:21; 21:07; 23:19.

• **Derogări de la prevederile art. 19, alin. (10) din Codul audiovizualului**: „Publicitatea pentru produsele farmaceutice și tratamentele medicale pentru care este necesară o prescripție medicală este interzisă. Radiodifuzorii prin al căror intermediu se face publicitate produselor farmaceutice și tratamentelor medicale ce nu necesită prescripție medicală vor include în mesajul publicitar recomandarea de a se adresa medicului sau farmacistului în cazul manifestării de reacții adverse și vor plasa pe ecran, pentru 5 secunde sau pe tot parcursul clipei publicitar, numărul licenței de comercializare eliberate de organul de stat abilitat”. Astfel, spotul publicitar pentru Centrul medical „ДОКТОР БОРМЕНТАЛЬ - центр снижения веса” nu conține numărul licenței eliberată de organul de stat abilitat:

- 08.03.2012 - 10:44; 11:41; 13:02; 18:58; 22:47;

- 09.03.2012 - 10:53; 13:51; 15:12; 18:57; 19:58; 21:16;

- 10.03.2012 - 09:21; 12:13; 14:06; 20:47; 21:41; 22:38;

- 11.03.2012 - 10:47; 14:52; 19:50; 22:36.

• **Derogări de la prevederile art. 2, lit. d) din Decizia CCA nr. 13 din 11.02.2010**, care stabilește: „Acest medicament se eliberează fără prescripție medicală. Citiți cu atenție prospectul. În cazul manifestării de reacții adverse adresați-vă medicului sau farmacistului.” Publicitatea pentru produsele medicamentoase, difuzată într-o formă prescurtată (cu o durată ce nu depășește 10 secunde), va include avertizarea: „Se recomandă citirea cu atenție a prospectului”. Deși spotul publicitar pentru preparatul farmaceutic „Ibufen D”, difuzat pe data de 12.03.2012 (13:59; 14:49; 15:49; 16:44; 20:17; 21:17), a durat 16 secunde, la încheiere a fost utilizată formula de avertizare: „Se recomandă citirea cu atenție a prospectului”, stabilită doar pentru spoturile publicitare mai mici de 10 secunde.

• **Derogări de la prevederile art. 13, alin. (8) din Legea cu privire la publicitate**, care stipulează: „Publicitatea privind una și aceeași marfă (lucrare, serviciu), precum și unul și același furnizor de publicitate se permite nu mai mult de două ori, cu o durată totală de pînă la două minute, pe parcursul unei ore de emisie pe un canal de frecvență”. Respectiva prevedere a fost încălcată pe data de 12.03.2012, cînd a fost difuzată, de 4 ori pe parcursul unei ore de emisie, spotul publicitar pentru preparatul farmaceutic „Nurofen” (10:04; 10:05; 10:40:04; 10:40:56).

Totodată, prin Decizia CCA nr. 155 din 11.11.2011, întreprinderii „TV-Comunicații Grup” SRL, fondatoarea postului de televiziune „TV Com”, i-a fost aplicată o amendă în valoare de 5400 de lei pentru derogări de la prevederile art. 13, alin. (8) din Legea cu privire la publicitate, art. 19, alin. (10) din Codul audiovizualului.

În urma dezbaterilor publice, membrii CCA au pus la vot sancțiunea de avertizare publică pentru postul de televiziune „Noroc”, dar care nu a acumulat numărul necesar de voturi.

În temeiul celor constatate, în conformitate cu art. 37, 38, 40 ale Codului audiovizualului nr. 260-XVI din 27.07.2006, Statutului CCA, Regulamentului cu privire la procedura și condițiile de eliberare a licențelor de emisie și a autorizațiilor de retransmisie, aprobate prin Hotărîrea nr. 433-XVI din 28.12.2006

a Parlamentului Republicii Moldova, Consiliul Coordonator al Audiovizualului

DECIDE:

Art. 1. A aplica o amendă în valoare de 1800 de lei întreprinderii „Muzical TV” SRL, fondatoarea postului de televiziune „Muzica TV”, pentru derogări repetate de la prevederile condițiilor la Licența de emisie seria AMMII, nr. 082526 din 07.02.2011, pct. 3.1, lit. a), b), încălcarea prevederilor art. 21, alin. (1), art. 22, alin. (2) și (3) din Codul audiovizualului, Deciziei CCA nr. 141 din 18.10.2011, art. 13, alin. (8) din Legea cu privire la publicitate nr. 1227 din 27.06.1997, în conformitate cu art. 38, alin. (2), lit. b) și alin. (3) din Codul audiovizualului.

Art. 2. A aplica o amendă în valoare de 5400 de lei întreprinderii „SELECTCANAL – TV” SRL, fondatoarea postului de televiziune „N 4”, pentru derogări repetate de la prevederile condițiilor la Licența de emisie seria AA, nr. 082543 din 18.05.2011, pct. 3.1, lit. a), încălcarea prevederilor art. 21, alin. (1), art. 20, alin. (1), lit. b) și art. 22, alin. (3) din Codul audiovizualului, în conformitate cu art. 38, alin. (2), lit. b), h) și alin. (3) din Codul audiovizualului.

Art. 3. A aplica o amendă în valoare de 5400 de lei întreprinderii ÎCS „PRODIGITAL” SRL, fondatoarea postului de televiziune „PRO TV CHIȘINĂU”, pentru derogări repetate de la prevederile condițiilor la Licența de emisie seria AA, nr. 082527 din 27.11.2007, pct. 3.1, lit. a), încălcarea prevederilor art. 19, alin. (14), art. 21, alin. (8) din Codul audiovizualului și art. 13, alin. (8) din Legea cu privire la publicitate nr. 1227 din 27.06.1997, în conformitate cu art. 38, alin. (2), lit. b), h) și alin. (3) din Codul audiovizualului.

Art. 4. A atenționa întreprinderea „Știri Media Grup” SRL, fondatoarea postului de televiziune „Publika TV”, în vederea respectării prevederilor art. 20, alin. (1), lit. b) și art. 21, alin. (9) din Codul audiovizualului.

Art. 5. A avertiza public întreprinderea „EUROSHOW GRUP” SRL, fondatoarea postului de televiziune „RU-TV Moldova”, pentru derogări de la prevederile condițiilor la Licența de emisie seria AMMII, nr. 073652 din 14.05.2009,

**PREȘEDINTELE
CONSILIULUI COORDONATOR
AL AUDIOVIZUALULUI**

Secretar

Nr. 67. Chișinău, 23 mai 2012.

795 DECIZIE

**cu privire la modul de executare a prevederilor
legislației în vigoare și a condițiilor la autorizațiile
de retransmisie și licențele de emisie**

În perioada aprilie-mai curent a fost efectuat controlul activității următorilor distribuitori de servicii: „CVAZAR SIST” S.R.L., Î.M. „Sun Communications” S.R.L., „LARITEX-TV” S.R.L., „Tele Luci” S.R.L., „ARAX-IMPEX” S.R.L., „OLDIMA” S.R.L., „VEB-TV” S.R.L. și „ACELAX-TV” S.R.L.

Ca urmare a controlului au fost depistate abateri de la legislația în vigoare la întreprinderile: S.C. „LARITEX-TV” S.R.L., Î.M. „Sun Communications” S.R.L., S.C. „ACELAX-TV” S.R.L., S.C. „VEB-TV” S.R.L. și S.C. „Tele Luci” S.R.L.

S.C. „LARITEX-TV” S.R.L. (fondatoarea studioului TV prin cablu „LARITEX-TV” din mun. Chișinău) nu respectă condițiile la Autorizația de retransmisie seria AB, nr. 000132 din 07.02.11 (Anexa nr. 1). Și anume: studioul retransmite 58 de canale în loc de 59, aprobate prin Decizia CCA nr. 157 din 11.11.2011; din oferta serviciilor de programe aprobată nu este retransmis postul India TV.

