

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 1

Considerațiuni

Această publicație este elaborată în cadrul Proiectului IPRE „Monitorizarea implementării Acordului de
Asociere dintre Republica Moldova și Uniunea Europeană”, realizat cu susținerea Fundației Konrad
Adenauer (KAS). Pentru cooperarea în procesul de elaborare și de definitivare a prezentului raport IPRE este
recunoscător Delegației Uniunii Europene în Republica Moldova, Ministerului Afacerilor Externe și Integrării
Europene, Ministerului Economiei și Infrastructurii, Cancelariei de Stat a Guvernului Republicii Moldova,
Centrului Național Anticorupție și altor autorități publice naționale. De asemenea, autorii raportului aduc
mulțumiri experților din cadrul serviciului public, reprezentanților societății civile și ai partenerilor de
dezvoltare pentru participarea în procesul de revizuire a publicației. Mulțumim și colegilor din cadrul
Platformei Naționale a Forumului Societății Civile a Parteneriatului Estic, Platformei Societății Civile UE-
Moldova. Editarea publicației a fost asigurată de Sorina Ștefîrță, președinta Consiliului de Administrare
IPRE.

Note de limitare a responsabilității:

Opiniile reflectate în raport aparțin autorilor și nu reflectă neapărat poziția KAS.

Publicat de:

Institutul pentru Politici și Reforme Europene (IPRE)
Str. București 90, of. 20, Chișinău
MD-2001, Republica Moldova
T: + 373.22.788 989, E: info@ipre.md W: www.ipre.md

mailto:info@ipre.md
http://www.ipre.md/

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 3

CUPRINS:

INTRODUCERE .. 5
REZUMAT EXECUTIV ... 6
1. TITLUL II - DIALOGUL POLITIC ȘI REFORMELE, COOPERAREA ÎN DOMENIUL POLITICII EXTERNE ȘI DE
SECURITATE .. 8
DIALOGUL POLITIC UE-MOLDOVA .. 9
DREPTURILE OMULUI .. 10
AFACERILE INTERNE ... 11
COMBATEREA CORUPȚIEI LA NIVEL ÎNALT .. 12
POLITICA EXTERNĂ ȘI DE SECURITATE ... 13
STABILITATEA REGIONALĂ ... 14
2. TITLUL III - LIBERTATEA, SECURITATEA ȘI JUSTIȚIA ...15
MIGRAȚIUNEA ȘI AZILUL ... 16
PROTECȚIA DATELOR CU CARACTER PERSONAL ... 17
GESTIONAREA FRONTIEREI ... 18
SUPREMAȚIA LEGII .. 19
PREVENIREA ȘI COMBATEREA CORUPȚIEI... 20
COMBATEREA SPĂLĂRII BANILOR ȘI FINANȚĂRII TERORISMULUI .. 21
3. TITLUL IV - COOPERAREA ECONOMICĂ ȘI SECTORIALĂ ...22
REFORMA ADMINISTRAȚIEI PUBLICE... 23
GESTIONAREA FINANȚELOR PUBLICE: POLITICA BUGETARĂ, CONTROLUL INTERN, INSPECȚIA
FINANCIARĂ ȘI AUDITUL EXTERN .. 24
SĂNĂTATEA PUBLICĂ .. 25
AGRICULTURA ȘI DEZVOLTAREA RURALĂ .. 26
COOPERAREA ÎN SECTORUL ENERGETIC ...27
TRANSPORTURILE ... 28
MEDIUL ÎNCONJURĂTOR ... 28
DEZVOLTAREA REGIONALĂ .. 30
SOCIETATEA INFORMAȚIONALĂ .. 31
POLITICILE AUDIOVIZUALE ȘI MASS-MEDIA ... 31
COOPERAREA CU SOCIETATEA CIVILĂ ... 33
4. TITLU V - COMERȚUL ȘI ASPECTELE LEGATE DE COMERȚ (ZLSAC) ..34
EXPORTURILE ...35
STANDARDIZAREA, METROLOGIA, ACREDITAREA ȘI EVALUAREA CONFORMITĂȚII 36
MĂSURILE SANITARE ȘI FITOSANITARE ... 37
REGIMUL VAMAL ȘI FACILITAREA COMERȚULUI ... 38
SERVICIILE FINANCIARE ... 39
ACHIZIȚIILE PUBLICE ... 40
CONCURENȚA ... 41
5. TITLUL VI - ASISTENȚA FINANCIARĂ, DISPOZIȚIILE ANTIFRAUDĂ ȘI CONTROL ..42
ASISTENȚA FINANCIARĂ ... 43
DISPOZIȚIILE ANTIFRAUDĂ ȘI DE CONTROL .. 44

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 5

INTRODUCERE

Cel de-al șaselea Raport Alternativ privind implementarea Acordului de Asociere oferă o viziune imparțială
asupra evoluției dialogului UE-Moldova, trecând în revistă principalele rezultate atinse și constrângerile
înregistrate, în special, în perioada 1 septembrie 2019 – 1 septembrie 2020.

Raportul analizează principalele domenii de referință, cu efect de amplificare, prevăzute de cele cinci titluri
ale Acordului, și anume: Titlul II - Dialogul politic și reformele, Titlul III - Libertatea, Securitatea și Justiția,
Titlul IV - Cooperarea economică și sectorială, Titlul V - Comerțul și aspectele legate de comerț (ZLSAC),
Titlul VI - Asistența financiară, dispozițiile antifraudă și de control. În baza constatărilor, raportul propune -
cu titlu de recomandare - un set de priorități actualizate pentru perioada imediat următoare, inclusiv în
contextul negocierii viitoarei Agende de Asociere UE-Moldova post-2020.

Metodologie: Prezentul raport a fost elaborat de Institutul pentru Politici și Reforme Europene (IPRE) în
urma unei analize minuțioase a cadrului instituțional și legal, a rapoartelor cu privire la realizarea Acordului
de Asociere și a altor documente de politici naționale, publicate de autoritățile Republicii Moldova și de
instituțiile Uniunii Europene. Raportul propune o sinteză a progreselor, constrângerilor și priorităților pentru
perioada imediat următoare în rezultatul unei analize calitative a gradului de îndeplinire a angajamentelor
în realizarea Acordului de Asociere. Raportul a fost supus exercițiului de revizuire internă și externă, inclusiv
cu participarea actorilor cheie din cadrul autorităților publice și reprezentanților societății civile. Proiectul
raportului a fost discutat și revizuit în cadrul reuniunii de validare din 1 octombrie 2020 cu participarea
reprezentanților autorităților naționale, a actorilor neguvernamentali.

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 6

REZUMAT EXECUTIV

Pe parcursul celui de-al șaselea an de implementare a Acordului de Asociere (1 septembrie 2019 – 1
septembrie 2020), sintetizând rezultatele și constrângerile identificate în prezentul Raport Alternativ, se
constată un progres în acele domenii și sectoare prevăzute de Acordul de Asociere UE-Moldova, care au fost
condiționate în cadrul programelor de suport bugetar și de asistență macrofinanciară, oferite de UE. UE
rămâne cel mai important partener economic al Republicii Moldova, cu peste 63% din exporturile
moldovenești orientate pe piața europeană și aproape 50% din importuri care sunt de origine din UE. Nu s-
au constatat evoluții concludente în realizarea părții valorice a Acordului de Asociere.

În același timp, UE a diversificat cadrul de sprijin pentru diverși actori de schimbare, consolidând dialogul și
cooperarea cu societatea civilă, autoritățile locale, IMM-uri și comunitățile locale. Imaginea UE în rândul
cetățenilor a continuat să se îmbunătățească. Astfel, peste 63% dintre moldoveni declară că au încredere în
Uniunea Europeană, potrivit unui sondaj realizat recent în Republica Moldova și în alte țări ale
Parteneriatului Estic.

Procesul de implementare a Acordului de Asociere a fost îngreunat de lipsa unui nou document național de
planificare pentru anul 2020. În mare parte, autoritățile naționale și-au concentrat eforturile asupra
redresării restanțelor PNAIAA 2017-2019 și a acțiunilor prioritare prevăzute de Memorandumul de înțelegere
privind asistența macrofinanciară UE din 2017, dar și de cele opt cerințe generale adiționale, stabilite de UE
în februarie 2020. Priorități relevante angajamentelor din Acordul de Asociere au fost reflectate în Planul de
acțiuni ale Guvernului. Pandemia COVID-19 a afectat eficiența procesului de coordonare și de realizare a
măsurilor legislative și de implementare planificate în anul 2020. În același timp, la 1 iulie 2020, Comisia
Guvernamentală pentru Integrare Europeană au aprobat Calendarul de monitorizare a realizării restanțelor
PNAIAA 2017-2019 pentru perioada 2020-2023. Un document de planificare intern al Guvernului care nu a
fost făcut public.

Dialogul politic UE-Moldova a fost influențat de evoluțiile politice interne, de nivelul de realizare a agendei
de reforme-cheie, care țin de funcționarea instituțiilor democratice, justiție și respectarea drepturilor
omului, dar și de criza pandemică COVID-19. Negocierea unei noi Agende de Asociere, elaborarea noului
Plan de Acțiuni privind implementarea Acordului de Asociere și contribuirea la definitivarea noilor livrabile
ale Parteneriatului Estic post-2020 reprezintă prioritățile-cheie ale dialogului politic, ce ar putea oferi și
oportunități pentru resetarea agendei europene a Republicii Moldova.

Instituțiile democratice rămân fragile, fiind în continuare mutilate de interese politice și economice înguste.
Atestăm un progres insuficient în domeniul justiției, libertății și securității. Cadrul de reglementare în
domeniul regimului străinilor și integrării lor a fost completat. Reglementările controversate ce țin de așa-
numita „cetățenie prin investiții” au fost anulate de Parlament. La șase ani de la liberalizarea regimului de
vize, 2,3 milioane de cetățeni au călătorit în UE în baza pașapoartelor biometrice. În ultimul raport privind
aplicarea mecanismului de suspendare a regimului de vize, Comisia Europeană a apreciat drept în general
pozitive acțiunile Chișinăului, dar a atras atenția asupra necesității diminuării solicitărilor nefondate de azil
din partea cetățenilor Republicii Moldova. Se află în proces de negociere extinderea mandatului EUBAM
până în anul 2023. Domeniul supremației legii rămâne o provocare, având în vedere inclusiv modul în care
continuă să funcționeze CSM, dar și cazurile judecătorilor controversați care au fost propuși pentru a fi
numiți în funcții de conducere la Curtea de Apel și Curtea Supremă de Justiție. Au fost, totuși, înregistrate
progrese în promovarea unui nou document de planificare strategică în sectorul justiției. Indicele de
percepție a corupției al Transparency International s-a înrăutățit în anul 2019 comparativ cu 2018. Activitatea
Procuraturii Generale nu a oferit rezultatele așteptate pe elucidarea cauzelor legate de frauda bancară și de
„laundromatul rusesc”. Parlamentul a adoptat reglementări noi ce țin de aplicarea sancțiunilor pentru acte
de spălare de bani și a fost elaborat proiectul documentului de planificare strategică în acest domeniu pentru
următorii cinci ani.

Ca și în anii precedenți, atestăm un progres moderat aferent în domeniul cooperării sectoriale UE-
Moldova. Deși au fost obținute progrese la domeniile analizate, pe alocuri, unele inițiative au fost executate
parțial sau nivelul lor de implementare nu a fost cel planificat la etapa de adoptare a documentului. Reforma
administrației publice nu a înregistrat progrese semnificative. A fost finalizată construcția Gazoductului
Ungheni-Chișinău (120 km de tronson linear). Dezvoltarea infrastructurii, inclusiv a drumurilor locale,
rămâne o prioritate cheie, având în vedere starea actuală a arterelor rutiere. Deșeurile menajere în
continuare prezintă o provocare majoră pentru autorități. Domeniul dezvoltării regionale a înregistrat o serie
de progrese importante în ajustarea documentelor de politici și în schimbarea abordării propriu-zise a

https://www.euneighbours.eu/ro/east/stay-informed/publications/sondaj-de-opinie-2020-analiza-regionala
https://images.transparencycdn.org/images/2019_CPI_Report_EN_200331_141425.pdf

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 7

sectorului, de la reducerea disparităților la creșterea competitivității și promovarea dezvoltării durabile.
Ajutorul partenerilor de dezvoltare a fost crucial pentru susținerea pe linia de plutire a sistemului de sănătate
publică. Pandemia COVID-19 a scos în evidență capacitatea redusă și reziliența slabă a sistemului național
de sănătate publică din Republica Moldova. În viitor, abordarea față de sistemul medical ar trebui să fie
schimbată, iar accentul să fie plasat pe creșterea investițiilor pentru modernizarea spitalelor. Au fost
înregistrate progrese limitate, iar acțiunile tehnice implementate nu au contribuit la creșterea libertății
mass-media sau la soluționarea problemei monopolului în domeniul publicității. A fost adoptată în lectură
finală noua Lege privind organizațiile necomerciale, însă dinamica relației dintre societatea civilă și autorități
rămâne dificilă.

Se înregistrează unele evoluții în implementarea Zonei de Liber Schimb Aprofundat și Cuprinzător cu UE
(ZLSAC). Pe parcursul anului 2020 a fost actualizată Anexa nr. XV-C din Acordul de Asociere, prin creșterea
contingentelor tarifare pentru unele produse (struguri de masă, prune și cireșe proaspete). Efectele
pandemiei generate de COVID-19, precum și seceta severă cu care s-a confruntat în 2020 Republica Moldova
reprezintă factori esențiale care vor afecta nivelul schimburilor comerciale cu UE, în special, în cazul
produselor agricole ce se conțin în lista de bunuri expuse mecanismului de evitare a eludării. Rămâne
restantă negocierea, semnarea și punerea în aplicare a Acordului privind evaluarea conformității și
acceptarea produselor industriale (AECA). Deși au fost agreate măsurile și acțiunile ce trebuie implementate
pentru a avea dreptul de a exporta produsele de origine animală (carne de pui și ouă de categoria B), până la
momentul dat acest drept nu a fost obținut. A fost facilitat procesul de vămuire electronică a mărfurilor și se
implementează un mare proiect de infrastructură pentru reabilitatea a șase posturi vamale la hotarul moldo-
român. Îmbunătățirea guvernanței în sectorul financiar este unul dintre domeniile ce vor fi incluse în cadrul
noului program cu Fondul Monetar Internațional. Consolidarea independenței Băncii Naționale a Moldovei
(BNM) și reforma sectorului financiar nebancar vor fi obiectivele urmărite de autorități până în vara anului
2023. Deși atât partenerii de dezvoltare, cât și experții naționali continuă să sublinieze importanța acțiunilor
ce ar spori independența Băncii Naționale, unele inițiative ale actorilor politici caută, dimpotrivă, să o
diminueze. Activitatea Consiliului Concurenței s-a axat pe domenii precum publicitatea pe piața
audiovizualului și prețurile la carburanți. Cu toate acestea, activitățile planificate în Strategiei Naționale în
domeniul Concurenței și Ajutorului de Stat nu au fost raportate și evaluate, iar un alt document de planificare
în domeniu încă nu a fost elaborat. După șase ani de la intrarea în vigoare a Acordului de Asociere, inclusiv a
Zonei de Liber Schimb, UE a inițiat procedura de realizare a evaluării ex-post a impactului social și economic
al implementării ZLSAC.

Cooperarea în domeniul asistenței financiare, antifraudă și control (Titlul VI) atestă unele evoluții, dar
și constrângeri importante. UE rămâne principalul partener de dezvoltare al Republicii Moldova. În a doua
jumătate a anului 2019 a fost reluată asistență financiară, UE oferind peste 53 de milioane de euro în calitate
de sprijin bugetar direct și 60 de milioane de euro în calitate de asistență macrofinanciară, aplicând
consecvent principiului condiționalității stricte. Totuși, Republica Moldova a ratat ultima tranșă, de 40 de
milioane, a asistenței macrofinanciare din cauza neîndeplinirii în termen a condițiilor restante. Drept răspuns
la criza COVID-19, Comisia Europeană a inițiat reorientarea a peste 87 de milioane de euro pentru măsuri de
redresare a consecințelor social-economice generate de pandemie. Alte 100 de milioane de euro în calitate
de asistență macrofinanciară anticriză (Omnibus) vor fi transferate Republicii Moldova până în vara anului
viitor. Prima tranșă de 50 de milioane de euro este oferită ca urmare a ratificării, la începutul lunii septembrie
2020, a Memorandumului de Înțelegere și a Acordului de credit. Cea de-a doua tranșă de 50 de milioane de
euro va fi debursată odată cu îndeplinirea tuturor celor șase condiții tehnice agreate cu UE. Adițional, în
cadrul abordării „Echipa Europa” (Team Europe), UE a alocat aproximativ 140 de milioane de euro în calitate
de asistență de urgență pentru țările Parteneriatului Estic, inclusiv Republica Moldova. Chișinăul va putea
beneficia și din cele 700 de milioane de euro direcționate pentru IMM-uri, programate de UE în parteneriat
cu BEI și BERD.

Cooperarea UE-Moldova în domeniul antifraudă a continuat în baza acordurilor de cooperare ale CNA,
Serviciului Vamal și Curții de Conturi cu Oficiul European de Luptă Antifraudă (OLAF). Activitatea Autorității
Naționale de Integritate (ANI) și a Agenției de Recuperare a Bunurilor Infracționale (ARBI) a fost consolidată
în comparație cu prima jumătate a anului 2019. Cu toate acestea, atât ANI cât și ARBI continuă să se dea
dovadă de eficiență redusă. Cea mai mare provocare în activitatea ANI ține de controlul extins al conflictului
de interese și al averilor formal deținute de persoane afiliate subiecților declarării și de evaluarea activelor la
prețul de piață real. Activitatea ARBI necesită a fi consolidată inclusiv prin adoptarea unei Strategii naționale
cu privire la recuperare efectivă a bunurilor infracționale.

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 8

1. TITLUL II - DIALOGUL POLITIC ȘI REFORME, COOPERAREA ÎN DOMENIUL
POLITICII EXTERNE ȘI DE SECURITATE

CONTEXT

Problemele existente în domeniul justiției și al statului de drept, funcționarea instituțiilor democratice și
instabilitatea politică, dar și pandemia COVID-19 au fost printre factorii principali care a constrâns dialogul politic

UE-Moldova. Prima perioadă s-a manifestat prin reangajarea sprijinului UE și reluarea asistenței externe pentru
Republica Moldova întru susținerea agendei pro-reformă a Guvernului Sandu, instalat în iunie 2019. Această
etapă, care eufemistic poate fi denumită a „ferestrei de oportunitate”, a fost una de scurtă durată. În noiembrie
2019, relația UE-Moldova a fost iarăși lovită de neîncredere, având în vedere modul în care a fost resetată
guvernarea. În aceste condiții, în februarie 2020 UE a activat noi cerințe pentru a măsură nivelul voinței politice în
implementarea reformelor-cheie ce vizează statul de drept și respectarea drepturilor omului. Totuși, pandemia
COVID-19 a determinat UE să adopte o atitudine de „pragmatism strategic” în raport cu autoritățile
moldovenești, atitudine axată prioritar pe acordarea ajutorului de urgență în gestionarea crizei COVID-19 și a
efectelor negative ale acesteia asupra situației social-economice din țară. Dialogul UE-Moldova la nivel înalt a fost
unul mai rezervat, fiind realizat, în mare parte, la nivel ministerial.