Prin Decizia CCA nr. 83 din 27.05.2011, „LARITEX-TV” S.R.L. i-a fost aplicată avertizare publică, iar prin deciziile CCA nr. 108 din 08.07.2011 – o amendă în valoare de 1800

pct. 3.1, lit. a), încălcarea prevederilor art. 19, alin. (14) din Codul audiovizualului și art. 13, alin. (8) din Legea cu privire la publicitate nr. 1227 din 27.06.1997, în conformitate cu art. 38, alin. (2), lit. b), h) și alin. (3) din Codul audiovizualului.

Art. 6. A avertiza public întreprinderea „TV-Comunicații Grup” SRL, fondatoarea postului de televiziune „TV Com”, pentru derogări de la prevederile condițiilor la Licența de emisie seria AB, nr. 000126 din 15.10.2010, pct. 3.1, lit. a), încălcarea prevederilor art. 2, lit. d) din Decizia nr. 13 din 11.02.2010, art. 19, alin. (10), art. 21, alin. (1) din Codul audiovizualului și art. 13, alin. (8) din Legea cu privire la publicitate nr. 1227 din 27.06.1997, în conformitate cu art. 38, alin. (2), lit. b), h) și alin. (3), lit. a) din Codul audiovizualului.

Art. 7. Administratorii posturilor de televiziune „Muzica TV”, „N 4”, „PRO TV CHIȘINĂU”, „RU-TV Moldova” și „TV Com” vor prezenta, în termen de 15 zile, din momentul publicării prezentei decizii în „Monitorul Oficial al Republicii Moldova”, un raport despre măsurile întreprinse în vederea lichidării încălcărilor atestate.

Art. 8. În conformitate cu prevederile Deciziei CCA nr. 96 din 17.10.2008, posturile de televiziune „Muzica TV”, „N 4”, „PRO TV CHIȘINĂU”, „RU-TV Moldova” și „TV Com” vor comunica publicului motivele și obiectul sancțiunii, în formula legislației în vigoare.

Art. 9. Rechizitele bancare pentru achitarea amenzilor:

Ministerul Finanțelor - Trezoreria de Stat

cod fiscal: 1006601000037

cont de decontare: 33114001

cont trezoreria: 1230101XXXX

XXXX - codul localității unde este luat la evidentă de organele fiscale agentul economic.

Art. 10. Controlul asupra executării prezentei decizii îl exercită contabilul-șef și Direcția Monitorizare.

Art. 11. Prezenta decizie va fi publicată în „Monitorul Oficial al Republicii Moldova” și pe pagina web a CCA.

Marian POCAZNOI

Dorina Curnic

de lei, și nr. 126 din 16.09.2011 – o amendă în valoare de 5400 de lei, pentru aceleași încălcări.

Î.M. „Sun Communications” S.R.L. (fondatoarea studioului TV prin cablu „SUN TV” din mun. Chișinău) nu respectă condițiile la Autorizația de retransmisie seria AB, nr. 000049 din 16.06.2008 (Anexa nr. 2). Și anume: studioul retransmite 120 de canale în loc de 125, aprobate prin Decizia CCA nr. 115 din 21.07.2011; din oferta serviciilor de programe aprobată nu sînt retransmise 5 canale: Viasat Sport, 24 Doc, CCTV 9, Bloomberg și Arirang.

S.C. „ACELAX-TV” S.R.L. (fondatoarea studioului TV prin cablu „RIT” din mun. Chișinău) nu respectă condițiile la Autorizația de retransmisie seria AB, nr. 000030 din 04.12.2007 (Anexa nr. 2). Și anume: studioul retransmite 25 de canale în loc de 24, aprobate prin Decizia CCA nr. 139 din 29.10.2010; din oferta serviciilor de programe aprobată nu sînt retransmise 5 canale: TVRi, Busuoc TV, Alfa Omega TV, Belarus TV și OTV. În afara ofertei sînt retransmise 6 canale: TV Com, Nașe Kino, Euronews, NGC,

Eurosport și DDTV.

S.C. „VEB-TV” S.R.L. (fondatoarea studioului TV prin cablu „Megapolis” din mun. Chișinău) nu respectă condițiile la Autorizația de retransmisie seria AB, nr. 000087 din 06.11.2008 (Anexa nr. 1). Și anume: studioul retransmite 91 de canale în loc de 93, aprobate prin Decizia CCA nr. 153 din 24.10.2011; din oferta serviciilor de programe aprobată nu sînt retransmise 2 canale: Realitatea TV și The Money Channel.

Prin Decizia CCA nr. 150 din 24.10.2011, S.C. „VEB-TV” S.R.L. i-a fost aplicată o amendă în valoare de 3600 de lei pentru aceleași încălcări.

S.C. „Tele Luci” S.R.L. (fondatoarea studioului TV prin cablu „OTV” din or. Orhei) nu respectă condițiile la Autorizația de retransmisie seria AB, nr. 000051 din 25.04.2008 (Anexa nr. 2). Și anume: studioul retransmite 106 canale în loc de 47, aprobate prin Decizia CCA nr. 115 din 21.07.2011; din oferta serviciilor de programe aprobată nu sînt retransmise 7 canale: Bulivar TV, Soyuz, Kanal 24, N 24, U-TV, UTR și DW. În afara ofertei sînt retransmise 66 de canale: Fashion TV, Disney channel, Sport 1, Muzika, Rossia 2, Rossia 1, Fox Life, Fox Crime, STS Rusia, EKO TV, Maliatko TV, Kulitura, A-One, RBK, MTV Rusia, Peret, NTV Rusia, Russkii Extreme, Voprosi Otveti, Psihologia, Domaşnie jivotnie, Drive, Retro, Boiet, Interesnoie TV, Komedia TV, Zoopark, Detskii, 24 tehn, Russkii iluzion, Iliuzion +, Evro kino, Discovery Science, Discovery World, TV 1000 RK, Viasat Sport, Da vinci, History, Explorer, TV 1000, TV 1000 Action, Kino Lux NTV, Jivi TV, Vremea, MIR, Tele kafe, Pervii kanal Russia, NST, Antena 3, Etno, Cartoon network, Acasă, Mati i ditea, TRT Turk, Rosia 24, Şanson TV, Mynele, Mooz dance, Kanal D, Realitatea TV, Antena 1, Naşe Kino, NTV+Kino plus, RU TV Moldova, Eurosport 2, 2 x 2.

Prin aceste acțiuni, întreprinderile S.C. „LARITEX-TV” S.R.L., Î.M. „Sun Communications” S.R.L., S.C. „ACELAX-TV” S.R.L., S.C. „VEB-TV” S.R.L. și S.C. „Tele Luci” S.R.L. încalcă art. 28 (1) din Codul audiovizualului și art. 36 (2) al Regulamentului cu privire la procedura și condițiile de eliberare a licențelor de emisie și a autorizațiilor de retransmisie.

În temeiul celor constatate și în conformitate cu art. 28, 29, 37, 38, 40 ale Codului audiovizualului și art. 36 (2) al Regulamentului cu privire la procedura și condițiile de eliberare a licențelor de emisie și a autorizațiilor de retransmisie, Consiliul Coordonator al Audiovizualului

DECIDE:

Art. 1. A atenționa S.C. „LARITEX-TV” S.R.L., fondatoarea studioului TV prin cablu „LARITEX-TV” din mun. Chișinău, asupra necesității respectării stricte a ofertei serviciilor de programe retransmise, aprobată de către Consiliul Coordonator al Audiovizualului.

Art. 2. A aplica avertizare publică Î.M. „Sun Communi-

cations” S.R.L., fondatoarea studioului TV prin cablu „SUN TV” din mun. Chișinău, conform art. 38 (2), lit. e), (3), lit. a) din Codul audiovizualului pentru derogări de la art. 28 (1) al Codului audiovizualului, art. 36 (2) al Regulamentului cu privire la procedura și condițiile de eliberare a licențelor de emisie și a autorizațiilor de retransmisie și nerespectarea p. 1.4, 2.2, 3.1(b) din condițiile la Autorizația de retransmisie seria AB, nr. 000049 din 16.06.2008, și Anexa nr. 2 a autorizației, eliberată Î.M. „Sun Communications” S.R.L.