În domeniul drepturilor omului a fost operaționalizată activitatea Consiliului Național pentru Drepturile Omului.
Numărul de plângeri privind nerespectarea drepturilor omului a crescut în perioada de referință. Republica
Moldova continuă să fie frecvent condamnată la CEDO pentru cazuri de tortură și rele tratamente. Nu au fost
constatate progrese în ratificarea mai multor convenții internaționale - în special, a Protocolului opțional nr. 12 la
Convenția Europeană pentru Drepturile Omului. Autoritățile urmează să revizuiască și să elaboreze mai multe
documente de politici naționale în domeniului drepturilor omului, precum și să inițieze pregătirile pentru
următoarea Evaluare Periodică Universală, planificată pentru anul 2021. O prioritate, însă, rămâne
implementarea politicilor la nivel național în conformitate cu angajamentele internaționale.

În domeniul afacerilor interne, menționăm printre realizări reluarea sprijinului bugetar direct al UE destinat
reformei poliției și adoptarea unei noi Strategii naționale antidrog pentru anii 2020-2027. Urmează să fie revizuit
gradul de realizare a Strategiei naționale de ordine și securitate publică și a Strategiei pentru dezvoltarea poliției,
care expiră la sfârșitul anului 2020, respectiv elaborarea unor noi documente strategice post-2020 în domeniile
vizate. A fost consolidat cadrul bilateral de cooperare strategică și operațională cu EUROPOL în domeniul
prevenirii și combaterii spălării banilor. Principala provocare a vizat procesul de gestionare a situației de urgență
legată de pandemia COVID-19.

Prevenirea și combaterea corupției la nivel înalt nu a înregistrat progrese care să reflecte o finalitate în
investigarea și sancționarea tuturor persoanelor implicate în „frauda bancară”. La finele anului 2019 Procuratura
Anticorupție a fost supusă unor schimbări de ordin instituțional, ceea ce a încetinit progresul pe elucidarea
dosarelor de rezonanță. Cauzele cu implicarea lui Ilan Shor sunt până în prezent tergiversate. Totuși, în baza
rezultatelor comisiilor de anchetă parlamentare, Procuratura Anticorupție a inițiat urmărirea penală pe cazul
privatizării „Air Moldova” SA. La mijlocul anului 2020 a fost înregistrată o inițiativă legislativă de creare a unei
Curți Anticorupție. Deși specializarea judecătorilor a fost promovată și se aplică deja în instanțele judecătorești
din Republica Moldova, crearea unei Curți specializate ar afecta eforturile de luptă contra corupției la nivel înalt.

Cooperarea în domeniul politicii externe și de securitate înregistrează, în 2019, o tendința în creștere a ratei de
aliniere a Republicii Moldova la declarațiile și deciziile UE (85,7%) în comparație cu anul 2018 (68%). Republica
Moldova urmează să definitiveze mecanismul național de avertizare și răspuns timpuriu la amenințările hibride la
adresa securității. Sunt necesare eforturi pentru punerea în aplicare a mecanismului de implementare a Acordului
UE-Moldova privind procedurile de securitate pentru schimbul de informații clasificate. În perioada următoare,
urmează a fi reluate consultările politice dintre Bruxelles și Chișinău în domeniul politicii externe și de securitate,
și lansarea unui dialog structurat pe subiectul securității.

În domeniul stabilității regionale unele evoluții se atestă în a doua jumătate a anului 2019, fiind reluate
consultările în formatul conferinței permanente 5+2. Prin intermediul Programului UE de susținere a măsurilor de
promovare a încrederii au fost realizate mai multe acțiuni de asistență pentru gestionarea crizei pandemice.
Respectarea drepturilor și libertăților fundamentale ale omului în regiunea transnistreană rămâne una dintre
principalele provocări. Lipsește un instrument efectiv de protecție și de reabilitare a victimelor încălcărilor
drepturilor omului. Autoritățile de la Tiraspol au continuat să zădărnicească procesul de reglementare prin
organizarea nesancționată a exercițiilor militare și instalarea posturilor ilegale de control sub pretextul COVID-19.
Deși au fost reluate întâlnirile Președintelui Republicii Moldova cu liderul administrației de la Tiraspol, nu se atestă
evoluții cu privire la respectarea drepturilor omului sau avansarea negocierilor politice pe marginea coșului III.
Există mai multe riscuri de fraudare cu privire la modul de organizare a alegerilor prezidențiale din noiembrie 2020
în regiunea transnistreană.

http://ipre.md/2020/04/28/nota-analitica-cum-sa-evitam-fraudarea-alegerilor-prezidentiale-din-republica-moldova/

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 9

DIALOGUL POLITIC UE-MOLDOVA

PROGRESE

Dialogul politic UE-Moldova a progresat cu precădere în toamna anului 2019, atunci când Guvernul condus de
Maia Sandu, numit la 8 iunie 2019 de coaliția dintre Blocul ACUM și PSRM, a prioritizat reforma în sectorul justiției
prin inițierea unui proces de evaluare a integrității actorilor din justiție, promovând o agendă de reforme axată pe
depășirea restanțelor în implementarea Acordului de Asociere. Aceasta a permis reangajarea sprijinului UE pentru
realizarea agendei de reforme interne, inclusiv prin reluarea asistenței externe. Până la sfârșitul lunii octombrie
2019, UE a oferit Republicii Moldova trei tranșe din cadrul suportului bugetar direct al UE, în valoare de circa 54
de milioane de euro. După aproape doi ani, au fost debursate două din cele trei tranșe din asistența
macrofinanciară a UE pentru Republica Moldova, fiind valorificate 60 din cele 100 milioane euro planificate.

Reuniunile de dialog politic la nivel înalt în formatele instituționale de evaluare a Acordului de Asociere au fost
menținute și promovate. Astfel, au avut loc a cincea reuniune a Consiliului de Asociere UE-Moldova (30
septembrie 2019, Bruxelles), Comitetul parlamentar de asociere UE-Moldova (18-19 decembrie 2019,
Strasbourg), Comitetul de Asociere UE-Moldova (18-19 februarie 2020), Comitetul de Asociere UE-Moldova în
configurația Comerț (23 ianuarie 2020, Chișinău), Platforma Societății Civile UE-Moldova (13 februarie 2020,
Chișinău). Totuși, din cauza pandemiei COVID-19, mai multe reuniuni UE-Moldova au fost amânate (ex., Consiliul
Parlamentar de Asociere UE-Moldova) sau organizate în regim online (ex., Sub-Comitetul de Asociere UE-
Moldova în domeniul Justiție, Libertate și Securitate, 24 septembrie 2020). Dialogul UE-Moldova, de asemenea,
a fost promovat în cadrul evenimentelor din cadrul Parteneriatului Estic, dedicate reflecțiilor cu privire la noile
livrabile post-2020, prin participarea în regim online la Reuniunea Ministerială a Parteneriatului Estic (11 iunie
2020) și la Videoconferința liderilor Parteneriatului Estic (18 iunie 2020).

Este de remarcat vizita de final de mandat la Chișinău a Înaltului Reprezentat al UE Federica Mogherini (3
octombrie 2019). De asemenea, Președintele Republicii Moldova a efectuat o vizită la Bruxelles (3 martie 2020).
În doua jumătate a anului 2020 dialogul politic a fost menținut, în special, la nivelul Ministrului Afacerilor Externe
și Integrării Europene. Au fost organizate mai multe discuții în regim online, la care au participat miniștri de
Externe ai UE, Comisarul European pentru Politica Europeană de Vecinătate și negocierile de extindere, Oliver
Varhelyi (martie, aprilie, iulie 2020), Înaltul Reprezentant al UE pentru Afaceri Externe și Politica de Securitate,
Josep Borrell (mai 2020). În contextul COVID-19, un accent special în dialogul cu UE a fost orientat spre
consolidarea contactelor oficiale cu Comisarii europeni în domeniul justiției și sănătății. De asemenea, în 9-10
septembrie 2020 a avut loc prima vizită de lucru la Bruxelles a Ministrului Afacerilor Externe și Integrării Europene,
Oleg Țulea, în cadrul căreia oficialul de la Chișinău s-a întâlnit cu mai mulți Comisari Europeni și europarlamentari.

CONSTRÂNGERI

Problemele în domeniul justiției și al statului de drept, cele ce țin de funcționarea instituțiilor democratice, de
instabilitatea politică și de resetarea guvernării în noiembrie 2019, au fost printre factorii principali care au
constrâns dialogul politic UE-Moldova în perioada următoare. UE și-a reevaluat relația cu Republica Moldova,
încurajând Guvernul să continue reformele inițiate în vara anului 2019, aplicând consecvent principiul
condiționalității stricte. Cu ocazia Comitetului de Asociere UE-Moldova din luna februarie 2020, UE a identificat
și transmis guvernului o listă de opt acțiuni prioritare de reforme pe termen-scurt, în baza cărora Comisia
Europeană urmă să ia decizia finală pentru a transfera cea de-a doua tranșă a asistenței macrofinanciare de 30 de
milioane de euro.

Pandemia COVID-19 reprezintă o altă constrângere ce a influențat dinamica dialogului UE-Moldova în a doua
jumătate a anului 2020. De facto, pandemia a determinat UE să promoveze un „pragmatism strategic”, focusat
prioritar pe acordarea suportului necesar Republicii Moldova în gestionarea crizei și a efectelor negative ale
acesteia asupra situației social-economice din țară, prin acordarea asistenței tehnice și macrofinanciare anticriză
în cadrul abordării UE de răspuns la criza COVID-19. În această perioadă, autoritățile de la Chișinău - în special,
prin intermediul MAEIE - au reușit să mențină și să promoveze un dialog pro-activ, în regim online, cu instituțiile
UE și cu statele sale membre. O provocare, totuși, a fost menținerea unui spirit favorabil de dialog politic la nivelul
Președinției Republicii Moldova, care a promovat preponderent mesaje orientate spre diminuarea importanței
suportului UE oferit Chișinăului, în antiteză cu cel oferit de Federația Rusă și de China.

PRIORITĂȚI

1. Negocierea și convenirea asupra unei noi Agende de Asociere UE-Moldova
2. Elaborarea și adoptarea noului Plan de Acțiuni privind implementarea Acordului de Asociere 2021-2023
3. Promovarea în dialog cu instituțiile UE a propunerilor pentru livrabile post-2020 care vor fi aprobate în cadrul

Summit-ului PaE 2021

https://www.consilium.europa.eu/ro/meetings/international-ministerial-meetings/2019/09/30/
http://www.europarl.europa.eu/cmsdata/194400/Statement%20&%20recommendations%20EU-PAC_19.12.2019-original.pdf
https://mfa.gov.md/ro/content/reuniunea-comitetului-de-asociere-rm-ue-s-desfasurat-la-chisinau
https://op.europa.eu/en/publication-detail/-/publication/9942bff6-48f4-11ea-b81b-01aa75ed71a1/language-ro/format-HTML
https://op.europa.eu/en/publication-detail/-/publication/9942bff6-48f4-11ea-b81b-01aa75ed71a1/language-ro/format-HTML
https://www.eesc.europa.eu/en/agenda/our-events/events/6th-meeting-eu-moldova-civil-society-platform/joint-declarations
https://www.consilium.europa.eu/en/meetings/international-ministerial-meetings/2020/06/11/?utm_source=dsms-auto&utm_medium=email&utm_campaign=Video%20conference%20of%20the%20Eastern%20Partnership%20foreign%20affairs%20ministers
https://www.consilium.europa.eu/ro/meetings/international-summit/2020/06/18/
https://gov.md/ro/content/inaltul-reprezentant-ue-federica-mogherini-la-chisinau-vedem-schimbari-pozitive-republica

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 10

DREPTURILE OMULUI

PROGRESE

A fost operaționalizată activitatea Consiliului Național pentru Drepturile Omului (CNDO), responsabil de
monitorizarea implementării Planului național pentru drepturile omului - PNADO (2018-022), în baza
regulamentului de activitate al CNDO aprobat la 11 februarie 2020. În componența Consiliului au fost
desemnați cinci reprezentanți ai societății civile, delegați de Platforma Națională a Forumului Societății
Civile a Parteneriatului Estic. Prima ședință a CNDO a fost organizată la 15 septembrie 2020 în regim online.
În cadrul reuniunii au fost audiate Rapoartele de implementare a Convenției ONU privind drepturile
persoanelor cu dizabilități și a Recomandărilor Comitetului ONU pentru eliminarea discriminării împotriva
femeilor (CEDAW). Secretariatul permanent pentru drepturile omului a prezentat, la începutul anului 2020,
Raportul privind implementarea PNADO. Documentul de evaluare a inclus sinteza realizărilor pentru anii
2018 și 2019 și a fost consultat public cu suportul Oficiului înaltului Comisariat ONU pentru Drepturile
Omului. Adițional, la 31 iulie 2020, Asociația Promo-Lex a publicat un raportul alternativ privind
implementarea domeniilor nr. 2 (Sistemul național de justiție) și nr. 16 (Respectarea drepturilor omului în
localitățile din stânga Nistrului), prevăzute de PNADO (perioada de evaluare 2018-2019).

În perioada de referință, au fost organizate reuniunile anuale de dialog UE-Moldova pentru drepturile omului
(13 noiembrie 2019 și 23 Septembrie 2020). În cadrul acestora, au fost revizuire evoluțiile privind
implementarea angajamentelor în domeniul drepturilor omului, cadrul legal și procesele electorale,
libertatea mass-media, protecția drepturilor omului în sectorul justiției, respectarea drepturilor copilului,
egalitatea și nediscriminarea. În pofida unui proces excesiv de politizat și a atacurilor orientate împotriva
organizațiilor societății civile din partea unor decidenți politici, a fost adoptată în lectură finală noua Lege
privind organizațiile necomerciale.

CONSTRÂNGERI

Curtea Europeană a Drepturilor Omului (CtEDO) constată frecvent că Republica Moldova încalcă drepturile
fundamentale în cazuri de tortură și rele tratamente. În anul 2019, CtEDO a emis 54 de hotărâri, dintre care
36 sunt de constatare a încălcării de Republica Moldova a drepturilor omului pe 59 de cazuri. Majoritatea
hotărârilor vizează încălcarea dreptului la un proces echitabil, dreptul la libertate și securitate, precum și
tratamente inumane și degradante. În anul 2019, Guvernul a fost obligat să plătească peste 537.000 de euro
ca urmare a hotărârilor emise de CtEDO.

În perioada monitorizată nu au fost constate progrese în procesul de ratificare a Protocolului opțional nr. 12
la CEDO și a Convenției privind protecția tuturor drepturilor lucrătorilor migranți și ale membrilor familiilor
acestora. În luna martie 2020, Guvernul a transmis parlamentului proiectul Legii de ratificare a Convenției
Consiliului Europei privind prevenirea și combaterea violenței împotriva femeilor și a violenței domestice,
care însă nu a fost adoptată până în luna septembrie 2020.

S-a constat o creștere a numărului de plângeri privind nerespectarea drepturilor omului (2623 în 2019 în
comparație cu 2010 în anul 2018). Majoritatea plângerilor adresate Consiliul Național pentru prevenirea
discriminării și asigurarea egalității vizează discriminarea pe criteriu de gen. Aproape ¼ din numărul cazurilor
de discriminare țin de discriminarea pe criteriul de limbă vorbită.

PRIORITĂȚI

1. Elaborarea unui nou raport voluntar privind Evaluarea Periodică Universală în contextul pregătirii
pentru următorul ciclu de evaluare planificat pentru anul 2021.

2. Ratificarea Protocolului opțional nr. 12 la Convenția Europeană pentru Drepturile Omului.
3. Ratificarea Convenției privind protecția tuturor drepturilor lucrătorilor migranți și ale membrilor

familiilor acestora.
4. Ratificarea Convenției Consiliului Europei privind prevenirea și combaterea violenței împotriva femeilor

și a violenței domestice.
5. Revizuirea și actualizarea documentelor de politici cu privire la protecția copilului post-2020. Elaborarea

Planului de acțiuni pentru implementarea Strategiei pentru consolidarea relațiilor interetnice pentru
anii 2021-2024.

6. Finalizarea reformei instituției Avocatului Poporului (Ombudsmanului) conform Principiilor de la Paris,
prin aprobarea modificărilor la Legea 52/2014 și definitivarea mecanismului național de implementare
a recomandărilor Consiliului pentru prevenirea torturii (CpPT).

https://www.legis.md/cautare/getResults?doc_id=112706&lang=ro
https://www.eap-csf.md/implicarea-platformei/#a1
https://www.eap-csf.md/implicarea-platformei/#a1
https://cancelaria.gov.md/node/6884
https://cancelaria.gov.md/sites/default/files/sinteza_raport_pnado_2018-2019_optimized.semnat-2.pdf
https://cancelaria.gov.md/ro/content/implementarea-planului-national-de-actiuni-domeniul-drepturilor-omului-pentru-anii-2018-2022
https://promolex.md/wp-content/uploads/2020/07/Raport-de-evaluare-PNADO_2020_16_06-.pdf
https://www.legis.md/cautare/getResults?doc_id=122391&lang=ro
https://www.legis.md/cautare/getResults?doc_id=122391&lang=ro
https://www.echr.coe.int/Documents/Annual_report_2019_ENG.pdf
http://www.parlament.md/ProcesulLegislativ/Proiectedeactelegislative/tabid/61/LegislativId/4949/language/ro-RO/Default.aspx

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 11

AFACERILE INTERNE

PROGRESE

În a doua jumătate a anului 2019 a fost reluat sprijinul bugetar direct al UE pentru implementarea Planului de
acțiuni privind liberalizarea vizelor (4,9 milioane EUR) și implementarea reformei poliției (14,6 milioane EUR). În
a doua jumătate a anului 2019 a început realizarea proiectului UE ,,Monitorizarea civică a reformei Poliției în
Republica Moldova”, implementat de Asociația Promo-Lex. Proiectul asigură monitorizarea și evaluarea
alternativă a activităților prevăzute în Strategia de dezvoltare a Poliției pentru anii 2016-2020. A continuat
implementarea Proiectul Twinning „Reforma formării inițiale și continue a sistemului poliției din Republica
Moldova”, susținut de UE.

Guvernul a adoptat Strategia națională antidrog pentru anii 2020-2027 și Planul de implementare a acesteia
pentru anii 2020-2021. De asemenea, a fost adoptat Planul de acțiuni privind siguranța rutieră pentru anii 2020-
2021. Până la sfârșitul anului 2020, urmează a fi revizuit gradul de realizare a Strategiei naționale de ordine și
securitate publică pentru anii 2017-2020 și a Strategiei pentru dezvoltarea poliției pentru anii 2016-2020.
Evaluările preliminare urmează să stea la baza unor noi documente strategice post-2020, care să asigure
realizarea obiectivelor de asigurare a ordinii publice și de dezvoltare a poliției. În perioada de referință, a fost
revizuit și aprobat Regulamentul de organizare și funcționare a Inspectoratului General al Poliției și a
Inspectoratului General pentru Situații de Urgență. A fost realizată analiza funcțională a Inspectoratului General
de Carabinieri.

Cooperarea polițienească UE-Moldova se realizează prin intermediul Oficiului European al Poliției (EUROPOL) și,
în anul 2019, a fost consolidată prin semnarea unui amendament la Acordul privind cooperarea strategică și
operațională cu această agenție europeană. Potrivit amendamentului, ratificat de Parlament în iunie 2020, au fost
actualizate domeniile de criminalitate care fac obiectul cooperării polițienești - în special, cele care vizează
prevenirea și combaterea spălării banilor, precum și infracțiuni împotriva intereselor financiare ale UE. În context,
Serviciul pentru Prevenirea și Combaterea Spălării Banilor a fost adăugat la lista autorităților competente ale
Republicii Moldova care asigură schimbul de informații cu EUROPOL. În iulie 2020, a fost lansat un nou proiect
UE implementat de EUROPOL pentru a îmbunați capacitățile țărilor Parteneriatului Estic, inclusiv ale Republicii
Moldova, în domeniul combaterii criminalității organizate. În contextul gestionării efectelor crizei pandemice
COVID-19, UE a activat Mecanismului european de protecție civilă, la care participă și Republica Moldova,
beneficiind de asistența de urgență din partea statelor membre UE.

CONSTRÂNGERI

La începutul anului 2020, Guvernul a anunțat inițiativa de restabilire a activității polițistului de sector și a posturilor
de poliție în fiecare localitate - o acțiune ce nu ia în considerație obiectivele asumate de autorități în
implementarea reformei poliției în cadrul Strategiei de dezvoltate a poliției 2016-2020 și, respectiv, Conceptul
privind activitatea poliției comunitare aprobat în anul 2018.

Alte probleme vizează (1) deficitul general de capacitate, inclusiv operațională și fluctuația de personal în
domeniul asigurării și restabilirii ordinii și securității publice și (2) Implementarea fragmentară și neconformă a
documentelor de politici aferente domeniului de securitate publică.

Principala provocare, pe parcursul anului 2020, a vizat procesul de gestionare a situației de urgență legată de
pandemia COVID-19. Centrul de dirijare în situații excepționale (CDSE) activează în regim special începând cu
data de 17 martie 2020, asigurând coordonarea cu punctele teritoriale de dirijare în situații excepționale ale
comisiilor pentru situații excepționale la nivel local și regional. Inspectoratul General al Poliției (IGP) a realizat și
gestionat Harta interactivă cu privire la persoanele aflate în regim de autoizolare. Cu toate acestea, măsurile de
prevenție și de sancționare a încălcării regimului special de restricții au fost insuficiente pentru a reduce rata de
incidență la nivel de țară.

PRIORITĂȚI

1. Elaborarea și aprobarea documente strategice post-2020 privind asigurare ordinii și securității publice și de
dezvoltare a poliției.

2. Implementarea Concepției privind activitatea Poliției comunitare.
3. Consolidarea capacităților Poliției de participare la misiunile UE de gestionare a crizelor.
4. Includerea Republicii Moldova în cadrul Platformei europene multidisciplinare împotriva amenințărilor

criminale, implementată de EUROPOL (EU Policy Cycle - EMPACT).

https://promolex.md/wp-content/uploads/2020/06/Raport-nr.-3_Reforma_Poli%C8%9Bie.pdf
https://promolex.md/wp-content/uploads/2020/06/Raport-nr.-3_Reforma_Poli%C8%9Bie.pdf
https://www.legis.md/cautare/getResults?doc_id=121214&lang=ro
https://www.legis.md/cautare/getResults?doc_id=120102&lang=ro
https://www.legis.md/cautare/getResults?doc_id=120102&lang=ro
https://www.legis.md/cautare/getResults?doc_id=99918&lang=ro
https://www.legis.md/cautare/getResults?doc_id=99918&lang=ro
https://www.legis.md/cautare/getResults?doc_id=92696&lang=ro
http://www.parlament.md/LegislationDocument.aspx?Id=ff9403cb-d739-46e8-816a-ee270932e50c
https://www.legis.md/cautare/getResults?doc_id=122089&lang=ro
https://www.europol.europa.eu/newsroom/news/europol-and-european-commission-lead-new-project-to-target-organised-crime-in-eu-eastern-neighbourhood
https://www.europol.europa.eu/newsroom/news/europol-and-european-commission-lead-new-project-to-target-organised-crime-in-eu-eastern-neighbourhood
https://ec.europa.eu/commission/presscorner/detail/hr/IP_20_142
https://promolex.md/wp-content/uploads/2020/02/Opinie_Promo-LEX_Sectorul-Poli%C8%9Biei_ro.pdf
https://www.legis.md/cautare/getResults?doc_id=102108&lang=ro
https://www.legis.md/cautare/getResults?doc_id=102108&lang=ro
https://www.europol.europa.eu/empact

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 12

COMBATEREA CORUPȚIEI LA NIVEL ÎNALT

PROGRESE

Procuratura Generală a inițiat cauze importante pe numele unor persoane cu funcții de răspundere din
sistemul justiției în legătură cu finanțarea ilegală a unor partide politice, precum și a aplicat sechestru pe
bunuri considerate de proveniență ilegală. Agenția de Recuperare a Bunurilor Infracționale (ARBI) a aplicat,
în 2019, sechestru pe bunuri în valoare de 2,6 miliarde lei. La finele anului 2019 personalul Centrului Național
Anticorupție (CNA), unde funcționează și Agenția de recuperare a bunurilor infracționale (ARBI) cu statut de
Direcție Generală, a fost completat cu 17 poziții noi, rezervate pentru ARBI. CNA a inițiat 640 de cauze
penale, având un total de 1893 de cauze în procedură, inclusiv cauze restante din anii precedenți. Din cele
inițiate în anul 2019 față de funcționari publici cele mai multe cauze vizează inspectori de poliție (45), șefi de
instituții autonome din cadrul autorităților (28), directori și directori adjuncții de întreprinderi de stat (18) și
primari și viceprimari (11).

Procuratura Anticorupție a inițiat urmărirea penală pe cazul privatizării Companiei „Air Moldova” SA, a
recepționat 552 de sesizări privind comiterea infracțiunilor și a expediat în instanțele de judecată dosare, pe
care s-a exercitat urmărirea penală nemijlocit de către procurori, care vizează cinci judecători, patru
procurori, opt avocați, 23 de colaboratori ai MAI și 11 ai Serviciului Vamal. În anul 2020 Procuratura Generală
a înregistrat progrese pe urmărirea penală cu implicarea „Metalferos” SA, iar în spațiul public s-au scurs mai
multe informații referitoare la schemele utilizate în cadrul acestei întreprinderi.

CONSTRÂNGERI

Procuratura Anticorupție a fost supusă unor schimbări de ordin instituțional la finele anului 2019, ceea ce a
încetinit semnificativ progresul pe elucidarea cauzelor cunoscute sub denumirea de „laundromatul rusesc”
și „frauda bancară”. Schimbarea conducerii Procuraturii Anticorupție a fost considerată drept motivată
politic, după ce noul Procuror General a fost numit în funcție în baza unui concurs catalogat ca netransparent
și care a stat la baza demisiei Guvernului Sandu.

Numeroase informații publice ce țin de stilul de viață al Președintelui Igor Dodon au fost utilizate pentru a
face denunț penal la Procuratura Generală. Aceasta însă contrar prevederilor Codului de Procedură Penală,
a redirecționat respectivele denunțuri pentru a fi analizate de Autoritatea Națională de Integritate și nu
examinate în procedură în baza articolului 274 din Codul de Procedură Penală. La fel, în pofida unor
informații, devenite publice, cu privire la finanțarea ilegală a PSRM, cauza penală nu a fost pornită de
Procurorii Anticorupție. Denunțurile publice făcute de unii reprezentanți ai breslei judecătorilor au condus,
în final, la încetarea procesului penal pe judecătorii cu funcții de conducere în cadrul sistemului instanțelor
judecătorești, iar altele sunt până în prezent fără vreo finalitate.

Cauzele emblematice legate de frauda bancară, cu implicarea lui Ilan Shor, sunt până în prezent tergiversate
și nu există o finalitate pe cele două dosare penale inițiate în 2015 - unul este la etapa urmăririi penale, iar
altul la etapa de examinare a apelului de către Curtea de Apel Cahul. Examinarea expertizei financiare, care
se consideră esențială în stabilirea vinovăției pe unul dintre episoadele importante din „frauda bancară”, este
tergiversată de peste un an. Cauza privind spălarea de bani cu implicarea lui Veaceslav Platon încă se află la
etapa prejudiciară, după mai mulți ani de la inițiere. La mijlocul anului 2020 a fost înregistrată o inițiativă
legislativă de creare a unei Curți Anticorupție. Deși specializarea judecătorilor a fost promovată și se aplică
deja în instanțele judecătorești din Republica Moldova, crearea unei Curți specializate ar diminua
semnificativ eforturile de luptă contra corupției, în special, la nivel înalt.

PRIORITĂȚI

1. Planificarea minuțioasă și implementarea, cu ajutorul partenerilor de dezvoltare, a evaluării
extraordinare a judecătorilor, procurorilor și altor actori din sectorul justiției, pentru a permite
implicarea persoanelor integre în procesul de urmărire penală și judecarea cauzelor de corupție cu
implicarea celor mai înalți demnitari.

2. Implementarea eficientă a instrumentelor de confiscare pe dosarele de rezonanță cu interes sporit
pentru societate (frauda bancară, „laundromatul rusesc”, privatizările proprietății de stat, schemele din
întreprinderi de stat precum „Metalferos” SA).

3. Capacitarea Procuraturii Anticorupție cu suficient personal pentru a putea face față sarcinilor mari de
lucru legate de investigarea și deferirea justiției pe cauze de rezonanță.

https://www.legis.md/cautare/getResults?doc_id=119758&lang=ro
https://cna.md/public/files/Raport_CNA_2019_ro_engl.pdf
http://www.parlament.md/ProcesulLegislativ/Proiectedeactelegislative/tabid/61/LegislativId/5119/language/ro-RO/Default.aspx
http://www.parlament.md/ProcesulLegislativ/Proiectedeactelegislative/tabid/61/LegislativId/5119/language/ro-RO/Default.aspx

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 13

POLITICA EXTERNĂ ȘI DE SECURITATE

PROGRESE

Cooperarea în domeniul politicii externe și de securitate a fost una dintre componentele-cheie abordate în
cadrul dialogului UE-Moldova, dar și al dimensiunii regionale a Parteneriatului Estic cu ocazia Panelului pe
Securitate, Politică de Securitate și Apărare Comună (PSAC) din noiembrie 2019. În perioada de referință au
avut loc mai multe reuniuni la vârf cu Înaltul Reprezentant al UE pentru afaceri externe și politica de
securitate. Sporirea cooperării pe dimensiunea consolidării rezilienței securității cibernetice reprezintă, de
rând cu îmbunătățirea comunicării strategice, priorități majore ale Republicii Moldova.

Republica Moldova continuă să se alinieze la majoritatea declarațiilor UE și a Deciziilor Consiliului UE privind
măsurile restrictive internaționale ale Uniunii Europene, în conformitatea cu procedurile stabilite în Legea
25/2016. În perioada de referință a fost atestată o tendința în creștere a ratei de aliniere a Republicii Moldova
la declarațiile UE în comparație cu anul 2018. Astfel, în anul 2019, Republica Moldova s-a aliniat la 66 din 77
de declarații ale UE și decizii ale Consiliului UE (85,7%), în comparație cu 46 din 68 (68%) în 2018. Până la
mijlocul lunii septembrie 2020, rata de aliniere la declarațiile UE a fost de 88%. Republica Moldova alege să
nu se alinieze declarațiilor și deciziilor UE care vizează Federația Rusă, China (Hong-Kong) și Belarus.

De asemenea, Republica Moldova contribuie, prin participare, la misiunile UE de gestionare a crizelor. În
context, pe parcursul anului 2019, doi reprezentați ai Armatei Naționale (medic și instructor privind tactica
de artilerie) au fost detașați în cadrul Misiunii UE de Instruire Militară din Mali (EUTM Mali). În prima jumătate
a anului 2020, însă, unul dintre experții delegați a fost retras din misiune în legătură cu pandemia COVID-19.

CONSTRÂNGERI

Republica Moldova și regiunea în ansamblu a continuat să fie expusă provocărilor și amenităților hibride
asupra mediului de securitate, generate de războiul din Estul Ucrainei cu implicarea Federației Ruse. Spațiul
informațional rămâne puternic afectat de acțiuni de dezinformare promovate în special de Kremlin, cu
precădere în perioada pandemiei COVID-19. Aceste activități de dezinformare au fost identificate și
deconspirate în detalii de către StratCom East din cadrul Serviciului European de Acțiune Externă.

Evaluarea și combaterea amenințărilor hibride rămâne una dintre prioritățile dialogului UE-Moldova în
domeniul securității. Cu toate acestea, în perioada de referință nu s-au înregistrat evoluții cu privire la cadrul
instituțional și legal pentru consolidarea capacităților de reziliență în acest sens, în baza analizei de evaluare
a riscurilor și amenințărilor hibride la adresa Republicii Moldova, realizat de SEAE și Comisia Europeană.
Totuși, pe parcursul anului 2019 a fost elaborat un proiect de metodologie privind identificarea și
combaterea atacurilor hibride, iar la mijlocul lui 2020, au fost reluate consultările UE-Moldova cu privire la
elaborarea și punerea în aplicare a unui mecanism național de avertizare și răspuns la amenințările hibride.

Deși în perioada de referință s-au întreprins unele măsuri la nivel național, în continuare sunt necesare, în
cooperare cu instituțiile relevante ale UE, eforturi în vederea punerii în aplicare a aranjamentelor pentru
operaționalizarea Acordului Republica Moldova - Uniunea Europeană privind procedurile de securitate
pentru schimbul de informații clasificate.

PRIORITĂȚI

1. Reluarea consultărilor politice (staff-to-staff) UE-Moldova în domeniul politicii externe și de securitate.
2. Lansarea dialogului structurat UE-Moldova în domeniul securității.
3. Promovarea, în dialogul cu UE, a unui Pact de securitate al Parteneriatului Estic, care să combine

fonduri de asistență, expertiză și suport pentru consolidarea capacităților în domeniul securității.
4. Cooperare autorităților naționale cu UE, precum și cu experți independenți în procesul de definitivare a

metodologiei de avertizare timpurie și de răspuns timpuriu (ATRT) la amenințările hibride.
5. Punerea în aplicare a mecanismului de implementare a Acordului UE-Moldova privind procedurile de

securitate pentru schimbul de informații clasificate.

https://www.legis.md/cautare/getResults?doc_id=92829&lang=ro
https://www.legis.md/cautare/getResults?doc_id=92829&lang=ro
https://www.consilium.europa.eu/en/press/press-releases/?keyword=&dateFrom=2019%2F01%2F01&dateTo=2020%2F09%2F14&filters=1541&filters=1470
https://www.consilium.europa.eu/en/press/press-releases/?keyword=&dateFrom=2019%2F01%2F01&dateTo=2020%2F09%2F14&filters=1541&filters=1470

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 14

STABILITATEA REGIONALĂ

PROGRESE

Au fost reluate consultările în formatul conferinței permanente 5+2 (9-10 octombrie 2019), inclusiv cu privire la
promovarea măsurilor de consolidare a încrederii în formatul conferințelor bavareze (4-5 noiembrie 2019).
Agenda reuniunilor s-a axat pe evaluarea procesului de implementare a Pachetului Berlin+ și pe identificarea
priorităților-cheie în acest dosar, reflectate în noua Declarație cu privire la negocierile în procesul de reglementare
transnistreană în formatul „5+2”, adoptată de Consiliul miniștrilor Afacerilor Externe ai OSCE (5-6 decembrie
2019). Au avut loc doar cinci întrevederi la nivel de reprezentanți politici (2018 - 30) și 35 de ședințe ale grupurilor
de lucru sectoriale (2018 - 89). Adițional, în vederea evaluării procesului de reintegrare a țării, au fost convocate
două ședințe ale Comisiei guvernamentale pentru reintegrare(decembrie 2019 și august 2020). În vederea
sincronizării pozițiilor naționale cu privire la procesul de negocieri, în anul 2019 a fost reluată activitatea
Mecanismului de coordonare pe problematica transnistreană.

În conformitate cu Programul activităților pentru reintegrarea țării, în perioada de referință au fost realizate 35 de
proiecte (2019). Adițional, până la finele anului 2020, au fost aprobate alte 42 de proiecte. La 1 iulie 2020, în
Registrul de stat al populației au fost luate la evidență 338.244 de persoane domiciliate în regiunea transnistreană,
din care 329.151 sunt cetățeni ai Republicii Moldova (272.780 dețin buletin de identitate și 304.060 - pașaport al
cetățeanului Republicii Moldova). În aceeași perioadă, în Registrul de stat al persoanelor juridice erau înregistrate
permanent 529 de întreprinderi ce au sediul în regiunea transnistreană și, provizoriu, 1646 de agenți economici cu
sediul în raioanele de Est ale țării. Un oarecare progres se atestă, în special, în ceea ce privește activitatea școlilor
cu predare în grafie latină; deblocarea - în proporție de 90% - a accesului la terenurile agricole din raionul Dubăsari;
apostilarea diplomelor de studii de model neutre; excluderea, în perioada 16 septembrie 2019 - 17 martie 2020, a
mecanismului de notificare scrisă prealabilă în privința călătoriilor private în regiunea transnistreană a oficialilor
și a funcționarilor publici din Republica Moldova. La fel, prin intermediul Programului UE privind susținerea
măsurilor de promovare a încrederii s-au realizat mai multe acțiuni de asistență în legătură cu situația
epidemiologică, în urma răspândirii pandemiei COVID-19.