Art. 3. A aplica avertizare publică S.C. „ACELAX-TV” S.R.L., fondatoarea studioului TV prin cablu „RIT” din mun. Chișinău, conform art. 38 (2), lit. e), (3), lit. a) din Codul audiovizualului pentru derogări de la art. 28 (1) al Codului audiovizualului, art. 36 (2) al Regulamentului cu privire la procedura și condițiile de eliberare a licențelor de emisie și a autorizațiilor de retransmisie și nerespectarea p. 1.4, 2.2, 3.1(b) din condițiile la Autorizația de retransmisie seria AB, nr. 000030 din 04.12.2007, și Anexa nr. 2 a autorizației, eliberată S.C. „ACELAX-TV” S.R.L.

Art. 4. A atenționa S.C. „VEB-TV” S.R.L., fondatoarea studioului TV prin cablu „Megapolis” din mun. Chișinău, asupra necesității respectării stricte a ofertei serviciilor de programe retransmise, aprobată de către Consiliul Coordonator al Audiovizualului.

Art. 5. A aplica avertizare publică S.C. „Tele Luci” S.R.L., fondatoarea studioului TV prin cablu OTV” din or. Orhei, conform art. 38 (2), lit. e), (3), lit. a) din Codul audiovizualului pentru derogări de la art. 28 (1) al Codului audiovizualului, art. 36 (2) al Regulamentului cu privire la procedura și condițiile de eliberare a licențelor de emisie și a autorizațiilor de retransmisie și nerespectarea p. 1.4, 2.2, 3.1(b) din condițiile la Autorizația de retransmisie seria AB, nr. 000051 din 25.04.2008, și Anexa nr. 2 a autorizației, eliberată S.C. „Tele Luci” S.R.L.

Art. 6. Întreprinderile în cauză vor stopa imediat retransmisia canalelor TV care nu sînt prevăzute în oferta serviciilor de programe retransmise aprobată de CCA.

Art. 7. Administratorii întreprinderilor menționate vor prezenta CCA, în termen de cel mult 10 zile din momentul publicării prezentei decizii în Monitorul Oficial al Republicii Moldova, un raport privind lichidarea încălcărilor depistate.

Art. 8. Întreprinderile menționate vor comunica publicului motivele și obiectul sancțiunii în conformitate cu prevederile Deciziei CCA nr. 96 din 17.10.2008.

Art. 9. Direcția expertiză și licențiere va efectua un control repetat întreprinderilor menționate și filialelor acestora privind executarea prezentei decizii.

Art. 10. Controlul asupra executării prezentei decizii îl exercită Direcția expertiză și licențiere și contabilul-șef.

Art. 11. Prezenta decizie va fi publicată în Monitorul Oficial al Republicii Moldova și pe pagina web a CCA.

**PREȘEDINTELE
CONSILIULUI COORDONATOR
AL AUDIOVIZUALULUI**

Secretar

Nr. 69. Chișinău, 23 mai 2012.

Marian POCAZNOI

Dorina Curnic

796 DECIZIE

cu privire la reperfectarea condițiilor la autorizațiile de retransmisie și licențele de emisie

S.C. „CosComSat” S.R.L., în calitate sa de fondatoare a studioului TV prin cablu „TV Select” din satele Seliște, Brăviceni și Mitoc, r-nul Orhei, a solicitat CCA reperfectarea Autorizației de retransmisie seria AB, nr. 000149 din 30.09.2011, prin schimbarea adresei juridice din – MD-3501, or. Orhei, str. M. Eminescu nr. 5, ap. 2 în – MD-3501, or. Orhei, str. Unirii nr. 36.

S.C. „Marteh-Plus” S.R.L., în calitate sa de fondatoare a studioului TV prin cablu „M-TV” din satele Cojușna, Micăuți, Ghidighici, Singera, Mereni și Peresecina, a solicitat CCA reperfectarea condițiilor la Autorizația de retransmisie seria AB, nr. 000111 din 22.06.2010, prin aprobarea ofertei serviciilor de programe retransmise.

S.C. „Denavia-TV” S.R.L., în calitate sa de fondatoare a studioului TV prin cablu „RTV” din or. Rîșcani, a solicitat CCA reperfectarea condițiilor la Autorizația de retransmisie seria AB, nr. 000138 din 25.03.2011, prin aprobarea ofertei serviciilor de programe retransmise.

S.C. „DOLMAR-IMPEX” S.R.L., în calitate sa de fondatoare a studioului TV prin cablu „DOLMAR-IMPEX” din s. Mingir, r-nul Hîncești, a solicitat CCA reperfectarea condițiilor la Autorizația de retransmisie seria AB, nr. 000100 din 30.03.2010, prin aprobarea ofertei serviciilor de programe retransmise.

S.C. „I.A.P. STIL-SERVICE” S.R.L., în calitate sa de fondatoare a studioului TV prin cablu „PYAP” din satele Colibabovca, Ceadir, Nimoreni și Malcoci, a solicitat CCA reperfectarea condițiilor la Licența de emisie seria A MMII, nr. 014574 din 23.05.2006, prin aprobarea ofertei serviciilor de programe retransmise.

S.C. „INATER GRUP” S.R.L., în calitate sa de fondatoare a studioului TV prin cablu „Bubuieci-TV” din comuna Bubuieci, a solicitat CCA reperfectarea condițiilor la Autorizația de retransmisie seria AB, nr. 000074 din 15.04.2009, prin aprobarea ofertei serviciilor de programe retransmise.

S.C. „REBDACONS” S.R.L., în calitate sa de fondatoare a studioului TV prin cablu „Rise-TV” din satele Sireți și Costești, a solicitat CCA reperfectarea condițiilor la Autorizația de retransmisie seria AB, nr. 000137 din 25.03.2011, prin aprobarea ofertei serviciilor de programe retransmise.

Î.M. „Sun Communications” S.R.L., în calitate sa de fondatoare a studioului TV prin cablu „SUN TV”, a solicitat CCA reperfectarea condițiilor la Autorizația de retransmisie seria AB, nr. 000049 din 16.06.2008, prin aprobarea ofertei serviciilor de programe retransmise.

S.C. „Radivaxplus-TV” S.R.L., în calitate sa de fondatoare a studioului TV prin cablu „MI-TV” din satul Mihăileni, r-nul Rîșcani, a solicitat CCA reperfectarea condițiilor la Autorizația de retransmisie seria AB, nr. 000097 din 25.02.2010, prin aprobarea ofertei serviciilor de programe retransmise.

S.C. „CAGHET-PLUS” S.R.L., în calitate sa de fondatoare a studioului TV prin cablu „Maria” din orașul Taraclia, a solicitat CCA reperfectarea condițiilor la Autorizația de retransmisie seria AB, nr. 000114 din 03.09.2010, prin aprobarea ofertei serviciilor de programe retransmise.

S.C. „HARTUM TV” S.R.L., în calitate sa de fondatoare a studioului TV prin cablu „TVT” din orașul Taraclia, a solicitat CCA reperfectarea Autorizației de retransmisie seria AB, nr. 000118 din 15.10.2010, prin aprobarea ofertei serviciilor de programe retransmise și schimbarea adresei juridice din – MD-7401, or. Taraclia, str. Lesnaia nr. 4, ap. 46 în – MD-7401, or. Taraclia, str. V. Maiakovski nr. 10.

S.C. „S.G.B. MEDIA” S.R.L., în calitate sa de fondatoare a studioului TV prin cablu „CTCT” din s. Cairaclia, r-nul Taraclia, a solicitat CCA reperfectarea condițiilor la Autorizația de retransmisie seria AB, nr. 000050 din 25.07.2006, prin aprobarea ofertei serviciilor de programe retransmise.

În cadrul ședinței publice, membrii CCA i-au recomandat conducerii S.C. „CAGHET-PLUS” S.R.L. includerea în oferta serviciilor de programe retransmise de către studioul TV prin cablu „Maria” din orașul Taraclia a unui canal pentru copii în limba română.

Totodată, examinarea cererilor S.C. „Denavia-TV” S.R.L. și Î.M. „Sun Communications” S.R.L. a fost amînată pentru precizări suplimentare. Administratorii S.C. „Denavia-TV” S.R.L. și Î.M. „Sun Communications” S.R.L. nu au fost prezenți la ședință.