CONSTRÂNGERI

Respectarea drepturilor și libertăților fundamentale ale omului în regiunea transnistreană rămâne una dintre
principalele provocări. Lipsește un instrument efectiv de protecție și de reabilitare a victimelor încălcărilor
drepturilor omului. A fost făcută publică lista persoanelor responsabile de încălcarea drepturilor omului în
regiunea transnistreană. Autoritățile de la Tiraspol au continuat să zădărnicească procesul de reglementare prin
intensificarea activităților de testare și de exersare a capacităților militare, inclusiv în zona de securitate, cu
încălcarea Acordului din 1992. Sub pretextul măsurilor anti-Covid-19, a fost restricționată libera circulație în
privința mai multor categorii de cetățeni (i.e. medici, procurori, judecători, colaboratori vamali, pedagogi,
proprietari de terenuri). Mai mult, au fost instalate ilegal 37 de posturi de control fixe și mobile în jurul localităților
aflate sub jurisdicția autorităților constituționale. Către luna august 2020, au fost eliminate doar 15 posturi mobile,
iar patru drumuri de acces rămân blocate și continuă să împiedice libera circulație. Guvernul a solicitat în repetate
rânduri implicarea Misiunii OSCE din Moldova pentru a constata încălcările și a influența remedierea lor. La 9
septembrie 2020, potrivit datelor Misiunii OSCE în Moldova, continuă să existe 12 posturi ilegale.

Continuă să lipsească un proces incluziv și transparent cu privire la promovarea unei viziuni strategice la nivel
național de reintegrare și reglementare a conflictului transnistrean. Deși au fost reluate întâlnirile Președintelui
Republicii Moldova cu liderul administrației de la Tiraspol (au avut loc doi întrevederi în perioada de referință), nu
se atestă evoluții cu privire la respectarea drepturilor omului sau avansarea negocierilor politice pe marginea
coșului III. În plus, există mai multe riscuri de fraudare cu privire la modul de organizare a alegerilor prezidențiale
din noiembrie 2020 în regiunea transnistreană.

PRIORITĂȚI

1. Consolidarea rolului Misiunii OSCE în Republica Moldova cu privire la monitorizarea și descurajarea
acțiunilor unilaterale ce zădărnicesc procesul de negocieri, măsurile de sporire a încrederii și violarea
drepturilor și libertăților omului în regiunea transnistreană.

2. Convocarea conferinței permanente în formatul 5+2 pentru soluționarea problemelor legate de acțiunile
unilaterale ale Tiraspolului, impuse inclusiv sub pretextul gestionării COVID-19.

3. Descurajarea înțelegerilor netransparente, convenite între autoritățile politice de la Chișinău și cele de la
Tiraspol cu privire la procesul de reglementare a conflictului transnistrean, facilitate de un mediator, în
afara formatului de negocieri 5+2.

4. Monitorizarea, prevenirea și sancționarea fraudelor în cadrul alegerilor prezidențiale din noiembrie 2020 în
regiunea transnistreană.

https://www.osce.org/chairmanship/435392
https://gov.md/ro/content/cu-privire-la-activitatile-desfasurate-cadrul-celei-de-8-conferinte-bavareze-pentru
https://www.osce.org/ministerial-councils/441524
https://www.osce.org/ministerial-councils/441524
https://gov.md/sites/default/files/document/attachments/raport_guvern_2019-2020_15052020.pdf
https://gov.md/sites/default/files/document/attachments/raport_guvern_2019-2020_15052020.pdf
https://www.legis.md/cautare/getResults?doc_id=113550&lang=ro
https://www.legis.md/cautare/getResults?doc_id=113550&lang=ro
https://www.legis.md/cautare/getResults?doc_id=121310&lang=ro
https://gov.md/sites/default/files/document/attachments/raport_guvern_2019-2020_15052020.pdf
https://eucbm.eu4moldova.md/news/
https://eucbm.eu4moldova.md/news/
https://promolex.md/wp-content/uploads/2020/06/DREPTURILE-OMULUI-%C3%AEn-regiunea-transnisrean%C4%83.pdf
https://promolex.md/wp-content/uploads/2020/06/DREPTURILE-OMULUI-%C3%AEn-regiunea-transnisrean%C4%83.pdf
https://promolex.md/wp-content/uploads/2020/03/lista-2019-final-pentru-web_publicat-2020.pdf
https://www.osce.org/mission-to-moldova/390644
https://gov.md/ro/content/securitatea-tarii-si-drepturile-omului-nu-se-negociaza
http://ipre.md/2020/04/28/nota-analitica-cum-sa-evitam-fraudarea-alegerilor-prezidentiale-din-republica-moldova/

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 15

2. TITLUL III - LIBERTATEA, SECURITATEA ȘI JUSTIȚIA

CONTEXT

La modul general, în sectoarele analizate au fost adoptate proiecte de documente de politici, inclusiv de
planificare, precum și au fost operate modificări constituționale care să consolideze sectorul justiției. Cu
toate acestea, modul practic de implementare a politicilor publice, dar și a cadrului normativ aferent suferă
de alocuri de pe urma calității reduse, precum și ca urmare a influenței politicului.

Cadrul de reglementare în domeniul regimului străinilor și integrării lor a fost completat, inclusiv în
contextul simplificării șederii cetățenilor statelor membre UE și facilitării investițiilor. Reglementările
controversate ce țin de așa-numita „cetățenie prin investiții” au fost anulate de Parlament, fiind examinate
doar cererile depuse până la acea etapă. În același timp, pe cauza profesorilor turci expulzați ilegal din
Republica Moldova sentința a fost secretizată și sunt neclare sursele din care fostul director al SIS a achitat
despăgubirile stabilite de CtEDO.

În ultimul raport privind aplicarea mecanismului de suspendare a regimului de vize Comisia a apreciat în
general drept pozitive acțiunile Chișinăului, dar a atras atenția asupra necesității diminuării solicitărilor
nefondate de azil din partea cetățenilor Republicii Moldova.

În domeniul protecției datelor cu caracter personal se atestă progrese moderate. CNPDCP a înregistrat un
număr mai mare de sesizări privind încălcarea reglementărilor naționale și se confruntă cu insuficiență de
personal pentru a acoperi sectoarele aflate în competența sa. Reglementările noi ce țin de CNPDCP și
protecția datelor cu caracter personal, inclusiv pe domeniul regimului mijloacelor video, nu au fost aprobate
de Parlament.

Activitatea de gestionare a frontierei a fost asigurată prin intermediul patrulării comune pe perimetrul
frontierelor moldo-române și moldo-ucrainene. În același timp, punctele de frontieră au fost echipate pentru
a răspunde provocărilor pandemiei generată de COVID-19, fiind oferit și suport din partea partenerilor de
dezvoltare. Traficul ilegal de bunuri, inclusiv țigări, droguri și arme, a înregistrat o creștere comparativ cu anii
precedenți, ceea ce denotă vulnerabilități sporite ale gestionării eficiente a frontierei de stat. Nu au fost
lansate alte puncte de control comun pe segmentul transnistrean al hotarului moldo-ucrainean. Se află în
proces de negociere extinderea mandatului EUBAM până în anul 2023.

Domeniul supremației legii rămâne o provocare , având în vedere modul în care continuă să funcționeze
CSM, dar și cazurile judecătorilor controversați care au fost propuși pentru a fi numiți în funcții de conducere
la Curtea de Apel și Curtea Supremă de Justiție. Totuși, au fost înregistrate progrese în promovarea
modificărilor în Constituție în ceea ce privește independența justiției și a judecătorilor, și în promovarea
unui nou document de planificare strategică în sectorul justiției. Mecanismul de verificare a integrității
actorilor din sectorul justiției nu oferă rezultatele așteptate, fiind necesare intervenții mult mai ample pentru
a exclude actorii ce nu dau dovadă de integritate și sunt implicați în diverse cazuri de suspiciuni de îmbogățire
ilicită. Dosarele penale inițiate ca urmare a denunțurilor din vara anului 2019 fie că nu au avut o finalitate, fie
au fost clasate.

Indicele de percepție a corupției al Transparency international s-a înrăutățit în anul 2019 comparativ cu
anul 2018. Activitatea Procuraturii Generale nu a oferit rezultatele așteptate pe elucidarea cauzelor legate
de frauda bancară și „laundromatul rusesc”, deși s-au înregistrat unele progrese pe cauza „Metalferos” SA.
Dosarele de corupție gestionate de CNA și Procuratura Anticorupție au vizat, în principal, angajați din
domeniul afacerilor interne, cel vamal și avocați. Nu au fost înregistrate cauze care să țină de persoane cu
funcții de demnitate publică, deși Procuratura Generală a fost sesizată pe situații de finanțare ilegală a
partidelor politice, suspiciune de îmbogățire ilicită și stil de viață ce nu corespunde veniturilor legale oficiale
la mai mulți demnitari de stat de rang înalt.

Domeniul prevenirii și combaterii spălării banilor a înregistrat un progres redus. Au fost adoptate
reglementări noi ce țin de aplicarea sancțiunilor pentru acte de spălare de bani și a fost elaborat proiectul
documentului de planificare strategică pentru următorii cinci ani, iar CPSCB și-a intensificat activitatea de
analiză, inclusiv de investigație financiară. Cu toate acestea, în Parlament au fost promovate proiecte de
lege controversate în ceea ce privește modul de aplicare a termenului de „beneficiar efectiv” și nu au fost
adoptate reglementări ce ar restricționa, pentru entități care provin din jurisdicții off-shore, intrarea în
tranzacții cu sectorul public, precum și ar asigura protecția infrastructurii esențiale. Aceasta, deși astfel de
inițiative au fost înregistrate în Parlament.

https://images.transparencycdn.org/images/2019_CPI_Report_EN_200331_141425.pdf

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 16

MIGRAȚIUNEA ȘI AZILUL

PROGRESE

Guvernul a aprobat Planul de acțiuni privind integrarea străinilor în Republica Moldova pentru anul 2020.
Documentul prevede mai mult activități de ordin de implementare, legate nemijlocit de procesul de integrare a
străinilor, inclusiv oferirea cursurilor de limbă română, facilitarea procesului de recunoaștere a diplomelor de
studii, asigurarea evidenței și a accesului la asistență socială, implicarea organizațiilor societății civile pentru a
facilita procesul de integrare a străinilor și promovarea culturii de tolerare a străinilor în Republica Moldova. În
iunie 2020, Paramentul a aprobat modificările la Legea cetățeniei, Legea cu privire la investițiile în activitatea de
întreprinzător și Legea privind regimul străinilor, abrogând astfel modificările adoptate în anul 2016 ce țin de așa-
numita acordare a „cetățeniei prin investiții”. Drept urmare,, începând cu 1 septembrie 2020, nu vor mai putea fi
acceptate cereri de acordare a cetățeniei prin investiții, cele depuse până la adoptarea acestor modificări fiind
examinate în ordinea stabilită de Guvern.

Parlamentul a adoptat în iulie 2020 și modificări semnificative la Legea nr. 274/2011 privind integrarea străinilor
în Republica Moldova, aceasta fiind votată în redacție nouă, cu intrarea în vigoare la 1 ianuarie 2021. Legea
transpune parțial prevederile Directivei 2011/95/UE și face parte din angajamentele Republicii Moldova față de
UE, stabilite în Planul de acțiuni pentru implementarea Acordului de Asociere între Republica Moldova și UE
pentru anii 2017-2019 și în Agenda de Asociere UE-Moldova pentru anii 2017-2019. La șase ani de la liberalizarea
regimului de vize, 2,3 milioane de cetățeni au călătorit în UE în baza pașapoartelor biometrice, cu peste 8,5
milioane de traversări la ieșirea din țară. Astfel, peste 70% din cetățenii Republicii Moldova au călătorit cel puțin
de trei ori în UE în ultimii șase ani. A fost publicat noul raport al Comisiei privind aplicarea mecanismului de
suspendare a regimului de vize. Comisia consideră mecanismul de readmisie funcțional, respectiv care trebuie
continuat, însă recomandă întreprinderea unor acțiuni pentru a preveni solicitările nefondate de azil. Numărul de
solicitanți de azil a scăzut în primele opt luni ale anului 2020 comparativ cu aceeași perioadă a anului 2019, de la
un total de 3850 în 2019 la 2445 în 2020. Această scădere se datorează și restricțiilor impuse de pandemia generată
de COVID-19, dar și de fluctuațiile sezoniere, care accentuează un număr mai mare de solicitanți de azil în lunile
reci ale anului.

CONSTRÂNGERI

Valorificarea beneficiilor regimului liberalizat de vize cu UE a fost umbrită semnificativ de pandemie. Ieșirea de pe
teritoriul Republicii Moldova a fost semnificativ restrânsă după instituirea stării de urgență în sănătate publică de
către statele membre UE, dar și de Republica Moldova. Consiliul UE a aprobat lista actualizată a statelor sigure și
criteriile de determinare a acestora, respectiv statele ale căror cetățeni pot intra fără restricții pe teritoriul
comunitar. Numărul mare de infectări raportate zilnic, care depășește limitele stabilite de Recomandarea
Consiliului UE, nu permite cetățenilor Republicii Moldova să călătorească în prezent fără restricții în UE.

Cazul controversat de expulzare a profesorilor turci a fost finalizat la etapa de examinare în primă instanță.
Sentința de condamnare l-a vizat doar pe fostul director al SIS, căruia i-a fost aplicată o sentință cu suspendarea
executării. Mai mult, decizia judiciară pe acest caz a fost secretizată în totalitate, iar din datele care au devenit
publice prin intermediul Procuraturii Generale aflăm că fostul director al SIS a achitat în întregime prejudiciul
moral cauzat părților vătămate, în mărime de 125 de mii de euro. Secretizarea acestui dosar a fost dur criticată de
opinia publică pentru modul în care a fost gestionat procesul. Sentința de condamnare a fost contestată în Apel
de către una din părțile vătămate. Dosarul vine după un an de la Hotărârea CtEDO în care s-a constatat încălcarea
de către Republica Moldova a articolelor 5 și 8 ale CEDO.

PRIORITĂȚI

1. Ajustarea procedurilor de integrare a străinilor în Republica Moldova la realitățile generate de pandemia
COVID-19, inclusiv instrumentele prevăzute în Planul de acțiuni privind integrarea străinilor pentru anul
2020, cu utilizarea tehnologiilor informaționale și a comunicării de la distanță.

2. Implementarea Planului de acțiuni în domeniul migrației și azilului pentru anii 2016-2020 și evaluarea
rezultatelor Strategiei 2011-2020, cu elaborarea unui nou document de planificare strategică.

3. Punerea în aplicarea a prevederilor Legii nr. 274/2011 privind integrarea străinilor în Republica Moldova.
4. Evaluarea impactului modificărilor operate în Legea nr. 200/2010 privind regimul străinilor, în special, cu

privire la categoriile de străini ce provin din statele membre UE, în partea ce se referă la facilitarea
circulației străinilor în scop de afaceri și valorificarea beneficiilor ZLSAC.

5. Implementarea eficientă a măsurilor de prevenție în scopul reducerii numărului de cazuri de infectare cu
COVID-19, pentru a permite revenirea la circulația nerestricționată a cetățenilor Republicii Moldova pe
teritoriul UE.

https://www.legis.md/cautare/getResults?doc_id=120526&lang=ro
https://www.legis.md/cautare/getResults?doc_id=122019&lang=ro
https://www.legis.md/cautare/getResults?doc_id=96855&lang=ro
https://www.legis.md/cautare/getResults?doc_id=122748&lang=ro
https://eur-lex.europa.eu/legal-content/RO/TXT/?uri=celex%3A32011L0095
https://ec.europa.eu/home-affairs/sites/homeaffairs/files/20200710_com-2020-325-report_en.pdf?fbclid=IwAR3iMvha-EqSLRtvo9uVSBqqdKqxwd_hsjSwhF-jwv9lhuuh6lZ9on7_rm8
https://data.consilium.europa.eu/doc/document/ST-10095-2020-INIT/en/pdf

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 17

PROTECȚIA DATELOR CU CARACTER PERSONAL

PROGRESE

Parlamentul a aprobat unele modificări la Legea privind protecția datelor cu caracter personal, care au intrat
în vigoare în luna august 2020. Modificările asigură un termen adițional pentru Centrul Național pentru
Protecția Datelor cu Caracter Personal (CNPDCP) în ceea ce privește examinare a plângerilor și a
contestațiilor.

CNPDCP a inițiat consultări publice pe marginea proiectului de Decizie privind stabilirea cazurilor de
prelucrare a datelor cu caracter personal în care nu este nevoie de notificare. Abordarea propusă în
respectivul proiect este de a stabili o listă de cazuri când notificarea este obligatorie, cu excluderea obligației
de notificare pentru cazurile ce nu sunt menționate.

În general, CNPDCP și-a consolidat activitățile de examinare a petițiilor după domeniul de competență,
comparativ cu anul trecut fiind înregistrată o creștere. Numărul acestora a ajuns la 743 în anul 2019. De
asemenea, CNPDCP a figurat în 105 procese în instanțele de judecată, ceea ce denotă o creștere de 45%
comparativ cu anul 2018, când au fost înregistrate 69 de procese cu participarea CNPDCP.

CONSTRÂNGERI

Proiectele de lege nr. 421/2018 privind CNPDCP și nr. 422/2018 privind protecția datelor cu caracter
personal, care transpun prevederile Regulamentului UE 2016/679 și ale Directivei 2016/680, nu au fost
aprobate de Parlament în a doua lectură. De asemenea, proiectul Legii privind regimul mijloacelor video,
după consultări adiționale cu actorii implicați, nu a fost promovat și aprobat de Parlament.

Practicile de anonimizare a hotărârilor judecătorești sunt în continuare defectuoase și nu asigură o
delimitare clară între cazurile când prevalează drepturile fundamentale precum libertatea vieții private și
cazurile de interes public sporit, unde informațiile cu privire la persoane publice care au fost deferite justiției
sunt fie excluse, fie prezentate sumar. CSM nu și-a revizuit mecanismul de anonimizare a hotărârilor
judecătorești, ceea ce comportă o serie de riscuri de imagine pentru autoritățile implicate în deferirea
justiției unor persoane care au deținut funcții publice.

Cauzele examinate cu participarea CNPDCP în calitate de reclamat denotă, pe alocuri, și o tergiversare a
examinării în instanțele de judecată, ceea ce în final conduce la expirarea termenului de prescripție în
atragerea la răspundere contravențională.

Nu a fost evaluată Strategia și Planul de Acțiuni în domeniul protecției datelor cu caracter personal și nu a
fost elaborat un nou document strategic de planificare pe termen lung în domeniul analizat.

PRIORITĂȚI

1. Evaluarea impactului Strategiei și Planului de Acțiuni în domeniul protecției datelor cu caracter
personal și aprobarea unui nou document de planificare în baza rezultatelor acesteia.

2. Promovarea Legii privind protecția datelor cu caracter personal care transpune Regulamentul UE
2016/679 și Directiva UE 2016/680, cu luarea în calcul a impactului oneros și stabilirea unei perioade de
tranziție suficiente pentru ajustare.

3. Promovarea Legii privind CNPDCP și a Legii privind regimul mijloacelor video, pentru a consolida
poziția instituțională a CNPDCP, cu respectarea cadrului instituțional deja existent ce ține de
înfăptuirea justiției și gestionarea resurselor informaționale publice.

4. Revizuirea modului de publicare a hotărârilor judecătorești în spiritul celor mai bune practici ale Curții
de Justiție a Uniunii Europene și ale Curții Europene pentru Drepturile Omului, care să fie ajustate la
contextul și interesul național, cu precădere față de cauzele de rezonanță cu implicarea persoanelor
deținând funcții publice.

5. Promovarea campaniilor de informare - inclusiv în școli, instituții medicale, mediul de afaceri - cu
privire la importanța protejării datelor personale și a procesării acestora în cazuri strict reglementate.

https://www.legis.md/cautare/getResults?doc_id=122295&lang=ro
https://datepersonale.md/comunicat-in-privinta-consultarilor-publice/
https://datepersonale.md/wp-content/uploads/2020/07/DECIZIE-scutire.pdf
http://www.parlament.md/ProcesulLegislativ/Proiectedeactelegislative/tabid/61/LegislativId/4480/language/ro-RO/Default.aspx
http://www.parlament.md/ProcesulLegislativ/Proiectedeactelegislative/tabid/61/LegislativId/4481/language/ro-RO/Default.aspx
https://datepersonale.md/wp-content/uploads/2020/05/PROIECT_MIJLOACE_VIDEO_07_05_20181.docx
https://www.legis.md/cautare/getResults?doc_id=104155&lang=ro

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 18

GESTIONAREA FRONTIEREI

PROGRESE

Activitatea Poliției de Frontieră a fost determinată de realizarea Strategiei naționale de management integrat al
frontierei de stat pentru perioada 2018-2023. Un nou Plan de Acțiuni pentru implementarea strategiei pentru anii
2021-2023 urmează să fie aprobat până la sfârșitul anului 2020.

Misiunea EUBAM a continuat să ofere asistență Poliției de Frontieră și Serviciului Vamal în implementarea
managementului integrat al frontierei și în consolidarea și extinderea controlului de control comun al frontierei
moldo-ucrainene. Mandatul actual al Misiunii expiră la 30 noiembrie 2020. Guvernul Republicii Moldova a aprobat,
la 31 iulie 2020, inițierea negocierilor cu Comisia Europeană și cu Guvernul Ucrainei privind extinderea mandatului
EUBAM până la 30 noiembrie 2023. Cooperarea cu agenția UE FRONTEX, de asemenea, a continuat conform
Planului de cooperare 2018-2020. Un nou plan de cooperare pentru anii 2021-2023 urmează să fie negociat.

Activitatea de gestionare a frontierei a fost consolidată. Pe parcursul anului 2019 au fost organizate 311 patrulări
coordonate și 449 de patrulări comune ale frontierei moldo-române, precum și 1920 de patrulări comune ale
frontierei moldo-ucrainene, inclusiv 243 de patrulări efectuate pe segmentul central al acesteia. Pe parcursul
anului 2020 a fost a fost consolidată cooperarea între instituțiile de frontieră ale Republicii Moldova și României,
în baza Planului convenit în octombrie 2019. Cu sprijinul Uniunii Europene și suportul acordat de Misiunea
EUBAM, a fost susținută operaționalizarea punctului de control comun al frontierei moldo-ucrainene „Palanca-
Maiaki-Udobnoe”. Drept urmare, în septembrie 2019 a fost lansat punctul de contact comun Palanca, prin
intermediul căruia este facilitat schimbul de date între autoritățile de frontieră ale Republicii Moldova și cele ale
Ucrainei cu privire la fluxul de persoane și vehicule. În anul 2020, între autoritățile moldo-ucrainene, au continuat
activitățile de coordonare pentru inițierea controlului comun deplin în punctele de trecere a frontierei Cuciurgan-
Pervomaisk și Giurgiulești-Reni, facilitate de EUBAM. Cu suportul UE, are loc procesul de reechipare și
modernizare a acestor puncte, care urmează să fie finalizat în a doua jumătate a anului 2020. A fost inițiată
implementarea mecanismului de coordonare prealabilă și de schimb de date pentru fluidizarea traficului
transfrontalier.

CONSTRÂNGERI

În perioada de referință nu s-a înregistrat un progres în procesul de extindere a controlului comun deplin al
frontierei moldo-ucrainene, inclusiv pe segmentul transnistrean.

În contextul pandemiei COVID-19, activitatea Poliției de Frontieră a fost revizuită. În perioada stării de urgență,
Republica Moldova a instituit restricții de traversare a frontierei, acestea fiind actualizate periodic în funcție de
evoluția situației epidemiologice la nivel internațional și național. Uniunea Europeană a oferit, prin intermediul
proiectelor de asistență tehnică, inclusiv cu sprijinul Misiunii EUBAM, suport în dotarea punctelor de trecere a
frontierei cu echipamente necesare pentru protecția, prevenirea și controlul răspândirii epidemiei.

Traficul ilegal cu produse de tutun și produse alcoolice rămâne una dintre principalele provocări ale criminalității
frontaliere. În anul 2019, la frontiera de stat au fost capturate peste 191 de mii de pachete de țigarete în 136 de
cazuri, ceea reprezintă o creștere cu 24%, față de aceeași perioadă din 2018. Respectiv, în anul 2019 au fost
înregistrate trei cazuri de trafic ilicit de alcool și produse alcoolice, fiind depistați 125 de litri de alcool și produse
alcoolice. Mai mult, se atestă o creștere cu 41% a cazurilor de trafic ilicit de armament și muniții - 48 de cazuri în
2019, fiind depistate 3274 de articole, preponderent pe segmentul moldo-ucrainean al frontierei. Mai multe cazuri
de contrabanda a fost depistate în cadrul operațiunilor comune implementate în cooperare cu autoritățile din
România și Ucraina, cu sprijinul EUBAM, EUROPOL, OLAF și FRONTEX.

PRIORITĂȚI

1. Elaborarea și aprobarea Planului de Acțiuni pentru anii 2021-2023 privind implementarea Strategiei
naționale de management integrat al frontierei de stat pentru perioada 2018-2023.

2. Extinderea mandatului Misiunii EUBAM până la 23 noiembrie 2023.
3. Convenirea asupra unui nou Plan de acțiuni de cooperare între Poliția de Frontieră și Agenția europeană

FRONTEX pentru anii 2021-2023.
4. Extinderea controlului comun la punctele de trecere moldo-ucrainene, inclusiv pe segmentul

transnistrean. Lansarea controlului deplin în punctele de trecere ale frontierei Cuciurgan -Pervomaisk și
Giurgiulești-Reni.

5. Consolidarea cooperării dintre autoritățile din Republica Moldova și statele-membre ale UE și cele
asociate în combaterea și urmărirea penală a infracțiunilor transfrontaliere (i.e. contrabanda cu produse
de tutun și produse alcoolice).

https://gov.md/sites/default/files/document/attachments/subiect12_26.pdf
http://border.gov.md/images/docs/2020/RAPORT%20IGPF%20%202019.pdf
http://www.border.gov.md/index.php/ro/4899-inaugurarea-punctului-de-contact-comun-palanca
http://eubam.org/ro/newsroom/a-step-forward-in-joint-control-implementation-on-the-moldova-ukraine-border/
http://border.gov.md/index.php/ro/traversarea-frontierei/menu-item-traversare-frontiera-perioada-pandemica
http://eubam.org/ro/newsroom/european-union-supports-the-moldovan-border-police-and-ukrainian-state-border-guard-service-in-fighting-the-coronavirus-pandemic/

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 19

SUPREMAȚIA LEGII

PROGRESE

Ministerul Justiției a inițiat procesul de consultare pe marginea proiectului noii Strategii pentru asigurarea
independenței și integrității sectorului Justiției pentru anii 2021-2024, precum și a Planului de Acțiuni pentru anii 2021-
2024. Strategia și Planul de Acțiuni au fost supuse unui proces amplu de consultare publică, cu implicarea actorilor din
sectorul justiției, a organizațiilor societății civile, a profesioniștilor din sectorul justiției și a partenerilor de dezvoltare.
La moment, proiectul Strategiei și cel al Planului de Acțiuni se află la etapa de evaluare preliminară a costurilor de
implementare și de avizare de către autoritățile publice.

În anul 2019 fost inițiată și modificarea Constituției Republicii Moldova, cu scopul de a consolida independența puterii
judecătorești și a judecătorilor. Proiectul a fost ajustat ca urmare a consultărilor cu experții Consiliului Europei, dar și
pentru a avea garanții că acesta corespunde recomandărilor Comisiei de la Veneția. Modificările Constituției au fost
aprobate de Guvern și transmise Curții Constituționale pentru emiterea unui aviz. Modificările constituționale au
prevăzut numirea judecătorilor din start până la atingerea plafonului de vârstă fără un termen inițial de cinci ani,
stabilesc un număr de 12 membri în cadrul CSM, dintre care șase judecători și șase personalități care au o înaltă reputație
profesională, exclud numirea judecătorilor CSJ de către Parlament și prevăd norme tranzitorii cu privire la mandatul
membrilor actuali ai CSM, numiți de Parlament în luna martie 2020. Între timp, la 22 septembrie 2020, Curtea
Constituțională a returnat guvernului proiectul de lege, invocând vicii de procedură. Adițional, Curtea s-a expus și pe
conținutul prevederilor proiectului, unele propuneri au fost avizate negativ. Guvernul a aprobat un nou proiect de lege
de modificare a Constituției însă acesta conține în mare parte aceleași prevederi, parțial ajustate în rezultatul
consultărilor adiționale cu grupul ad-hoc al Consiliului Europei din 28-29 septembrie 2020.

În contextul COVID-19, instanțele judecătorești au fost echipate cu mijloace care să faciliteze desfășurarea ședințelor
de judecată în regim video, de la distanță, cu asigurarea drepturilor procesuale ale părților.

CONSTRÂNGERI

Modul de alegere și de numire în funcție a Procurorului General a fost umbrit de suspiciunile de influențare a punctajului
oferit candidaților, subiectul desemnării Procurorului General constituind și motivul asumării de răspundere a
Guvernului Sandu, care a fost în ultimă instanță demis de Parlament. Modificările la Legea nr. 3/2016 cu privire la
Procuratură, care țin de modul de desfășurare a concursului pentru funcția de Procuror General, precum și de eliberarea
din funcție a acestuia, au fost declarate parțial neconstituționale de către Curtea Constituțională. În aceste condiții,
procedura care a fost urmată în procesul de numire a Procurorului General nu corespunde rigorilor Constituției, însă fără
a avea efect retroactiv față de actualul deținător al acestei funcții.

În luna decembrie 2019, Parlamentul a aprobat modificări la Legea nr. 947/1996 cu privire la Consiliul Superior al
Magistraturii, prin intermediul cărora a schimbat componența CSM. Aceste modificări au fost operate în contextul în
care Președintele Comisiei de la Veneția se afla în vizită în Republica Moldova pentru a discuta inițiativele de modificare
a Constituției. Reacțiile demnitarului european au fost de confuzie, dată fiind aprobarea rapidă a modificărilor la Legea
947/1996, în contextul în care Guvernul inițiase procesul de modificare a Constituției. În consecință, în luna martie 2020
Parlamentul a numit patru membri ai CSM din rândul profesorilor de drept, fără ca procesul să fie unul transparent și
contrar recomandărilor Comisiei de la Veneția.

Schimbările operate de Parlament la Legea nr. 947/1996 dar și la Legea nr. 193/2019 privind suplinirea funcției vacante
de judecător din rândul judecătorilor supleanți a încălcat principiile de reprezentativitate a judecătorilor din judecătorii,
membrul supleant preluând ulterior și funcția de președinte interimar al SCM. La 22 septembrie 2020, președintele
interimar al CSM a demisionat atât din funcția de membru al CSM, cât și de președinte, motivându-și demisia prin
revizuirea de către Curtea Constituțională a modificărilor aduse Legii nr. 193/2019. CSM a propus judecători
controversați pentru funcțiile de conducere din cadrul Curții de Apel Chișinău și din cadrul Curții Supreme de Justiție,
ceea ce, pe lângă faptul că afectează imaginea justiției din Republica Moldova, confirmă și că instrumentul de control al
integrității judecătorilor la diverse etape din cariera lor nu este aplicat eficient.

PRIORITĂȚI

1. Aprobarea Strategiei pentru asigurarea independenței și integrității sectorului justiției pentru anii 2021-2024.
2. Ajustarea și promovarea proiectului legii de modificare a Constituției privind de independența sectorului justiției

în conformitate cu avizul Curții din 22 septembrie 2020 și a recomandărilor Comisiei de la Veneția.
3. Elaborarea și implementarea mecanismului de evaluare extraordinară a judecătorilor, procurorilor și altor actori

din sectorul justiției.
4. Finalizarea cauzelor penale față de persoanele implicate în „laundromatul rusesc” și frauda bancară.
5. Extinderea cerințelor de control al integrității atât pentru candidații la funcții din sectorul justiției, cât și la toate

etapele carierei acestora
6. Fortificarea rolului Inspecției Judiciare și al Inspecției Procurorilor pentru a sancționa adecvat abuzurile.

http://www.justice.gov.md/slidepageview.php?l=ro&idc=733
http://www.justice.gov.md/public/files/dir_elab_acte_norm/PROIECT_const_.pdf
http://www.justice.gov.md/public/files/dir_elab_acte_norm/proiect_mod_Constitutiei.pdf
http://www.constcourt.md/download.php?file=cHVibGljL2NjZG9jL3Nlc2l6YXJpLzEwNWNfMjAyMC4wNy4wMS5wZGY%3D
http://constcourt.md/libview.php?l=ro&idc=7&id=1940&t=/Media/Noutati/Curtea-a-examinat-constitutionalitatea-proiectul-de-lege-pentru-modificarea-i-completarea-Constitutiei
https://www.coe.int/en/web/portal/-/moldova-draft-constitutional-amendments-meet-venice-commission-requirements
https://www.legis.md/cautare/getResults?doc_id=121722&lang=ro
https://www.legis.md/cautare/getResults?doc_id=120087&lang=ro
https://www.legis.md/cautare/getResults?doc_id=122516&lang=ro

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 20

PREVENIREA ȘI COMBATEREA CORUPȚIEI

PROGRESE

A continuat implementarea Strategiei Naționale de Integritate și Anticorupție (SNIA) pentru anii 2017-2020.
Pentru anul 2019, SNIA a fost realizată în proporție de 48%. Din totalul de 124 de acțiuni, 59 au fost realizate, 17
sunt în proces de realizare, 43 au fost realizate parțial și cinci nu a fost realizate.

Pe domeniul expertizei anticorupție, în anul 2019 CNA a prezentat 121 de rapoarte de expertiză anticorupție,
dintr-un număr total de 317 proiecte de acte normative intrate în procedură legislativă în Parlament.

Pe parcursul anului 2019, CNA a pornit 640 de cauze, 546 dintre care au constituit infracțiuni de corupție și conexe
acestora, 18 - infracțiuni economico-financiare și 76 - alte categorii. Ofițerii de urmărire penală din cadrul CNA au
finalizat urmărirea penală pe 596 de cauze penale, dintre care 267 au fost deferite justiției.

Procuratura Anticorupție a pornit urmărirea penală pe 353 de cauze din 552 de sesizări examinate de procurori. Pe
infracțiunile nemijlocit legate de corupție (art. 324, 325, 326, 333 și 334 din Codul Penal) a fost pornită urmărirea
penală pe 124 de cauze, iar în gestiune se aflau alte 81 de cauze.

Se atestă un număr mai mare de funcționari publici din domeniul Afacerilor Interne (23 de persoane), al Serviciului
Vamal (11 persoane) și avocați (8), împotriva cărora au fost expediate în judecată cauze penale pe acte de corupție
și cele asimilate actelor de corupție.

Pe cazul traficului cu anabolizante prin intermediul ÎS „Poșta Moldovei” în speță, un fost angajat al acestei
întreprinderi, care a dezvăluit schema de trafic, a fost achitat la mijlocul anului 2020. S-a întâmplat după ce acesta
a fost condamnat, ca urmare a dezvăluirilor făcute, apoi achitat în mod repetat.

CONSTRÂNGERI

Pe parcursul anului 2019 și 2020 în adresa Procuraturii Generale au parvenit mai multe sesizări și plângeri penale,
care s-au soldat cu emiterea ordonanțelor de neîncepere a urmăririi penale. Au fost raportate cauze emblematice
care țin de funcționari publici cu funcții de conducere sau funcții elective. Printre acestea se numără cazurile de
finanțare ilegală a partidelor politice, coruperea deputaților și chiar sechestrarea unui deputat în Parlament. Pe
aceste cauze importante pentru societate Procuratura Generală a emise ordonanțe de neîncepere pe motiv de
lipsă a componentei de infracțiune.

Conducerea Procuraturii Anticorupție a fost schimbată în condiții dubioase la finele anului 2019, astfel fiind
încălcată Legea privind procuraturile specializate, dar și aplicate eronat prevederile Codului Administrativ în ceea
ce ține de parte interesată pe cauza Procurorului-șef suspendat al Procuraturii Anticorupție. În același timp, în
spațiul public au apărut investigații jurnalistice care analizează un dosar penal de mită în proporții deosebit de
mari, în cadrul căruia este suspectat și unul dintre Procurorii Generali-adjuncți.

Indicele de percepție a corupției în Republica Moldova, conform datelor Transparency International, s-a înrăutățit
în anul 2019, ajungând la nivelul de 32, comparativ cu 33 în anul 2018. Republica Moldova s-a clasat pe locul 120,
aflându-se între Sierra Leone și Nigeria.

Gestionarea cauzelor de corupție se află în continuare în competența CNA și a Procuraturii Anticorupție. Numărul
mare de cauze nu permite personalului din cadrul CNA și al Procuraturii Anticorupție să se concentreze pe cauze
de corupție cu rezonanță în societate, precum frauda bancară sau „laundromatul rusesc”.

PRIORITĂȚI

1. Valorificarea eficientă a instrumentelor de gestionare a activelor financiare fără implicarea numerarului.
2. Implementarea instrumentelor de transparență în gestionarea fondurilor publice, pentru a preveni cazurile

de corupție, în special, cu implicarea administrației publice locale.
3. Revizuirea competențelor CNA și ale Procuraturii Anticorupție, cu concentrarea pe cauze de importanță

deosebită pentru societate și transferul gestionării dosarelor de corupție cu un impact mai mic pentru
societate către procuraturile teritoriale și oficiile teritoriale ale CNA.