Conform prevederilor art. 28 și 40 din Codul audiovizualului nr. 260-XVI din 27.07.2006, Statutului CCA, art. 36, alin. (2) din Regulamentul cu privire la procedura și condițiile de eliberare a licențelor de emisie și a autorizațiilor de retransmisie, aprobate prin Hotărîrea nr. 433-XVI din 28.12.2006 a Parlamentului Republicii Moldova, și în temeiul actelor prezentate de către întreprinderile nominalizate, Consiliul Coordonator al Audiovizualului

DECIDE:

Art. 1. A reperfecta Autorizația de retransmisie seria AB, nr. 000149 din 30.09.2011, eliberată S.C. „CosComSat” S.R.L., fondatoarea studioului TV prin cablu „TV Select” din satele Seliște, Brăviceni și Mitoc, r-nul Orhei, prin schimbarea adresei juridice din – MD-3501, or. Orhei, str. M. Eminescu nr. 5, ap. 2 în – MD-3501, or. Orhei, str. Unirii nr. 36.

Art. 2. A reperfecta condițiile la Autorizația de retransmisie seria AB, nr. 000111 din 22.06.2010, eliberată S.C. „Marteh-Plus” S.R.L., prin aprobarea ofertei serviciilor de programe retransmise (cu eliberarea unor formulare noi) pentru studioul TV prin cablu „M-TV” din următoarele localități:

- Cojușna, Ghidighici, Singera, Mereni și Peresecina (34 de canale): Moldova 1, Prime, Canal 3, 2 Plus, Pro TV Chișinău, Euro TV Chișinău, N 4, TVC 21, Publika TV, Jurnal TV, TV Dixi, TV 7, Bravo, Alt TV, Minimax, Național TV, Favorit TV, Eurosport, Noroc TV, Super TV, NGC, NTV Plus Kino Plus, TV Com, Iluzion +, Mir, TV XXI, Discovery Channel, Auto Plus, India TV, Comedy TV, Zdorovoie TV, Ohota & Ribalka, Belarus TV și Muzica TV.

- Micăuți (32 de canale): Moldova 1, Prime, Canal 3, 2 Plus, Pro TV Chișinău, Euro TV Chișinău, N 4, Publika TV, Jurnal TV, TV Dixi, TV 7, Bravo, N 24, Minimax, Național TV, Favorit TV, Eurosport, Noroc TV, Super TV, NGC, NTV Plus Kino Plus, TV Com, Iluzion +, Mir, TV XXI, Discovery Channel, Auto Plus, India TV, Zdorovoie TV, Ohota & Ribalka, Belarus TV și Muzica TV.

Art. 3. A reperfecta condițiile la Autorizația de retransmisie seria AB, nr. 000100 din 30.03.10, eliberată S.C. „DOLMAR-IMPEX” S.R.L., prin aprobarea ofertei serviciilor de programe retransmise, (cu eliberarea unui formular nou: Anexa nr. 1 - 29 de canale) pentru studioul TV cu emisie prin cablu „DOLMAR-IMPEX” din s. Mingir, r-nul Hîncești: Moldova 1, Moldova Internațional, Pro TV Chișinău, Prime, 2 Plus, Canal 3, Ren TV, Bravo, TV 7, India TV, Jurnal TV, Euro TV Chișinău, TV Dixi, 365 Dnei, N 4, Național TV, N 24, Favorit TV, Belarus TV, A-One, UTR, Super TV, Noroc TV, Soiuz TV, Alfa&Omega TV, Ru TV Moldova, Publika TV, TCM&Cartoon Network și CNNi.

Art. 4. A reperfecta condițiile la Licența de emisie seria A MMII, nr. 014574 din 23.05.2006, eliberată S.C. „I.A.P. STIL-SERVICE” S.R.L., prin aprobarea ofertei serviciilor de programe retransmise (cu eliberarea unui formular nou: Anexa nr. 1 - 23 de canale) pentru studioul TV prin cablu „PYAP” din satele Colibabovca, Ceadir, Nimoreni și Malcoci: Ren TV, Nașe Kino, Alfa&Omega TV, Noroc TV, Pro TV Chișinău, N 4, Ru TV Moldova, TV Com, Super TV, Moia Planeta, Rossia 24, Bravo, TV Dixi, TV 7, Publika TV, Jurnal TV, Moldova 1, Alt TV, Accent TV, 2 Plus, Euro TV Chișinău, Prime și Cartoon Network.

Art. 5. A reperfecta condițiile la Autorizația de retransmisie seria AB, nr. 000074 din 15.04.2009, eliberată S.C. „INATER GRUP” S.R.L., prin aprobarea ofertei serviciilor de programe retransmise (cu eliberarea unui formular nou: Anexa nr. 1 - 27 de canale) pentru studioul TV prin cablu „Bubuieci-TV” din comuna Bubuieci: Moldova 1, Pro TV Chișinău, Prime, 2 Plus, Euro TV Chișinău, Muzica TV, Belarus TV, Canal 3, Ru TV Moldova, Publika TV, Jurnal TV, TVC 21, Mir, Alt TV, Noroc TV, Busuioac TV, Cartoon Network, CNNi, N 4, TV Com, Rossia 24, TV Dixi, Bravo, TV 7, Super TV, Ren TV și A-One.

Art. 6. A reperfecta condițiile la Autorizația de retransmisie seria AB, nr. 000137 din 25.03.2011, eliberată S.C. „REBDACONS” S.R.L., prin aprobarea ofertei serviciilor de programe retransmise (cu eliberarea unui formular nou: Anexa nr. 1 - 39 de canale) pentru studioul TV prin cablu „Rise-TV” din satele Sireți și Costești: 2 Plus, Național TV, Ohota & Ribalka, Favorit TV, N 4, Noroc TV, Bravo, Muzica TV, TV Dixi, Minimax, Discovery Science, Eurosport, TV 7, Prime, Moldova 1, Pro TV Chișinău, TV Com, India TV, Euronews, TVC 21, Eurosport 2, NGC, Canal 3, N24, Euro TV Chișinău, Mir, Acașă în Moldova, NGW, History, Explorer, Discovery Channel, Animal Planet, Alt TV, TV 1000 Action, Dom Kino, Jurnal TV, Publika TV, UTV și Super TV.

Art. 7. A reperfecta condițiile la Autorizația de retransmisie seria AB, nr. 000097 din 25.02.2010, eliberată S.C. „Radivaxplus-TV” S.R.L., prin aprobarea ofertei serviciilor de programe retransmise (cu eliberarea unui formular nou) pentru studioul TV cu emisie prin cablu „MI-TV” din s. Mihăileni, r-nul Rîșcani (27 de canale): Moldova 1, Pro TV Chișinău, Prime, 2 Plus, Euro TV Chișinău, Noroc TV, TV Dixi, TV 7, N 4, Bravo, Canal 3, Minimax, Muzica TV, TV Com, Ohota & Ribalka, Mir, Moia Planeta, Super TV, Publika TV, Ren TV, Jurnal TV, Național TV, Favorit TV, N 24, Nauka, 24 Tehno și TV 1000 Ruskoie Kino.

Art. 8. A reperfecta condițiile la Autorizația de retransmisie seria AB, nr. 000114 din 03.09.2010, eliberată S.C. „CAGHET-PLUS” S.R.L., prin aprobarea ofertei serviciilor de programe retransmise (cu eliberarea unui formular nou) pentru studioul TV cu emisie prin cablu „Maria” din or. Taraclia (29 de canale): Moldova 1, Jurnal TV, Publika TV, Prime, Euro TV Chișinău, Muzica TV, N 4, TV 7, Canal 3, Bravo, TV Dixi, Mngoseriinoe TV, India TV, 365 Dnei, Komedia TV, Ohota & Ribalka, Zdorovoe TV, Usadiba, Moia Planeta, Sarafan, Sport 1, Sport 2, TV Com, 1+1 Internațional, Belarus TV, Soiuз TV, NTS, Planeta și Planeta Folk.