4. Evaluarea impactului activităților implementate din cadrul SNIA cu formularea unui nou document de
planificare strategică în sectorul integrității și anticorupție.

https://www.zdg.md/stiri/stiri-justitie/doc-oamenii-de-afaceri-care-au-denuntat-procurori-si-politisti-pentru-mita-de-15-milioane-de-lei-din-nou-urmariti-penal-prin-ordonanta-procurorului-general/
https://images.transparencycdn.org/images/2019_CPI_Report_EN_200331_141425.pdf

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 21

COMBATEREA SPĂLĂRII BANILOR ȘI FINANȚĂRII TERORISMULUI

PROGRESE

A fost aprobată Legea nr. 75/2020 privind procedura de constatare a încălcărilor în domeniul prevenirii spălării
banilor și finanțării terorismului, și modul de aplicare a sancțiunilor. Legea completează prevederile Legii nr.
308/2017 cu privire la prevenirea și combaterea spălării banilor și finanțării terorismului, și asigură transpunerea
Directivei 2015/849.

La începutul lunii septembrie 2020, Guvernul a aprobat proiectul Strategiei privind prevenirea și combaterea
spălării banilor și finanțării terorismului pentru anii 2020-2025 și al Planului de Acțiuni pentru implementarea
acesteia. Proiectul Strategiei se află în examinare în Parlament.

Parlamentul a ratificat, în iunie 2020, un amendament la Acordul privind cooperarea operațională și strategică
dintre Republica Moldova și Oficiul European de Poliție din 18 decembrie 2014, semnat la Haga la 10 octombrie
2019, conform căruia Serviciul Prevenirea și Combaterea Spălării Banilor (SPCSB) a fost inclus în lista de autorități
competente și entități naționale de contact.

A cincea rundă de evaluare MONEYVAL, care s-a desfășurat pe parcursul anului 2018 și 2019, a făcut publică
raportul de evaluare. Documentul indică asupra mai multor progrese, inclusiv consolidarea SPCSB, pregătirea
rapoartelor de investigații financiare și a notelor analitice care sunt utilizate parțial de către organele de urmărire
penală, aprobarea cadrului de politici strategice direcționate spre recuperarea activelor rezultate din activitatea
infracțională de spălare de bani și activități conexe.

Pe parcursul anului 2019 CPCSB a efectuat 95 de monitorizări, a prezentat 228 de note analitice și a pregătit 100
de rapoarte de investigații financiare. SPCSB a recepționat 21 de mii de notificări de tranzacții suspecte de la bănci
în 2019, comparativ cu peste 1,5 milioane în 2018, ceea ce constituie o îmbunătățire semnificativă a calității
informațiilor recepționate și care corespund cerințelor noi de notificare a tranzacțiilor suspecte de către instituțiile
financiare bancare. În același timp, alți actori implicați în notificarea tranzacțiilor suspecte (notari, organizații de
micro-finanțare) au raportat peste 51 de mii de tranzacții, dintre care suspecte - circa 4 mii. În baza măsurilor
asiguratorii aplicate de SPCSB au fost sechestrate 118 milioane lei, 1,2 milioane euro și 1,9 milioane USD,
provenite din activități presupuse a fi legate de frauda bancară și de „laundromatul rusesc”.

CONSTRÂNGERI

Cadrul național de politici nu a fost completat cu reglementări care să limiteze tranzacțiile dintre sectorul public
și entitățile care provin din jurisdicții ce nu implementează standarde internaționale de transparență (jurisdicții
off-shore), precum și să protejeze infrastructura strategică națională de preluări din partea unor entități străine
netransparente sau compromise. Aceasta, în pofida faptului că au fost lansate câte o inițiativă legislativă pentru
restricționarea off-shor-urilor și protecția infrastructurii esențiale.

O inițiativă legislativă controversată și care poate genera consecințe grave pentru domeniul prevenirii și
combaterii spălării banilor, precum și pentru recuperarea activelor rezultate din activitatea infracțională, inclusiv
din frauda bancară și „laundromatul rusesc”, a fost aprobată în regim fulger de Guvern și Parlament, în prima
lectură, la data de 20 iulie 2020. Proiectul a fost criticat de mediul de experți pentru nerespectarea procedurii, dar
și pentru formularea unor soluții disproporționate cu scopul urmărit. Printre efectele secundare ale acestei
inițiative legislative, dacă aceasta va fi într-un final aprobată, este anularea întregului sistem de recuperare a
activelor rezultate din activitatea infracțională.

PRIORITĂȚI

1. Aprobarea unei noi Strategii în domeniul prevenirii și combaterii spălării banilor pentru anii 2020-2025.
2. Restricționarea tranzacțiilor dintre sectorul public și entitățile ce provin din jurisdicții off-shore, și protejarea

infrastructurii esențiale de preluări din partea entităților netransparente sau compromise.
3. Punerea în aplicare a Legii nr. 75/2020 cu asigurarea unui termen suficient pentru acomodarea entităților

raportoare.
4. Retragerea proiectului de lege privind modificarea unor acte normative (noțiunea de beneficiar efectiv) și

ajustarea acestuia la scopul declarat al proiectului de lege, precum și întreprinderea unor acțiuni care să
asigure sancțiuni pentru aplicarea eronată a Legii nr. 308/2017 în relații de drept privat.

5. Implicarea judecătorilor în procesul de instruire pe cauze de spălare de bani pentru evaluarea corectă a
probelor, precum și pentru aplicarea corectă a prevederilor Legilor nr. 308/2017 și 75/2020.

https://www.legis.md/cautare/getResults?doc_id=121717&lang=ro
https://www.legis.md/cautare/getResults?doc_id=120939&lang=ro
https://www.legis.md/cautare/getResults?doc_id=120939&lang=ro
https://eur-lex.europa.eu/legal-content/RO/TXT/PDF/?uri=CELEX:32015L0849&from=RO
http://www.parlament.md/ProcesulLegislativ/Proiectedeactelegislative/tabid/61/LegislativId/5232/language/ro-RO/Default.aspx
http://www.parlament.md/ProcesulLegislativ/Proiectedeactelegislative/tabid/61/LegislativId/5032/language/ro-RO/Default.aspx
https://rm.coe.int/moneyval-2019-6-5th-round-mer-repmoldova/168097a396
http://spcsb.gov.md/storage/reports/June2020/15DPYAOycy7IULiKQFcM.pdf
http://www.parlament.md/ProcesulLegislativ/Proiectedeactelegislative/tabid/61/LegislativId/4709/language/ro-RO/Default.aspx
http://www.parlament.md/ProcesulLegislativ/Proiectedeactelegislative/tabid/61/LegislativId/5019/language/ro-RO/Default.aspx
http://www.parlament.md/ProcesulLegislativ/Proiectedeactelegislative/tabid/61/LegislativId/5194/language/ro-RO/Default.aspx
http://ipre.md/2020/09/10/modificarile-propuse-de-guvern-la-cadrul-normativ-ce-tine-de-prevenirea-si-lupta-contra-spalarii-banilor-si-finantarii-terorismului-pot-afecta-semnificativ-procesul-de-recuperare-a-bunurilor-rezultate/

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 22

3. TITLUL IV - COOPERAREA ECONOMICĂ ȘI SECTORIALĂ

CONTEXT

Ca și în anii precedenți, atestăm un progres moderat aferent Titlului IV din Acordul de Asociere. Deși în domeniile
analizate au fost obținute progrese, pe alocuri, unele inițiative au fost executate parțial sau implementarea nu s-a
făcut așa cum a fost planificată la etapa de adoptare a documentului.

Reforma administrației publice nu a înregistrat progrese semnificative. La capitolul restanțe se înscrie finalizarea
reorganizării mai multor autorități administrative și instituții publice aflate în subordinea ministerelor. Deși au fost
aprobate unele reglementări pentru mai multe instituții publice din subordinea autorităților administrației publice
centrale, acestea mai degrabă poartă un caracter tehnic și nu de substanță. Nu s-a evaluat nici felul în care a fost
implementată SRAP pentru anii 2016-2020.

În perioada de referință, autoritățile au încheiat cu succes Programul de trei ani, semnat cu Fondul Monetar
Internațional (FMI) în anul 2016. Iar în luna iulie 2020 Guvernul Republicii Moldova a inițiat negocierile pentru un
nou program cu FMI. Eventuala semnare a unui nou Program pentru perioada 2020-2023 va continua procesul de
consolidare a guvernanței din Republica Moldova și va reprezenta un pas pozitiv pentru gestionarea finanțelor
publice, care au fost afectate atât de pandemia COVID-19, cât și de seceta din vara anului 2020.

A fost finalizată construcția Gazoductului Ungheni-Chișinău (120 km de tronson linear). La etapa inițială,
gazoductul va putea livra până la 1,5 milioane m3 de gaze naturale. Încheierea lucrărilor de construcție reprezintă
o etapă importantă în asigurarea securității energetice a Republicii Moldova, efort început în anul 2014. Cu toate
acestea, nu se cunoaște când și dacă potențialul acestui gazoduct va fi utilizat la maximum.

Dezvoltarea infrastructurii în domeniul transporturilor, inclusiv a drumurilor locale, trebuie să fie o prioritate,
având în vedere starea actuală a drumurilor din țară. În anul 2020, mijloacele Fondului rutier pentru drumurile
publice au crescut cu 68% față de 2019, ajungând la 1,7 miliarde lei. Se pare însă că autoritățile învață mai lent
greșelile din programele anterioare destinate drumurilor locale. Distribuția fondurilor în cadrul Programului
„Drumuri bune” a fost afectată de clientelismul politic, iar primarii și cetățenii care au alte viziuni politice par să fie
lipsiți de investițiile necesare. Totodată, autoritățile continuă să întâmpine greutăți la organizarea achizițiilor
publice pentru proiectele de infrastructură mari, inclusiv din cauza capacităților reduse în cadrul instituțiilor
responsabile de acest domeniu.

Deșeurile menajere în continuare prezintă o provocare majoră pentru autorități. Problema este specifică multor
localități din Republica Moldova, dar este accentuată în municipiul Chișinău. Zilnic, locuitorii și întreprinderile din
capitală generează între 5000-5100 m3 de gunoi. Capacitatea redusă de reciclare afectează de o manieră negativă
aerul, apa, solul și sănătatea oamenilor, în mod special, a celor care au locuințele în zonele apropiate de gunoiști.

Domeniul dezvoltării regionale a înregistrat o serie de progrese importante în ajustarea documentelor de politici
și în schimbarea abordării sectorului - de la reducerea disparităților la creșterea competitivității și promovarea
dezvoltării durabile. În același timp, rămân restante reformele instituționale, prin care gestionarea FNDR să fie
asigurată de o Agenție specializată, dar și revenirea la subiectul reformei teritorial-administrative cu luarea în
calcul al priorităților dezvoltării regionale.

În domeniul educației, tineret și sport a fost creată Agenția Națională pentru Dezvoltarea Programelor și Activității
de Tineret, care are ca obiectiv principal dezvoltarea domeniului de tineret și se înscrie în cadrul măsurilor și
acțiunilor de consolidare a sectorului de tineret și a elementelor cheie prin care acesta este definit.

Ajutorul partenerilor de dezvoltare a fost crucial pentru menținerea pe linia de plutire a sistemului de sănătate
publică. Uniunea Europeană a oferit ajutoare financiare pentru Republica Moldova, reorientând 87 de milioane de
euro pentru susținerea măsurilor anti-COVID-19 și oferind 30 de milioane de euro în calitate de asistența pentru
sistemul de sănătate. De facto, virusul COVID-19 și pandemie provocată de acesta au scos în evidență capacitatea
redusă și reziliența slabă a sistemului național de sănătate publică din Republica Moldova. În viitor, abordarea față
de sistemul medical ar trebui să fie schimbată, iar accentul - plasat pe creșterea investițiilor pentru modernizarea
spitalelor.

În sectorul mass-media, în perioada de referință au fost înregistrate progrese limitate, iar acțiunile tehnice
implementate nu au contribuit la creșterea libertății presei sau la soluționarea problemei monopolului în domeniul
publicității. Republica Moldova nu a avansat la capitolul libertății presei, păstrându-și locul 91 din 180 de țări
evaluate conform Indicelui Global al Libertății Presei. Independența editorială redusă, concentrarea mass-media
și calitatea slabă a jurnalismului au fost printre principalele probleme constatate de către experții internaționali. A
fost adoptată în lectură finală noua Lege privind organizațiile necomerciale, însă dinamica relației dintre
societatea civilă și autorități rămâne dificilă. Interacțiunea și dialogul sunt afectate inclusiv de retorica
provocatoare utilizată de reprezentanții politici la adresa societății civile.

https://www.legis.md/cautare/getResults?doc_id=120749&lang=ro
http://statbank.statistica.md/PxWeb/pxweb/ro/10%20Mediul%20inconjurator/10%20Mediul%20inconjurator__MED040__Municipale/MED060300reg.px/table/tableViewLayout1/?rxid=e87671c5-56a9-42d1-a7d6-dd0671acb8eb
https://www.legis.md/cautare/getResults?doc_id=122776&lang=ro
https://www.legis.md/cautare/getResults?doc_id=122776&lang=ro
https://www.ipn.md/ro/comentariu-republica-moldova-are-nevoie-de-resetarea-agendei-europene-7978_1075145.html
https://rsf.org/en/moldova

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 23

REFORMA ADMINISTRAȚIEI PUBLICE

PROGRESE

Guvernul a aprobat instrumentul de adoptare a actelor de planificare strategică în iunie 2020. Regulamentul
prevede categoriile de documente de planificare - strategiile, programele, planurile de dezvoltare și planurile
anuale. Noul mecanism de planificare, elaborare, aprobare, implementare, monitorizare și evaluare a
politicilor publice va oferi mai multă claritate cu privire la interdependența și legătura dintre diferite categorii
de documente de planificare.

Reforma autorităților administrative și a instituțiilor publice din subordinarea ministerelor a fost parțial
finalizată, în baza priorităților setate de Strategia de Reformă a Administrației Publice pentru anii 2016-2020
(SRAP) și a Planului de Acțiuni pentru anii 2016-2018, precum și în conformitate cu Planul de Acțiuni al
Guvernului pentru anii 2019-2023. Astfel, pe parcursul anilor 2019 și 2020, au fost aprobate regulamente noi
de organizare și funcționare a autorităților administrative și a instituțiilor publice aflate în subordinea
ministerelor (CNAS subordonat MSMPS, Serviciul Tehnologii Informaționale, Inspectoratul General de
Carabinieri, Inspectoratul General al Poliției subordonat MAI etc.). Un proiect al Regulamentului de activitate
a Fondului Ecologic Național a fost definitivat la etapa de consultări publice și de colectare a avizelor din
partea autorităților publice centrale de specialitate.

Serviciile publice au fost ajustate în contextul COVID-19, fiind aplicate instrumentele de programare
prealabilă, cu respectarea distanței dintre solicitanții de servicii. Totuși, acest regim nu a fost asigurat de
către toate autoritățile administrative și instituțiile publice care prestează servicii contra plată.

CONSTRÂNGERI

Reforma administrației publice nu a fost ghidată de un document de planificare din partea Guvernului. Deși
SRAP este în vigoare până la finele anului 2020, un Plan de Acțiuni pentru perioada 2019-2020 nu a fost
aprobat. De asemenea, întrucât Guvernul nu a venit cu un raport detaliat în acest sens, nu a fost posibil de
evaluat impactul SRAP și al Planului de Acțiuni.

Sunt în continuare restante acțiunile de reorganizare a autorităților administrative și a instituțiilor publice
aflate în subordinea mai multor ministere - în special, vom menționa Ministerul Agriculturii, Dezvoltării
Regionale și Mediului (MADRM). Cadrul instituțional de administrare a resurselor naturale nu a fost revăzut,
deși în contextul provocărilor de ordin climateric, precum și al secetei din anul 2020, gestionarea mai eficientă
a resurselor acvatice, forestiere și de zăcăminte naturale ar fi fost posibilă prin intermediul unei singure
agenții integrate. De o manieră similară, instituțiile publice din domeniul gestionării și monitorizării
fenomenelor meteorologice nu au fost reevaluate din perspectiva eficienței activității lor.

Guvernul nu a reușit să promoveze Metodologia-cadru de stabilire a tarifelor pentru serviciile publice
administrative prestate contra plată, deși aceasta figurează printre puținele acțiuni ce țin de eficiența
administrației publice centrale și a instituțiilor subordonate.

Reforma teritorial-administrativă, cuplată cu revizuirea abordării față de dezvoltarea regională, nu a fost
promovată, deși SRAP a stabilit printre priorități aceste acțiuni. Atât în anul 2019, cât și în 2020, Guvernul nu
a întreprins acțiuni de promovare a reformei teritorial-administrative. Totuși, la 28 iulie 2020, prin dispoziția
Prim-ministrului a fost instituit Grupul de lucru privind reforma administrației publice centrale și locale a
cărei misiune constă în evaluarea situației actuale, elaborarea și prezentarea către Guvern spre aprobare a
propunerilor privind reforma administrației publice centrale și locale.

PRIORITĂȚI

1. Aprobarea unui document de planificare strategică în domeniul reformei administrației publice centrale
și locale pentru perioada următoare de cinci-șapte ani.

2. Punerea în aplicare și îmbunătățirea mecanismului de planificare, elaborare, aprobare, implementare,
monitorizare și evaluare a politicilor publice, inclusiv prin prisma implementării angajamentelor
Republicii Moldova din Acordul de Asociere și viitoarea Agendă de Asociere.

3. Finalizarea procesului de reorganizare a autorităților administrative și a instituțiilor publice din
subordinea ministerelor și a altor autorități administrative centrale de specialitate.

4. Promovarea reformei teritorial-administrative a Republicii Moldova pentru a consolida eficiența de
autoadministrare a autorităților publice locale, printr-un proces larg de consultare și cu stabilirea
avantajelor de amalgamare benevolă și a criteriilor în baza cărora amalgamarea poate avea loc.

https://www.legis.md/cautare/getResults?doc_id=121921&lang=ro
https://www.legis.md/cautare/getResults?doc_id=119405&lang=ro
https://www.legis.md/cautare/getResults?doc_id=119405&lang=ro
https://www.legis.md/cautare/getResults?doc_id=121213&lang=ro
https://www.legis.md/cautare/getResults?doc_id=121679&lang=ro
https://www.legis.md/cautare/getResults?doc_id=115436&lang=ro
https://www.legis.md/cautare/getResults?doc_id=115436&lang=ro
https://www.legis.md/cautare/getResults?doc_id=118948&lang=ro
https://cancelaria.gov.md/sites/default/files/document/attachments/proiectu_696.pdf
https://www.legis.md/cautare/downloadpdf/122474
https://www.legis.md/cautare/downloadpdf/122474

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 24

GESTIONAREA FINANȚELOR PUBLICE: POLITICA BUGETARĂ, CONTROLUL INTERN,
INSPECȚIA FINANCIARĂ ȘI AUDITUL EXTERN

PROGRESE

Proiectul Legii Bugetului a fost aprobat de Parlamentul Republicii Moldova la 19 decembrie 2019. Deși s-a
atestat o întârziere (termenul conform legii este 1 decembrie), în perioada de referință s-a observat o
tendință de păstrare a bunei discipline de aprobare a Bugetului, începută în anul 2019.