Se recomandă conducerii S.C. „CAGHET-PLUS” S.R.L. includerea în oferta serviciilor de programe retransmise de către studioul TV prin cablu „Maria” din orașul Taraclia, a unui canal pentru copii în limba română.

Art. 9. A reperfecta Autorizația de retransmisie seria AB,

000118 din 15.10.2010, eliberată S.C. „HARTUM TV” S.R.L., fondatoare a studioului TV prin cablu „TVT” din orașul Taraclia, prin schimbarea adresei juridice din - MD-7401, or. Taraclia, str. Lesnaia, nr. 4, ap. 46 în - MD-7401, or. Taraclia, str. V. Maiakovski, nr. 10 și aprobarea ofertei serviciilor de programe retransmise (cu eliberarea unui formular nou) pentru studioul TV cu emisie prin cablu „TVT” din or. Taraclia (32 de canale) - Moldova 1, Sarafan, NTS, Jurnal TV, Publika TV, Moia Planeta, TV Dixi, TV 7, N 4, Super TV, Bravo, Muzica TV, Minimax, Favorit TV, BNT Sat, 1+1 Internațional, UTR, Belarus TV, Mir, Soyuz, Ren TV, TV Com, Ohota & Ribalka, Zdorovoe TV, Mngogo TV, 365 Dnei, India TV, Auto Plus, Interesnoe TV, Planeta, Planeta Folk și Karuseli.

Art. 10. A reperfecta condițiile la Autorizația de retransmisie seria AB, 000050 din 25.07.2006, eliberată S.C. „S.G.B. MEDIA” S.R.L., prin aprobarea ofertei serviciilor de programe retransmise (cu eliberarea unui formular nou) pentru studioul TV cu emisie prin cablu „CTCT” din s. Cairaclia, r-nul Taraclia (20 de canale): Moldova 1, Prime, Muzica TV, NTS, BNT Sat, BTV, Jurnal TV, 2 Plus, Canal 3, Euro TV Chișinău, Publika TV, N 4, Moia Planeta, TV Com, Carton Network, Soyuz, Ulibca Rebeonca, Bravo, TV Dixi și TV 7.

Art. 11. Pentru reperfectarea autorizațiilor și condițiilor la autorizațiile de retransmisie, S.C. „CosComSat” S.R.L., S.C. „Marteh-Plus” S.R.L., S.C. „DOLMAR-IMPEX” S.R.L., S.C. „INATER GRUP” S.R.L., S.C. „REBDACONS” S.R.L., S.C. „Radivaxplus-TV” S.R.L., S.C. „CAGHET-PLUS” S.R.L., S.C. „HARTUM TV” S.R.L. și S.C. „S.G.B. MEDIA” S.R.L. vor achita o taxă în valoare de 250 de lei.

Art. 12. Pentru reperfectarea condițiilor la licența de emisie, S.C. „I.A.P. STIL-SERVICE” S.R.L. va achita o taxă în valoare de 250 de lei.

Art. 13. Ofertele de canale vechi ale S.C. „CosComSat” S.R.L., S.C. „Marteh-Plus” S.R.L., S.C. „DOLMAR-IMPEX” S.R.L., S.C. „I.A.P. STIL-SERVICE” S.R.L., S.C. „INATER GRUP” S.R.L., S.C. „REBDACONS” S.R.L., S.C. „Radivaxplus-TV” S.R.L., S.C. „CAGHET-PLUS” S.R.L., S.C. „HARTUM TV” S.R.L. și S.C. „S.G.B. MEDIA” S.R.L. sint declarate nevalabile.

Art. 14. Autorizațiile de retransmisie seria AB, nr. 000149 din 30.09.2011, eliberată S.C. „CosComSat” S.R.L., și AB, 000118 din 15.10.2010, eliberată S.C. „HARTUM TV” S.R.L., sint declarate nevalabile.

Art. 15. Datele bancare pentru reperfectarea autorizațiilor de retransmisie:

Consiliul Coordonator al Audiovizualului
mun. Chișinău, str. Vlaicu Pircălab nr. 46
c/f: 1006601004024

TREZMD2X, Ministerul Finanțelor - Trezoreria de Stat
3359502/440115101016102

- plata pentru reperfectarea Autorizației de retransmisie/Licenței de emisie.

Art. 16. Ofertele serviciilor de programe vechi se păstrează în dosarul titularului.

Art. 17. Controlul asupra executării prezentei decizii îl exercită Direcția expertiză și licențiere și contabilul-șef.

Art. 18. Prezenta decizie va fi publicată în Monitorul Oficial al Republicii Moldova și pe pagina web a CCA.

**PREȘEDINTELE
CONSILIULUI COORDONATOR
AL AUDIOVIZUALULUI**

Secretar

Nr. 70. Chișinău, 23 mai 2012.

Marian POCAZNOI

Dorina Curnic

797 DECIZIE
cu privire la eliberarea autorizației de retransmisie

Prin cererea din 10 mai curent, S.C. „S & L PANIFCOM” S.R.L. a solicitat CCA eliberarea Autorizației de retransmisie pentru studioul TV cu emisie prin cablu „G-TV” din s. Geamăna, r-nul. Anenii Noi, pentru următorul termen de activitate. La cerere a fost anexat setul necesar de documente.

Conform prevederilor art. 28, 29 și 40 din Codul audiovizualului nr. 260-XVI din 27.07.2006, Statutului CCA, art. 30-35 și 37 ale Regulamentului cu privire la procedura și condițiile de eliberare a licențelor de emisie și a autorizațiilor de retransmisie, aprobate prin Hotărârea nr. 433-XVI din 28.12.2006 a Parlamentului Republicii Moldova, și în temeiul actelor prezentate de către întreprinderea nominalizată, Consiliul Coordonator al Audiovizualului

DECIDE:

Art. 1. A elibera Autorizație de retransmisie întreprinderii

PREȘEDINTELE
CONSILIULUI COORDONATOR
AL AUDIOVIZUALULUI

Secretar

Nr. 71. Chișinău, 23 mai 2012.

„S & L PANIFCOM” S.R.L. pentru studioul TV cu emisie prin cablu „G-TV” din s. Geamăna, rn. Anenii Noi.

Art. 2. A aproba oferta serviciilor de programe retransmise de către studioul TV cu emisie prin cablu „G-TV” din s. Geamăna, rn. Anenii Noi – 22 de canale: Moldova 1, TV Dixi, TV 7, Bravo, N 4, Super TV, TV Com, Ren TV, India TV, O-TV, Euro TV Chișinău, Publika TV, Nature TV, Pro TV Chișinău, Prime, 2 Plus, Canal 3, TVC 21, Jurnal TV, Noroc TV, Cartoon Network și CNN.

Art. 3. Pentru eliberarea autorizației de retransmisie, întreprinderea „S & L PANIFCOM” S.R.L. va achita o taxă în valoare de 2500 de lei.

Art. 4. Controlul asupra executării prezentei decizii îl exercită Direcția expertiză și licențiere și contabilul-șef.

Art. 5. Prezenta decizie va fi publicată în Monitorul Oficial al Republicii Moldova și pe pagina web a CCA.

Marian POCAZNOI

Dorina Curnic

798 DECIZIE
cu privire la eliberarea licenței
de emisie pentru postul „OTV”

SC „Status Marketing” SRL a solicitat Consiliului Coordonator al Audiovizualului eliberarea licenței de emisie pentru studioul de televiziune „OTV”, al cărui serviciu de programe urmează a fi retransmis prin rețelele de cablu din țară.

Ca urmare a examinării cererii și în conformitate cu prevederile art. 23 al Codului audiovizualului nr. 260-XVI din 27.07.06, art. 18-20 ale Regulamentului cu privire la procedura și condițiile de eliberare a licențelor de emisie și autorizațiilor de retransmisie, Consiliul Coordonator al Audiovizualului

DECIDE:

Art. 1. A aproba cererea SC „Status Marketing” SRL privind eliberarea licenței de emisie pentru studioul de televiziune „OTV”, al cărui serviciu de programe urmează a fi retransmis prin rețelele de cablu din țară.

Art. 2. A aproba Concepția generală a serviciului de programe pentru postul de televiziune „OTV”, după cum urmează:

Formatul de principiu și structura serviciului de programe:

B. 1. Formatul de principiu: Muzical-distractiv

B. 2. Structura programelor după surse de proveniență:

2.1 Producție autohtonă: 50 %

2.2 Producție proprie: 100 %

2.3 Producție retransmisă: 0 %

B. 3. Opere europene: 50 %

B. 4. Structura serviciului de programe pe tipuri de programe/emisiuni:

4.1 Programe informative și analitice: 0 %

4.2 Programe educaționale și culturale: 0 %

4.3 Filme: 0 %

4.4 Alte tipuri de programe: 100 %

Art. 3. Datele bancare privind achitarea taxei pentru eliberarea Licenței de emisie:

Consiliul Coordonator al Audiovizualului

Chișinău, str. Vlaicu Pircălab 46

c/f: 1006601004024

TREZMD2X, Ministerul Finanțelor – Trezoreria de Stat

c/d: 3359502

c/t: 440115101016102

Taxa pentru eliberarea licenței de emisie constituie 2500 de lei.

Art. 4. Prezenta decizie va fi publicată în Monitorul Oficial al Republicii Moldova și pe pagina web a CCA.

PREȘEDINTELE
CONSILIULUI COORDONATOR
AL AUDIOVIZUALULUI

Secretar

Nr. 72. Chișinău, 23 mai 2012.

Marian POCAZNOI

Dorina Curnic

799 DECIZIE
cu privire la retragerea licenței de emisie
a postului de televiziune prin satelit „Noroc”

Întreprinderea „Noroc Media” SRL a solicitat Consiliul Coordonator al Audiovizualului retragerea Licenței de emisie seria AA, nr. 082545 din 21.05.10, eliberată pentru postul de televiziune cu emisie prin satelit „Noroc” (Scr. Nr. 28 din 2.05.2012).

În conformitate cu prevederile art. 27, alin. (1), lit. h) din Codul audiovizualului nr. 260-XVI din 27.07.2006, Statutului CCA, aprobat prin Hotărîrea nr. 433-XVI din 28.12.2006 a Parlamentului Republicii Moldova, Consiliul Coordonator al Audiovizualului

DECIDE:

Art. 1. A retrage Licența de emisie seria AA, nr. 082545

PREȘEDINTELE
CONSILIULUI COORDONATOR
AL AUDIOVIZUALULUI

Secretar

Nr. 73. Chișinău, 23 mai 2012.

Marian POCAZNOI

Dorina Curnic

800 DECIZIE
cu privire la examinarea unor cereri prealabile

Prin art. 3 al Deciziei CCA nr. 42 din 5 aprilie 2012, Consiliul Coordonator al Audiovizualului a sancționat ÎM „Noile Idei Televizate” SRL (titulara licenței de emisie pentru postul de televiziune „NIT”) cu retragerea licenței de emisie.

Pe adresa Consiliului Coordonator al Audiovizualului au parvenit cereri prealabile, prin care se solicită revocarea art. 3 al Deciziei CCA nr. 42 din 5 aprilie 2012, din partea următoarelor persoane:

- asociații întreprinderii „Noile Idei Televizate” SRL – dl Drobot Serghei și „Novost” SRL în persoana administratorului Stojilo Gh. (nr. 402-01 din 27.04.2012);
- membri ai Consiliului Coordonator al Congresului Civic din r-nul Ocnîța (nr. 410-01 din 02.05.2012);
- grup de cetățeni (consumatori) din r-nul Ceadîr-Lunga (nr. 422-01 din 03.05.2012);
- grup de cetățeni (consumatori) din r-nul Edineț (nr. 429-01 din 04.05.2012);
- grup de cetățeni (consumatori) din r-nul Edineț (nr. 430-01 din 04.05.2012);
- grup de cetățeni (consumatori) din UTA Găgăuzia (nr. 431-01 din 04.05.2012);
- grup de cetățeni (consumatori) din r-nul Soroca (nr. 432-01 din 05.05.2012);
- membri ai Consiliului Coordonator al Congresului Civic raional Dondușeni și grup de cetățeni din r-nul Dubăsari (nr. 433-01 din 05.05.2012);
- membri ai Consiliului Congresului Civic raional Rezina (nr. 434-01 din 05.05.2012);
- grup de cetățeni, consumatori (nr. 435-01 din 05.05.2012);
- grup de cetățeni (consumatori) din r-nul Șoldănești (nr. 436-01 din 05.05.2012);
- grup de cetățeni, consumatori (nr. 437-01 din 05.05.2012);
- grup de cetățeni (consumatori) din r-nul Florești, Comitetul raional Florești al Congresului Civic din Republica Moldova (nr. 438-01 din 05.05.2012);
- grup de cetățeni (consumatori) din sectorul Rîșcani, mun. Chișinău (nr. 439-01 din 05.05.2012);
- cetățeanul Pavel Maica (nr. 60-02 din 05.05.2012);
- grup de cetățeni (consumatori) din r-nul Ialoveni (nr. 446-01 din 08.05.2012);
- grup de cetățeni (consumatori) din r-nul Glodeni (nr. 447-01 din 08.05.2012);

din 21.05.10, eliberată pentru postul de televiziune cu emisie prin satelit „Noroc”.

Art. 2. Licența de emisie seria AA, nr. 082545 din 21.05.10, eliberată pentru postul de televiziune cu emisie prin satelit „Noroc”, este declarată nevalabilă. Modificarea respectivă va fi introdusă în Registrul de licențiere. Dosarul postului de televiziune nominalizat va fi transmis în arhivă.

Art. 3. Controlul asupra executării prezentei decizii îl exercită Direcția expertiză și licențiere.

Art. 4. Prezenta decizie va fi publicată în Monitorul Oficial al Republicii Moldova și pe pagina web a CCA.

- grup de cetățeni (consumatori) din or. Cupcini, r-nul Edineț (nr. 448-01 din 08.05.2012);
- grup de cetățeni (consumatori) din r-nul Drochia (nr. 449-01 din 08.05.2012);
- membrii Comitetului raional Leova al Congresului Civic (nr. 450-01 din 08.05.2012);
- grup de cetățeni (consumatori) din or. Cimișlia, s. Ecaterinovca, s. Sagaidac, s. Gura Galbenă (nr. 451-01 din 08.05.2012);
- grup de cetățeni (consumatori), membri ai Consiliului Coordonator al Congresului Civic din r-nul Nisporeni (nr. 452-01 din 08.05.2012);
- grup de cetățeni din r-nul Criuleni (nr. 453-01 din 08.05.2012);
- grup de cetățeni (consumatori) din r-nul Briceni (nr. 454-01 din 08.05.2012);
- grup de cetățeni din r-nul Căușeni (nr. 455-01 din 08.05.2012);
- grup de cetățeni (consumatori) din r-nul Ungheni (nr. 456-01 din 08.05.2012);
- grup de cetățeni (consumatori) din r-nul Cahul (nr. 457-01 din 08.05.2012);
- grup de cetățeni (consumatori) din r-nul Anenii Noi (nr. 466-01 din 11.05.2012);
- grup de cetățeni (consumatori) din r-nul Hîncești (nr. 480-01 din 17.05.2012).

Petiționarii consideră că Decizia CCA nr. 42 din 5 aprilie 2012 este nemotivată și emisă contrar prevederilor legii.

În urma examinării publice a cererilor prealabile nr. 402-01 din 27.04.2012, nr. 410-01 din 02.05.2012, nr. 422-01 din 03.05.2012, nr. 429-01 – nr. 431-01 din 04.05.2012, nr. 432-01 – nr. 439-01 din 05.05.2012 și nr. 60-02 din 05.05.2012 s-a constatat netemeinicia acestora.

Astfel, Consiliul Coordonator al Audiovizualului a aplicat gradual toate sancțiunile prevăzute de art. 38 din Codul audiovizualului și doar după epuizarea acestora a aplicat retragerea licenței de emisie.