În perioada de referință, autoritățile au finalizat cu succes Programul de trei ani încheiat cu Fondu l Monetar
Internațional (FMI) în 2016. Realizarea majoră a acestui Program a fost restructurarea sistemului bancar. Iar
în luna iulie 2020 Guvernul Republicii Moldova a inițiat negocierile pentru un nou program cu FMI. Eventuala
semnare a unui nou Program pentru perioada 2020-2023 va continua să contribuie la procesul de consolidare
a guvernanței din Republica Moldova și va reprezenta un pas pozitiv pentru gestionarea finanțelor publice,
care au fost afectate de pandemia COVID-19 și de secetă.

Totodată, Curtea de Conturi a emis o opinie nemodificată (audit necalificat) asupra executării Bugetului de
Stat pentru anul 2019. Concluzia curentă reprezintă o îmbunătățire față de anul 2018, atunci când Curtea de
Conturi a emis o opinie rezervată, fiind depistate abateri atât la aspectele fiscale (restituirea TVA), cât și la
cele de neconformitate (nerespectarea calendarului bugetar).

CONSTRÂNGERI

Nici în anul 2020, autoritățile nu au reușit să determine rolul și funcțiile Inspecției Financiare. Acțiunea în
cauză era planificată pentru anul 2017. La momentul actual, proiectul de hotărâre de Guvern se află la etapa
de definitivare în cadrul Ministerului Finanțelor. Anterior, fusese pregătit un proiect de lege în acest sens,
dar la acel moment Guvernul a dat un aviz negativ, menționând că este nevoie de o abordare unificată asupra
prerogativelor de control ale managerilor instituțiilor, precum și asupra auditului intern și celui al
investigațiilor financiare.

Nu au fost înregistrate acțiuni menite să instituie un Consiliu Fiscal independent, care să asigure o validare
externă asupra prevederilor fiscale, asupra proiectului de Buget și a Cadrului Bugetar pe Termen Mediu.

Deși sunt progrese la respectarea calendarului bugetar, autoritățile nu implică, totuși, plenar cetățenii în
procesul de elaborare a Bugetului, în mod special, la etapele timpurii. Plasarea proiectului de hotărâre în
formă avansată nu permite cetățenilor să vină cu sugestii și recomandări care să poată schimba prioritățile
de cheltuieli. Acest fapt este confirmat și de rezultatele Sondajului Bugetului Deschis, în cadrul căruia
Republica Moldova a acumulat doar 57 de puncte din 100, iar participarea cetățenilor a acumulat cel mai mic
punctaj.

PRIORITĂȚI

Este important de păstrat ritmul și dinamica pozitivă obținute în domeniul gestionării finanțelor publice,
inclusiv prin realizarea următoarelor acțiuni:

1. Stabilirea pașilor necesari pentru înființarea Consiliului Fiscal cu rol consultativ. Reticența autorităților
în crearea acestui Consiliu este determinată de capacitățile slabe ale Ministerului Finanțelor. Astfel, este
important de stabilit exact domeniile care trebuie îmbunătățite la Ministerul Finanțelor, pentru a
permite instituirea acestui Consiliu. Reforma instituțională din domeniu va include și revizuirea cadrului
de activitate, și modernizarea Inspecției Financiare.

2. Instituirea unor mecanisme de participare a cetățenilor la exercițiul bugetar la o etapă timpurie, pentru
a dispune de timp suficient pentru a încorpora sugestiile și ideile acestora (audieri publice tematice;
evaluarea calității și cantității serviciilor prestate; elaborarea bugetelor pentru cetățeni; identificarea și
stabilirea în comun a priorităților etc.).

3. Consolidarea eforturilor investigațiilor financiare, care trebuie să meargă dincolo de evenimentele ce au
avut loc în sectorul bancar. Acordul de Asociere pune accent pe crearea unui sistem modern al finanțelor
publice în general, inclusiv în materie de combatere a fraudelor.

https://www.legis.md/cautare/getResults?doc_id=119651&lang=ro
http://www.ccrm.md/hotariri-si-rapoarte-1-95?idh=909
http://www.ccrm.md/hotariri-si-rapoarte-1-95?idh=909
https://www.internationalbudget.org/open-budget-survey/country-results/2019/moldova

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 25

SĂNĂTATEA PUBLICĂ

PROGRESE

Pandemia cauzată de noul coronavirus a determinat de o manieră decisivă acțiunile întreprinse de autorități
în perioada de referință. Ajutorul partenerilor de dezvoltare a fost crucial pentru menținerea pe linia de
plutire a sistemului de sănătate publică. Uniunea Europeană a oferit ajutoare financiare pentru Republica
Moldova, reorientând 87 de milioane de euro pentru susținerea măsurilor anti-COVID-19 și a oferit 30 de
milioane în calitate de asistență pentru sistemul de sănătate.

Agenția Medicamentului și Dispozitivelor Medicale a semnat un memorandum cu Agenția Națională a
Medicamentului din România. Unul dintre obiectivele acestuia este intensificarea colaborării în perioada de
pandemie, dar și facilitarea accesului la medicamentele care au demonstrat eficiență în lupta cu noul virus.

Guvernul a actualizat Programul unic al asigurării obligatorii de asistență medicală. Documentul prevede
creșterea numărului de investigații medicale, diversificarea serviciilor oferite vârstnicilor și acoperirea
costurilor pentru transportul în cazul pacienților care au nevoie de chimioterapie.

În perioada de referință, autoritățile au decis majorarea salariului lucrătorilor medicali. Începând cu 1
septembrie 2020, salariul personalului medical a fost majorat cu până la 30%. Totodată, conform
autorităților, majorările vor continua pe parcursul anului și vor fi operate în câteva etape, următoarele fiind
planificate pentru 1 ianuarie 2021 (+30%) și 1 iulie 2021 (+40%).

CONSTRÂNGERI

Achizițiile publice în domeniul sănătății prezentau mai multe lacune și până la pandemie, dar în perioada
COVID-19 acestea s-au amplificat și mai mult. Faptul că sunt admise anumite excepții de la regulile de bază
pentru simplificarea și urgentarea achizițiilor este justificat, însă chiar și în aceste condiții ar trebui să existe
transparență și claritate cu privire la bunurile cumpărate.

La data de 30 septembrie 2020, erau înregistrate peste 5800 de infectări cu COVID-19 în rândul angajaților
sistemului de sănătate, cifră care constituie peste 11% din numărul total de îmbolnăviri din Republica
Moldova. O explicație ține de faptul că, la etapele inițiale de luptă cu pandemia nu ar fi existat suficient
echipament de protecție sau acesta nu ar fi fost calitativ. Totodată, au existat mai multe probleme în
comunicarea exactă a datelor despre cantitățile echipamentului de protecție sau despre numărul testelor
disponibile.

Instituțiile medico-sanitare din țară, inclusiv la nivelul centrelor raionale, continuă să se confrunte cu
insuficiența de cadre medicale calificate. Acest lucru afectează accesul populației din regiuni la servicii
medicale calitative, iar criza COVID-19 ar putea agrava și mai mult situația.

PRIORITĂȚI

Pandemia Covid-19 a scos în evidență capacitatea redusă și reziliența slabă a sistemului național de sănătate
publică din Republica Moldova. În viitor, abordarea față de sistemul medical ar trebui să fie schimbată, iar
accentul - plasat pe creșterea investițiilor pentru modernizarea spitalelor.

1. Îmbunătățirea comunicării strategice - comunicarea defectuoasă din partea politicienilor, dar și a
funcționarilor de rang înalt responsabili de gestionarea crizei COVID-19, a contribuit la diseminarea
mesajelor confuze cu privire la răspândirea bolii și la gestionarea situației.

2. Respectarea etapelor de majorare a salariului personalului medical - fluctuația de cadre medicale și lipsa
personalului calificat este determinată inclusiv de salariile mai mici din sectorul de sănătate. Decizia
autorităților de a majora treptat salariile este una binevenită.

3. Modernizarea spitalelor din țară - pandemia a demonstrat că spitalele din regiuni nu sunt dotate
corespunzător și nu pot oferi servicii calitative pentru cetățeni. Abordarea prin care sursele financiare
sunt utilizate pentru reparații cosmetice ale instituțiilor sanitare nu este una sustenabilă. Astfel, este
nevoie de un program nou, care să prevadă modernizarea spitalelor din toată republica.

4. Creșterea transparenței achizițiilor publice în domeniul sănătății, inclusiv prin utilizarea platformei
electronice MTender pentru desfășurarea achizițiilor medicale.

https://www.ipn.md/ro/comentariu-republica-moldova-are-nevoie-de-resetarea-agendei-europene-7978_1075145.html
https://moldova.europalibera.org/a/eremei-priseajniuc-miz%C4%83m-pe-sus%C8%9Binerea-rom%C3%A2niei-%C8%99i-a-ue-%C3%AEn-ob%C8%9Binerea-vaccinurilor-anti-covid-19/30783978.html
https://gov.md/sites/default/files/document/attachments/proiect02_1.pdf
https://agora.md/stiri/73472/personalul-medical-din-republica-moldova-va-primi-salarii-cu-30-mai-mari-ministrul-finantelor-majorarile-se-vor-face-in-cateva-etape
https://msmps.gov.md/wp-content/uploads/2020/10/30.09.2020_Raport_COVID.pdf

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 26

AGRICULTURA ȘI DEZVOLTAREA RURALĂ

PROGRESE

Cadrul de politici în domeniul agriculturii și al dezvoltării rurale a fost consolidat prin completări importante la Legea nr.
276/2016 cu privire la principiile de subvenționare în dezvoltarea agriculturii și medului rural, precum și la Legea nr.
436/2006 privind administrația publică locală. Astfel, prin Legea nr. 17/2020, autorităților publice locale li s-a permis
participarea în calitate de co-fondatori ai Grupurilor de Acțiune Locală (GAL-uri), pentru a putea valorifica resursele
disponibile din partea UE dar și din resursele Fondului Național de Dezvoltare a Agriculturii și a Mediului Rural
(FNDAMR) prin intermediul abordării LEADER și a consolida implicarea societății civile și a mediului de afaceri din
regiuni la dezvoltarea localităților. Drept urmare, APL-urile au posibilitatea de a contribui și financiar pentru a asigura
sustenabilitatea GAL-urilor create. Un proiect de lege privind grupurile de acțiune locală este la moment în Guvern
pentru examinare și aprobare.

Legea nr. 276/2016 a fost completată cu unele modificări la Legea nr. 156/2020, în baza căreia devin mai accesibile
resursele FNDAMR. Printre acestea se numără și integrarea migranților reveniți, a fermierilor-femei, a fermierilor tineri,
dar și canalizează resurselor din FNDAMR către producătorii agricoli și grupurile de producători care dispun de capacități
de stocare, de terenuri agricole aflate în proprietate și de cel puțin 50% materie primă autohtonă pentru carne și produse
lactate.

La 11 septembrie 2020 Parlamentul a adoptat în lectură finală Legea nr. 183/2020 privind asigurarea subvențională în
agricultură. Legea oferă o serie de prevederi speciale pentru asigurarea recoltelor de culturi agricole, cu stabilirea
criteriilor de determinare a recoltei eligibile pentru asigurare, oferă posibilitatea achitării în rate a primei de asigurare și
stabilește cotele maxime de compensare pentru roada compromisă, precum și cazurile asigurate, care se includ într-un
contract de asigurare în domeniul agriculturii.

Pentru a combate efectele secetei, în luna iulie a.c. Guvernul a aprobat Regulamentul de acordare a compensațiilor
pentru daunele cauzate de seceta din anul 2020.

CONSTRÂNGERI

Pandemia generată de COVID-19, dar și seceta severă din anul 2020 au afectat grav sectorul agricol. Din datele
prezentate de Biroul Național de Statistică, efectele pandemiei și ale secetei au redus Produsul Intern Brut cu 14,0% pe
seria brută și cu 11,5% pe seria ajustată sezonier. Impactul pe termen mediul al acestor doi factori ar putea fi semnificativ
pentru domeniul agricol, respectiv pentru securitatea alimentară. Răspunsul Guvernului la situația pandemică din
Republica Moldova - în special, în ceea ce privește susținerea producătorii agricoli - a fost unul insuficient. Deși
prevederile tranzitorii din Legea nr. 156/2020 stipulează că resursele din cadrul FNDAMR vor fi utilizate în anul 2020 prin
derogare de la prevederile Legii, pentru a compensa pierderile cauzate de seceta severă, perioada în care a fost posibilă
solicitarea acestor compensații de la Agenția pentru Intervenții și Plăți în Agricultură (AIPA) a fost foarte scurtă (până la
18 septembrie 2020).

În același timp, modul de distribuire a fondurilor de către Executiv, prin alocarea a 100 de milioane de lei prin FNDAMR,
gestionate de AIPA și a altor 200 de milioane prin intermediul Fondului de Intervenții al Guvernului, ridică întrebări de
transparență și de eficiență a valorificării fondurilor publice. Pe durata stării de urgență, Guvernul nu a venit cu un
mecanism de compensare și de susținere a producătorilor din sectorul agricol și rural. În același timp, Legea nr. 60/2020
- care a vizat compensarea dobânzilor la credite și recuperarea TVA, precum și domenii care nu țin nemijlocit de aria de
gestionare a stării de urgență, cum ar fi tarifele pentru extracția de minereuri - a avut un impact minim asupra mediului
de afaceri, întrucât un număr foarte mic de beneficiari potențiali își puteau permite să acceseze credite, ale căror
dobânzi urmau să fie compensate.

Nu a fost evaluat, pentru anul 2019, impactul Strategiei Naționale de Dezvoltare Agricolă și Rurală pentru anii 2014-
2020 (SNDAR). În același timp, domenii importante ce țin de funcționarea ajustată a AIPA, inclusiv în materie de
valorificare a resurselor financiare din cadrul FNDAMR, care au fost operate în anul 2018, necesitau o evaluare, pentru
a vedea impactul noilor abordări față de susținerea producătorilor agricoli, precum și gradul de transparentizare a
activității AIPA.

PRIORITĂȚI

1. Evaluarea impactului SNDAR pentru anii 2014-2020, elaborarea și promovarea unui nou cadru de planificare
strategică în domeniul dezvoltării agricole și rurale pentru următorul ciclu de planificare.

2. Transferul resurselor disponibile pentru compensarea pierderilor suportate de producătorii agricoli de la Fondul de
Intervenții al Guvernului la AIPA, cu asigurarea transparenței și eficienței utilizării resurselor din Bugetul de stat.

3. Stabilirea în calitate de prioritate, pentru următorul document de planificare strategică, a consolidării capacităților
producătorilor naționali de a se asocia, a standardiza producerea, a cerceta piețele pentru produse cu o valoare mai
mare de profitabilitate, precum și susținerea promovării acestor produse în UE.

https://www.legis.md/cautare/getResults?doc_id=120851&lang=ro
https://www.legis.md/cautare/getResults?doc_id=120851&lang=ro
https://www.legis.md/cautare/getResults?doc_id=120849&lang=ro
https://www.legis.md/cautare/getResults?doc_id=120849&lang=ro
https://www.legis.md/cautare/getResults?doc_id=120782&lang=ro
https://cancelaria.gov.md/sites/default/files/document/attachments/proiectul_784_0.pdf
http://www.parlament.md/ProcesulLegislativ/Proiectedeactelegislative/tabid/61/LegislativId/5206/language/ro-RO/Default.aspx
https://www.legis.md/cautare/getResults?doc_id=123033&lang=ro
https://statistica.gov.md/newsview.php?l=ro&idc=168&id=6760&parent=0
https://www.legis.md/cautare/getResults?doc_id=122054&lang=ro
https://www.legis.md/cautare/getResults?doc_id=110039&lang=ro
https://www.legis.md/cautare/getResults?doc_id=110039&lang=ro

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 27

COOPERAREA ÎN SECTORUL ENERGETIC

PROGRESE

În perioada de referință au continuat eforturile pentru ajustarea normelor legale în domeniul energiei regenerabile
și al eficienței energetice. Anul acesta se vor împlini zece ani de la crearea Agenției de Eficiență Energetică și de
implementare a Programului național pentru eficiență energetică. La sfârșitul lui 2019, Guvernul a aprobat Planul
național de acțiuni în domeniul eficienței energetice pentru anii 2019-2021. Documentul include acțiuni din
diferite domenii atât pentru sectorul public, cât și pentru cel privat. De exemplu, autoritățile vor depune eforturi
mai mari pentru a promova vehiculele electrice și transportul public urban.

Tot în decembrie 2019 Parlamentul Republicii Moldova a ratificat Acordurile de finanțare cu Asociația
Internațională privind dezvoltarea sistemului electroenergetic, destinate pentru extinderea stației din Vulcănești
și construcția liniei electrice LEA 400 kV Vulcănești-Chișinău. Totodată, în prezent se actualizează studiul de
fezabilitate pentru proiectul LEA 400kV Bălți.

În februarie 2020, Agenția Națională pentru Reglementare în Energetică (ANRE) a aprobat Planul de acțiuni
pentru separarea operatorului de transport al gazelor naturale „Moldovatransgaz” SRL. Întregul proces de
separare urmează să fie încheiat în luna octombrie 2020. A fost finalizată construcția Gazoductului Ungheni-
Chișinău (120 km de tronson linear). La etapa inițială, gazoductul va putea livra până la 1,5 milioane m3 de gaz.
Finalizarea construcției reprezintă o etapă importantă în asigurarea securității energetice a Republicii Moldova,
efort demarat în anul 2014.

CONSTRÂNGERI

Capacitățile slabe de implementare la nivel atât central, cât și local continuă să reprezinte o provocare majoră
pentru autorități, iar acest fapt îngreunează viteza de implementare a directivelor Uniunii Europene, care conțin
obiective ambițioase.

Nici în acest an nu s-a reușit actualizarea Strategiei energetice a Republicii Moldova până în 2030. Această acțiune
este una restantă de mai mult timp, iar întârzierea este cauzată de lipsa prognozei consumului final și primar de
energie pe termen lung, necesar pentru modelarea și stabilirea țintelor pentru anul 2030. Până în prezent, nu a
fost aprobat proiectul de Lege privind stocurile minime de petrol, pentru transpunerea Directivei 2009/119/CE,
Această activitate a fost planificată pentru finele anului 2017.

În perioada de referință, ca și în anii trecuți, au fost semnalate mai multe suspiciuni cu privire la interferențe (din
partea politicului sau a petroliștilor) cu privire la corectitudinea stabilirii prețurilor la produsele petroliere.
Majorarea prețului la carburanți la începutul anului 2020 a determinat Consiliul Concurenței să monitorizeze mai
detaliat mediul concurențial pe piața produselor petroliere (cu toate acestea, Consiliul nu a identificat existența
unor înțelegeri de cartel).