Totodată, ca urmare a examinării cererilor prealabile nr. 446-01 – nr. 457-01 din 08.05.2012, nr. 466-01 din 11.05.2012 și nr. 480-01 din 17.05.2012 s-a constatat că acestea nu pot fi admise, deoarece sînt depuse cu omiterea termenului de contestare prevăzut de art. 14 (1) din Legea contenciosului administrativ („*Persoana care se consideră vătămată într-un drept al său, recunoscut de lege, printr-un*

act administrativ va solicita, printr-o cerere prealabilă, autorității publice emitente, în termen de 30 de zile de la data comunicării actului, revocarea, în tot sau în parte, a acestuia, în cazul în care legea nu dispune altfel”).

Conform art. 40, alin. (3) din Codul audiovizualului „În exercitarea atribuțiilor sale, Consiliul Coordonator al Audiovizualului adoptă decizii obligatorii, care intră în vigoare la data publicării în Monitorul Oficial al Republicii Moldova”.

Decizia CCA nr. 42 din 5 aprilie 2012 a fost publicată în Monitorul Oficial al Republicii Moldova nr. 70-71 la 6 aprilie 2012.

Ca urmare a examinării publice a cererilor prelabile și a verificării repetate a circumstanțelor cazului, în temeiul Codului audiovizualului nr. 260-XVI din 27.07.2006, Statutului CCA, aprobat prin Hotărârea nr. 433-XVI din 28.12.2006 a Parlamentului Republicii Moldova, și a Legii contenciosului

**PREȘEDINTELE
CONSILIULUI COORDONATOR
AL AUDIOVIZUALULUI**

Secretar

Nr. 74. Chișinău, 23 mai 2012.

801 DECIZIE

**cu privire la aprobarea bugetului, structurii
organizatorice și a efectivului-limită ale Consiliului
Coordonator al Audiovizualului pentru anul 2013**

Potrivit art. 47 al Codului audiovizualului nr. 260-XVI din 27.07.2006, Consiliul Coordonator al Audiovizualului prezintă anual Parlamentului structura organizatorică și proiectul de buget în care sînt estimate costurile activităților desfășurate de consiliu în exercitarea atribuțiilor și obligațiilor sale.

Consiliului Coordonator al Audiovizualului solicită pentru anul 2013 majorarea structurii organizatorice de personal cu 23 de unități. Acest demers este determinat de necesitatea de a îmbunătăți activitatea instituției pentru îndeplinirea funcțiilor și atribuțiilor sale stipulate în Codul audiovizualului, în calitatea sa de autoritate publică autonomă și garant al interesului public în domeniul audiovizualului.

Conform calculelor prezentate în Anexa nr.1 „Structura fondului retribuirii muncii persoanelor cu funcție de demnitate publică și funcționarilor publici din cadrul Consiliului Coordonator al Audiovizualului” și Anexa nr.2 „Structura fondului de retribuire a muncii personalului auxiliar al Consiliului Coordonator al Audiovizualului”, precum și pentru retribuirea muncii a 65 de unități de personal se preconizează a fi cheltuiți **5389,2** mii lei (inclusiv 928,3 mii lei pentru plata contribuțiilor de asigurări sociale și 141,2 mii lei pentru primele obligatorii de asistență medicală).

Pentru desfășurarea eficientă a activității Consiliului Coordonator al Audiovizualului, precum și în vederea evitării formării datoriilor cu termen de achitare expirat:

- la art. 113.00 „Plata mărfurilor și serviciilor”, Consiliul Coordonator al Audiovizualului planifică resurse financiare în mărime de **4792,3** mii lei;

- la art. 114.00 „Deplasări în interes de serviciu”, Consiliul Coordonator al Audiovizualului planifică resurse financiare în mărime de **194,7** mii lei;

- la art. 135.00 „Transferuri către populație”, Consiliul Coordonator al Audiovizualului planifică resurse financiare în mărime de **69,8** mii lei;

**PREȘEDINTELE
CONSILIULUI COORDONATOR
AL AUDIOVIZUALULUI**

Secretar

Nr. 77. Chișinău, 23 mai 2012.

administrativ nr. 793-XIV din 10.02.2000, Consiliul Coordonator al Audiovizualului

DECIDE:

Art. 1. A respinge cererile prelabile nr. 402-01 din 27.04.2012, nr. 410-01 din 02.05.2012, nr. 422-01 din 03.05.2012, nr. 429-01 – nr. 431-01 din 04.05.2012, nr. 432-01 – nr. 439-01 din 05.05.2012 și nr. 60-02 din 05.05.2012, privind revocarea art. 3 al Deciziei CCA nr. 42 din 05 aprilie 2012.

Art. 2. A respinge cererile prelabile nr. 446-01 – nr. 457-01 din 08.05.2012, nr. 466-01 din 11.05.2012 și nr. 480-01 din 17.05.2012 privind revocarea art. 3 al Deciziei CCA nr. 42 din 05 aprilie 2012 ca depuse cu omiterea termenului de contestare.

Art. 3. Prezenta decizie va fi publicată în Monitorul Oficial al Republicii Moldova și pe pagina web a CCA.

Marian POCAZNOI

Dorina Curnic

- la art. 242.00 „Procurarea mijloacelor fixe”, Consiliul Coordonator al Audiovizualului planifică resurse financiare în mărime de **1522,1** mii lei.

Astfel, propunerile de buget pe componenta de bază a Consiliului Coordonator al Audiovizualului, potrivit calculelor anexate, constituie **11968,1** mii lei.

În anul 2013 se preconizează a fi încasată în conturile de mijloace speciale ale Consiliului Coordonator al Audiovizualului suma de **3500** mii lei.

Această sumă va fi utilizată în conformitate cu prevederile Regulamentului privind gestionarea Fondului de susținere a radiodifuzorilor, aprobat prin Decizia CCA nr. 125 din 04.12.2007.

În cele din urmă, pentru anul 2013 Consiliul Coordonator al Audiovizualului estimează un deviz de cheltuieli în mărime de **15468,1** mii lei (11968,1 mii lei din contul componentei de bază și 3500 mii lei din contul mijloacelor speciale).

În scopul executării art.47, alin. (3) și (4) din Codul audiovizualului nr. 260-XVI din 27.07.2006, Consiliul Coordonator al Audiovizualului

DECIDE:

Art.1. A aproba bugetul Consiliului Coordonator al Audiovizualului pentru anul 2013 în mărime de 15468,1 mii lei.

Art.2. A aproba structura organizatorică a Consiliului Coordonator al Audiovizualului pentru anul 2013 cu un efectiv de 65 de unități de personal.

Art.3. Prezenta decizie va fi remisă Comisiei parlamentare Cultură, educație, cercetare, tineret, sport și mass-media și Comisiei parlamentare Economie, buget și finanțe spre examinare și aprobare.

Art.4. Controlul asupra executării prezentei decizii îl exercită contabilul-sef.

Art.5. Prezenta decizie va fi publicată în Monitorul Oficial al Republicii Moldova și pe pagina web a CCA.

Marian POCAZNOI

Dorina Curnic

Acte ale Inspectoratului Fiscal Principal de Stat**802 O R D I N**
cu privire la aprobarea Instrucțiunii privind modul
de înregistrare a facturilor fiscale în Registrul general
electronic al facturilor fiscale

În temeiul art.133 alin.(1) lit.c) din Codul fiscal nr.1163-XIII din 24.04.1997, întru executarea prevederilor art.118¹ din Codul fiscal,

ORDON:

1. Se aprobă Instrucțiunea privind modul de înregistrare a facturilor fiscale în Registrul general electronic al facturilor fiscale, conform anexei.

ȘEFUL INSPECTORATULUI FISCAL
PRINCIPAL DE STAT

Nr. 446. Chișinău, 21 iunie 2012.

2. Secția gestionarea documentelor și arhivare va aduce prezentul ordin la cunoștință tuturor Inspectoratelor Fiscale de Stat teritoriale, subdiviziunilor structurale ale Inspectoratului Fiscal Principal de Stat și ÎS „Fiscservinform”.

3. Direcția metodologia administrării fiscale va asigura publicarea prezentului ordin în Monitorul Oficial al Republicii Moldova.

Nicolae PLATON

Anexă
la Ordinul IFPS nr. 446
din 21 iunie 2012

INSTRUCȚIUNE**privind modul de înregistrare a facturilor fiscale în Registrul general electronic al facturilor fiscale****I. Dispoziții generale**

1. Prezenta Instrucțiune este elaborată întru executarea prevederilor art.118¹ din Codul fiscal și reglementează modul de înregistrare a facturilor fiscale în Registrul general electronic al facturilor fiscale (În continuare - Registrul).

2. Noțiuni generale:

Registrul general electronic al facturilor fiscale – registru electronic constituit și administrat de Inspectoratul Fiscal Principal de Stat, în care, conform regulilor stabilite de art.118¹ din Codul fiscal, se înregistrează facturile fiscale.

Factură fiscală – formular tipizat de document primar cu regim special, prezentat cumpărătorului de către subiectul impozabil, înregistrat în modul stabilit, la efectuarea livrării impozabile cu TVA.

Furnizor – persoană, înregistrată în calitate de subiect impozabil cu TVA conform prevederilor Titlului III al Codului fiscal, care efectuează livrarea impozabilă de mărfuri (servicii).

Cumpărător (beneficiar) – persoană fizică sau juridică căreia i se livrează valori materiale sau căreia i se prestează servicii.

Utilizator – persoana ce are statut de utilizator al serviciilor electronice fiscale în baza acordurilor încheiate cu ÎS „Fiscservinform”.

Operator – Întreprinderea de Stat „Fiscservinform”, desemnată în calitate de administrator tehnico-tehnologic al sistemului informațional al Serviciului Fiscal de Stat prin Hotărârea Guvernului nr.344 din 30.04.2009 „Privind aprobarea modificărilor ce se operează în unele hotărâri ale Guvernului” (Monitorul Oficial nr.89-90/402 din 12.05.2009).

3. Subiecții care au obligația de a înregistra în Registrul facturile fiscale eliberate sînt:

a) începînd cu 1 iulie 2012 - subiecții impunerii cu TVA, care sînt deserviți de Inspectoratul Fiscal Principal de Stat, de Inspectoratul fiscal de stat pe municipiul Chișinău, de Inspectoratul fiscal de stat pe municipiul Bălți și de Direcția administrării fiscale Comrat din cadrul Inspectoratului fiscal de stat pe unitatea teritorială autonomă Găgăuzia, care prezintă (eliberează) factură fiscală pentru livrarea impozabilă, în care totalul valorii impozabile depășește suma de 100 000 lei;

b) începînd cu 1 ianuarie 2013 - toți subiecții impunerii cu TVA, care prezintă (eliberează) factură fiscală pentru livrarea impozabilă, în care totalul valorii impozabile depășește suma de 50 000 lei;

c) începînd cu 1 ianuarie 2014 - toți subiecții impunerii cu TVA, care prezintă (eliberează) factură fiscală pentru livrarea impozabilă, în care totalul valorii impozabile depășește suma de 10 000 lei.

Subiecții impunerii cu TVA care nu întrunesc condițiile enumerate în lit.a), b) și c) nu sînt obligați să înregistreze facturile fiscale în Registrul.

4. Valoarea impozabilă a livrării impozabile, în baza căreia factura fiscală urmează a fi înregistrată în Registrul, conform art.97 din Codul fiscal, o constituie valoarea impozabilă a livrării impozabile achitată sau care urmează a fi achitată (fără TVA).

5. Factura fiscală eliberată se supune înregistrării obligatorii de către furnizor în Registrul pînă la ora 23:59:59 a zilei în care aceasta a fost eliberată. Momentul înregistrării facturii fiscale în Registrul se consideră momentul acceptării acesteia în Registrul.

Faptul acceptării înregistrării facturii fiscale în Registrul se aduce la cunoștința furnizorului prin notificarea de acceptare a facturii fiscale prin recipisa electronică de confirmare a acceptării acesteia în Registrul care conține data și ora exactă de acceptare.

6. Facturile fiscale eliberate la documentarea retururilor, valoarea cărora depășește mărimile stabilite în art.118¹ din Codul fiscal, corespunzător datelor stabilite în acesta, urmează a fi înregistrate în Registrul.

7. Cumpărătorul este în drept să verifice faptul înregistrării de către furnizor a facturii fiscale în Registrul, precum și faptul corespunderii datelor din factura fiscală prezentată (eliberată) de furnizor cu datele din Registrul.

Posibilitatea verificării o au doar cumpărătorii înregistrați și doar după autentificare pe portalul www.servicii.fisc.md.

Cumpărătorul are posibilitatea de a verifica numai datele privind facturile fiscale prezentate (eliberate) acestuia de către furnizor.

II. Modul de înregistrare a facturilor fiscale
în Registrul general electronic al facturilor
fiscale

8. Înregistrarea facturilor fiscale în Registrul de către furnizori, precum și verificarea de către cumpărători a faptului corespunderii datelor din factura fiscală eliberată de furnizor cu datele din Registrul, se efectuează prin intermediul intrării autorizate în „Biroul virtual al contribuabilului”, în rubrica „Registrul general electronic al facturilor fiscale”, accesînd portalul www.servicii.fisc.md.

9. Introducerea datelor în Registru se efectuează cu reflectarea obligatorie a următoarelor date din factura fiscală:

- a) seria și numărul facturii fiscale;
- b) codul fiscal al cumpărătorului (beneficiarului);
- c) data eliberării facturii fiscale;
- d) data livrării, dacă ea nu corespunde cu data eliberării facturii fiscale;
- e) valoarea totală fără TVA pe factura fiscală;
- f) suma totală a TVA pe factura fiscală.

10. Semnarea datelor facturilor fiscale pentru înregistrare în Registru se realizează prin utilizarea semnăturii digitale emise în condițiile legislației în vigoare sau prin utilizarea semnăturii electronice de autentificare emise de Operator și utilizate de contribuabil în cadrul serviciului „Declarație electronică”. Semnăturile electronice de autentificare emise de Operator pot fi utilizate numai în relația cu organul fiscal.

11. Se permite (admite) înregistrarea în Registru doar a valorii totale a indicatorilor din factura fiscală, fără divizarea pe tipuri de componente ale livrării reflectate în aceasta.

12. Facturile fiscale anulate pe suport de hârtie, urmează a fi anulate de către furnizor și în Registru. Anularea înregistrării urmează a se efectua în aceeași zi în care are loc anularea facturii fiscale.

Anularea înregistrării facturii fiscale în Registru se admite doar cu condiția anulării exemplarelor 1 și 2 ale facturii fiscale.

13. Corectarea datelor înscrise eronat la înregistrarea facturii fiscale în Registru se asigură prin anularea înregistrării anterioare a facturii fiscale și reînregistrarea acesteia.

Data înregistrării în Registru a facturii fiscale după reînregistrarea acesteia se consideră data înregistrării inițiale.

14. La anularea înregistrării facturii fiscale în Registru se indică motivul anulării (anularea facturii fiscale pe suport de hârtie, corectarea înregistrării anterioare a facturii fiscale în Registru, alt motiv).

Operatorul va asigura păstrarea în sistem a înscrierilor referitoare la facturile fiscale înregistrarea cărora a fost ulterior anulată, cu indicarea motivului anulării.

III. Dispoziții finale

15. Accesul la Registru, înregistrarea facturilor fiscale în acesta de către furnizori, precum și verificarea de către cumpărători a faptului corespunderii datelor din factura fiscală eliberată de furnizor cu datele din Registru, se asigură gratuit.

16. Agenții economici care utilizează programele de evidență contabilă, precum: “1C”, “Wizcount”, “Accounting”, “Saga - C” și “Nibocont”, vor putea importa în Registru datele pregătite în prealabil în programele de evidență contabilă sus-menționate.

17. Dacă la efectuarea livrărilor prevăzute la art.104 lit.a) din Codul fiscal, furnizorul prezintă (eliberează) factura fiscală, aceasta, în temeiul art.118¹ din Codul fiscal, urmează a fi înregistrată în Registru în termenul stabilit.