PRIORITĂȚI

Utilizarea și producerea energiei regenerabile, protecția și sustenabilitatea mediului și elaborarea de politici
menite să abordeze schimbările climatice vor juca un rol tot mai mare în viitorul apropiat, iar reformarea și
modernizarea sectorului energetic al Republicii Moldova este esențială pentru atingerea obiectivelor menționate.

1. Respectarea orarului stabilit privind separarea operatorului sistemului de transport al gazelor naturale.
2. Monitorizarea Programului de eficiență energetică a clădirilor publice în scopul asigurării cheltuirii eficiente

a banilor publici.
3. Îmbunătățirea capacităților atât la nivel central, cât și la cel local, în scopul creșterii vitezei de implementare

a directivelor UE și a gradului de absorbție a resurselor financiare.
4. Asigurarea unei independențe efective a instituției de reglementare în domeniul energetic (ANRE) și

evitarea ingerințelor politicului în activitate acesteia.
5. Pregătirea cadrului necesar aferent angajamentului ce ține de menținerea nivelului minim al stocurilor

petroliere, pentru a anticipa un impact negativ ulterior.
6. Creșterea investițiilor în securitatea energetică prin obținerea accesului direct la piața europeană de

energie electrică trebuie să fie o prioritate. Accelerarea construcției liniei LEA 400kV Chișinău-Vulcănești-
Isaccea și LEA 400kV Bălți.

https://www.legis.md/cautare/getResults?doc_id=119890&lang=ro
https://www.legis.md/cautare/getResults?doc_id=119890&lang=ro
http://www.parlament.md/LegislationDocument.aspx?Id=f63d2cfb-35e0-4b55-90e8-c474d5cdb929
http://www.anre.md/anre-a-aprobat-planul-de-masuri-privind-separarea-operatorului-sistemului-de-transport-al-gazelor-naturale-srl-moldovatransgaz-3-98
https://eur-lex.europa.eu/legal-content/RO/TXT/PDF/?uri=CELEX:32009L0119&from=EN
https://agora.md/stiri/66121/consiliul-concurentei-nu-a-putut-proba-ca-exista-intelegere-de-cartel-pe-piata-carburantilor--chicu-le-cere-socoteala
https://agora.md/stiri/66121/consiliul-concurentei-nu-a-putut-proba-ca-exista-intelegere-de-cartel-pe-piata-carburantilor--chicu-le-cere-socoteala

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 28

TRANSPORTURILE

PROGRESE

Unul dintre obiectivele Acordului de Asociere în domeniul transporturilor este asigurarea unei finanțări suficiente
pentru dezvoltarea unei infrastructuri moderne. În anul 2020, mijloacele Fondului rutier pentru drumurile publice
au crescut cu 68% față de 2019, ajungând la 1,7 miliarde de lei. Aproximativ 65% din toți banii sunt destinați
reabilitării a peste 900 km în cadrul Programului „Drumuri bune pentru toți”.

ÎS „Calea Ferată din Moldova” a recepționat toate cele 12 locomotive procurate cu suportul Uniunii Europene, al
Băncii Europene de Investiții și al Băncii Europene pentru Reconstrucție și Dezvoltare. Parlamentul a aprobat
Legea cu privire la aderarea Republicii Moldova la Convenția privind transporturile internaționale feroviare. Pe
lângă obligativitatea de a respecta normele ecologice internaționale, care vor spori gradul de protecție a mediului
înconjurător, aderarea la Convenție va conduce la majorarea volumului de transport de mărfuri în tranzit pe
direcția Est-Vest. Totodată, Guvernul a aprobat proiectul de Lege al Codului transportului feroviar, care transpune
parțial directivele UE din domeniu. Implementarea documentului ar trebui să sporească nivelul de competiție, în
contextul în care toți operatorii privați vor avea acces nediscriminatoriu la infrastructura feroviară. La sfârșitul lunii
septembrie 2020, Guvernul a aprobat proiectul de Lege cu privire la investigarea accidentelor și incidentelor în
transporturi.

În domeniul aviației civile, Parlamentul a adoptat Legea cu privire la răspunderea cerințelor de asigurare a
operatorilor aerieni și a operatorilor de aeronave. Documentul stabilește reguli clare pentru răspunderea civilă a
tuturor operatorilor de aeronave și definește cerințele minime de asigurare pentru acoperirea daunelor.

CONSTRÂNGERI

Distribuția fondurilor din cadrul Programului „Drumuri bune” conține elemente de clientelism politic. Conform
unui studiu ce a analizat modalitatea de utilizare a resurselor financiare, în anul 2019, șansele unei persoane de a
obține finanțare pentru reparația drumului erau de 2,6 ori mai mari în cazul în care aceasta trăia într-o localitate
unde primăria era afiliată partidului de la guvernare. Pe lângă aspectul de clientelism politic, autoritățile continuă
să întâmpine greutăți la organizarea achizițiilor publice pentru proiectele de infrastructură mari, inclusiv din cauza
capacităților reduse în cadrul instituțiilor responsabile de acest domeniu.

Includerea Republicii Moldova în lista neagră a țărilor cu un număr ridicat de încălcări ale convențiilor
internaționale, confirmă capacitatea instituțională redusă în domeniul transportului naval.

Totodată, contractul de concesiune a Aeroportului Internațional Chișinău continuă să provoace discuții aprinse,
iar Agenția Proprietății Publice a emis o notificare de reziliere a acestuia. Litigiul urmează să fie dezbătut de către
Curtea Internațională de Arbitraj, iar până la soluționarea fondului litigiului autoritățile din Republica Moldova nu
pot pune în aplicare notificarea de reziliere.

Integrarea prevederilor de mediu în politica din domeniul transportului rămâne o provocare majoră pentru
autorități. Pe de o parte, ele încearcă să asigure un grad înalt de accesibilitate pentru transportul privat, pe de altă
parte, sunt nevoite să implementeze acțiuni care să reducă emisiile nocive, acestea crescând costul posesiei unui
automobil.

PRIORITĂȚI

1. Reducerea clientelismului politic prin îmbunătățirea transparenței în alocarea și gestionarea banilor destinați
pentru proiectele de infrastructură. Comunicarea și gestionarea proiectelor de infrastructură trebuie să fie
asigurată, înainte de toate, de Ministerul Economiei și Infrastructurii și alte instituții competente, nu de
Președintele Republicii Moldova.

2. Aprobarea noului Regulament cu privire la inspecția tehnică periodică - autoritățile au tot amânat adoptarea
acestui document, de la termenul inițial trecând deja trei ani. Hotărârea din 1999 este depășită și nu răspunde
adecvat problemelor din transport: protecția mediului înconjurător și siguranța în trafic.

3. Atragerea unei atenții sporite față de siguranța rutieră la construcția și reabilitarea drumurilor naționale.
Elaborarea planurilor de investiții pentru drumuri mai sigure, efectuarea auditului siguranței rutiere și evaluarea
constantă a traseelor naționale în scopul reducerii numărului de accidente și victime.

4. Finalizarea cu succes a proiectelor deja începute în domeniul infrastructurii, inclusiv a celor desfășurate cu
suportul partenerilor de dezvoltare.

5. În cazul inițierii unor proiecte noi, se recomandă atragerea unei atenții sporite pentru zonele cu trafic ridicat,
astfel încât să fie oferite soluții sustenabile pentru nodurile unde capacitățile actuale nu mai fac față.

6. Analiza detaliată a navelor din Registrul de Stat și excluderea Republicii Moldova din lista neagră a țărilor cu
cele mai multe încălcări ale convențiilor internaționale în domeniul transportului naval.

https://www.legis.md/cautare/getResults?doc_id=120749&lang=ro
file:///C:/Users/eugen/OneDrive/Desktop/zdg.md/stiri/stiri-economice/programul-drumuri-bune-2020-a-demarat-statul-preconizeaza-sa-cheltuie-137-miliarde-de-lei
http://www.parlament.md/ProcesulLegislativ/Proiectedeactelegislative/tabid/61/LegislativId/5007/language/ro-RO/Default.aspx
https://cancelaria.gov.md/ro/content/privind-aprobarea-proiectului-codului-transportului-feroviar-si-proiectului-de-lege-pentru
https://gov.md/sites/default/files/document/attachments/subiect05_45.pdf
https://gov.md/sites/default/files/document/attachments/subiect05_45.pdf
https://www.legis.md/cautare/getResults?doc_id=122519&lang=ro
http://bugetulmeu.md/wp-content/uploads/2020/07/Clientelism-politic_FINAL_16_07_2020.pdf
https://www.ziarulnational.md/ordinul-lui-dodon-drumurile-sa-fie-reparate-pana-la-10-octombrie-curent-adica-in-plina-campanie-electorala/
https://www.legis.md/cautare/getResults?doc_id=119862&lang=ro

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 29

MEDIUL ÎNCONJURĂTOR

PROGRESE

Republica Moldova a finalizat ajustările la cea de-a doua Contribuție Națională Determinată (CND), document ce
stabilește nivelul reducerilor emisiilor de gaze cu efect de seră. Astfel, până în anul 2030, acestea ar urma să scadă
cu 70% față de 1990. Este îmbucurător faptul că ținta a devenit mai ambițioasă decât în primul CND, dar și mai
importantă este elaborarea și implementarea politicilor care vor contribui la realizarea acestui obiectiv.

La sfârșitul anului 2019 a fost semnat Acordul de finanțare cu Banca Europeană de Investiții pentru implementarea
Proiectului „Deșeuri solide în Republica Moldova". Conform documentului, Republica Moldova va avea acces la o
linie de credit de până la 100 de milioane de euro.

A fost aprobată Legea privind controlul pericolelor de accidente majore, care stipulează minimizarea accidentelor
ce implică substanțe periculoase și reducerea consecințelor unor asemenea incidente. Legea adoptată a transpus
integral Directiva UE din acest domeniu. Guvernul a instituit un nou mecanism de coordonare a activităților în
domeniul schimbărilor climatice. Doi membri din 17 reprezintă organizațiile neguvernamentale de mediu și
urmează să fie desemnați de Consiliul Național al ONG-urilor de Mediu. Crearea acestui mecanism ar trebui să
dea un impuls integrării aspectelor schimbărilor climatice în documentele de politici.

Guvernul a adoptat Regulamentul privind exportul și importul de produse chimice (transpune Regulamentul UE
649/2012/UE); Regulamentul privind bateriile și acumulatorii, precum și deșeurile acestora (transpunere Directiva
2006/66/CE); Regulamentul privind controlul emisiilor de compuși organici volatili rezultați din depozitarea și din
distribuția benzinei de la terminale la stațiile de alimentare cu produse petroliere (transpune Directiva 94/63/CE)
și Regulamentul privind ambalajele și deșeurile de ambalaje (transpune Directiva 94/62/CE).

CONSTRÂNGERI

Deșeurile menajere, în continuare, prezintă o provocare majoră pentru autorități. Problema este specifică multor
localități din Republica Moldova, dar este mai accentuată în municipiul Chișinău. Zilnic, locuitorii și întreprinderile
din capitală generează între 5000-5100 m3 de gunoi. Deși Legea privind deșeurile prevede instituirea colectării
separate a acestora, până acum respectiva reglementare nu a fost realizată. Conform experților, colectarea
separată ar reduce cu până la 60% volumul deșeurilor care sunt transportate la poligonul de la Țânțăreni, Anenii
Noi. Capacitatea redusă de reciclare afectează negativ aerul, apa, solul și sănătatea oamenilor - în mod special, a
celor care au locuințele în zonele apropiate de gunoiști.

Rezultate modeste au fost înregistrate și la integrarea mediului în alte politici sectoriale, cum ar fi transporturile.
Conform datelor disponibile, transportul este cel mai mare generator de CO2, prin urmare, ar trebui acordată o
atenție sporită promovării unei abordări integrate de protecție a mediului. În anul 2018 autoritățile au aprobat
Programul de promovare a economiei „verzi”, care prevede elaborarea stimulentelor fiscale pentru importul
autovehiculelor cu motor electric și al celor hibride, precum și dezvoltarea infrastructurii naționale necesare
pentru autovehiculele electrice. Până în prezent însă nu au fost realizate acțiuni care să pună în aplicare aceste
prevederi.

Fondul Ecologic Național se află în continuare sub control politic, fiind gestionat de către Ministerul Agriculturii,
Dezvoltării Regionale și Mediului. Nu există un mecanism transparent, imparțial și cu reguli clare pentru selectarea
proiectelor de mediu și finanțarea acestora.

PRIORITĂȚI

1. Toate activitățile economice ar trebui să conțină elemente care să asigure o sustenabilitate a mediului.
2. Colectarea separată a deșeurilor și reciclarea acestora, inclusiv prin promovarea parteneriatelor publice-

private. Gestionarea deșeurilor rămâne a fi o provocare pentru autorități - deși Strategia privind gestionarea
deșeurilor este în anul șapte de implementare, acțiunile executate au fost mult prea timide pentru a îmbunătăți
starea lucrurilor în țară.

3. Integrarea politicilor de mediu în alte politici sectoriale, în special, în cele de transport: elaborarea stimulentelor
fiscale pentru autovehiculele electrice și hibride; introducerea treptată a conceptului de taxare a emisiilor;
dezvoltarea unei rețele naționale a stațiilor de încărcare a automobilelor electrice.

4. Recuperarea tuturor întârzierilor la realizarea angajamentelor din documentele de politici deja aprobate de
Republica Moldova și implementarea activităților care vor permite atingerea obiectivelor ambițioase (ex.,
reducerea gazelor cu efect de seră, interzicerea colectării deșeurilor prin tuburi, reducerea consumului de
energie).

5. Instituirea unui mecanism clar și transparent pentru accesarea resurselor financiare debursate de către Fondul
Ecologic Național.

https://www.md.undp.org/content/moldova/ro/home/presscenter/pressreleases/2020/republica-moldova-e-a-patra-ar-din-lume-care-a-prezentat-contrib.html
https://gov.md/ro/content/ion-chicu-examinat-procesul-de-implementare-al-proiectului-de-management-al-deseurilor
https://www.legis.md/cautare/getResults?doc_id=122293&lang=ro
https://www.legis.md/cautare/getResults?doc_id=122314&lang=ro
https://www.legis.md/cautare/getResults?doc_id=122468&lang=ro
https://www.legis.md/cautare/getResults?doc_id=122845&lang=ro
https://www.legis.md/cautare/getResults?doc_id=122611&lang=ru
https://www.legis.md/cautare/getResults?doc_id=122611&lang=ru
https://www.legis.md/cautare/getResults?doc_id=122773&lang=ro
https://www.publika.md/publika-report-gunoiul-arde-problemele-raman-la-tantareni_3080836.html
https://www.legis.md/cautare/getResults?doc_id=118272&lang=ro
https://www.legis.md/cautare/getResults?doc_id=102127&lang=ro

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 30

DEZVOLTAREA REGIONALĂ

PROGRESE

Consiliul Național de Coordonare a Dezvoltării Regionale (CNCDR) a aprobat, la începutul anului 2020, Raportul
privind implementarea, în 2019, a Strategiei Naționale pentru Dezvoltare Regională (SNDR) pentru anii 2016-
2020. Raportul se referă la investițiile în infrastructură care au fost făcute prin intermediul resurselor din Fondul
Național de Dezvoltare Regională (FNDR).

CNCDR a aprobat și Conceptul nou privind dezvoltarea regională în Republica Moldova. Acesta prevede
schimbarea abordării față de dezvoltarea regională prin „creșterea competitivității și dezvoltării durabile a fiecărei
regiuni, ajustarea disparităților și creșterea calității vieții oamenilor”. De asemenea, noul concept trece de la
„dezvoltarea social-economică echilibrată și sprijinirea nemijlocită a dezvoltării social-economice a zonelor
defavorizate” către „acțiunea de creștere a competitivității și dezvoltării durabile a fiecărei regiuni pentru sporirea
calității vieții cetățenilor”. Această schimbare va conduce la schimbarea abordării în utilizarea resurselor din
FNDR, dar și la o modificare de optică a partenerilor de dezvoltare, concentrându-se pe: (a) utilizarea mai bună a
potențialului celor mai importante zone urbane de a genera creștere și ocupare a forței de muncă și de a stimula
dezvoltarea; (b) sprijinirea revitalizării socio-economice și a restructurării zonelor mai mici sau izolate, prin
identificarea și valorificarea activităților tradiționale; și (c) creșterea condițiilor necesare pentru absorbția
inovațiilor și a abilităților necesare pentru gestionarea și administrarea proceselor de dezvoltare. În baza bunelor
practici preluate ce țin de revitalizarea urbană, din resursele FNDR au fost alocate fonduri pentru a implementa
proiecte care urmează acest concept. MADRM a aprobat liniile directorii pentru a elabora și aproba programe de
revitalizare.

Pentru a pune în aplicare conținutul noului concept de dezvoltare regională, CNCDR a aprobat și proiectul de lege
privind modificarea Legii nr. 438/2006 privind dezvoltarea regională, care a fost supus consultării publice și se află
la etapa de definitivare și aprobare de Guvern.

Pe parcursul anilor 2019 și 2020, în Republica Moldova au fost implementate mai multe proiecte de investiții în
infrastructură, susținute de UE, PNUD, GIZ, USAID, Confederația Elvețiană și Austria (ADA), al căror scop este
revitalizarea urbană și rurală, conectarea localităților la rețele de apeduct și canalizare, promovarea dezvoltării
sustenabile a orașelor Ungheni și Cahul.

CONSTRÂNGERI

Din totalul de 201,76 de milioane de lei, planificați pentru finanțarea proiectelor aprobate în Documentul Unic de
Program (DUP), au fost valorificate 127,3 milioane. Nevalorificarea unei sume de puțin peste 70 de milioane de lei
este un impediment pentru a putea extinde impactul proiectelor de infrastructură finanțate de la Bugetul de stat
prin intermediul FNDR.

Domeniul de politici în sectorul reorganizării autorităților administrative și a instituțiilor publice subordonate
MADRM nu a înregistrat progresele necesare. Astfel, nu a fost soluționată problema gestionării FNDR de către o
agenție separată, iar inițiativele de a administra în comun FNDR și Fondul Ecologic Național (FEN) nu au fost
acceptate, în ultimă instanță MADRM revenind la idea gestionării lor separate, odată ce a fost promovat
Regulamentul separat al FEN.

Evenimentele politice din anul 2019, inclusiv schimbarea a trei Guverne și alegerile locale, au diminuat din
eficiența CNCDR, dată fiind componența acestuia, reprezentată în mare parte de funcționari de rang înalt din
cadrul Guvernului.

Capacitățile reduse din cadrul autorităților publice locale nu permit elaborarea unor propuneri de proiecte și a
documentației tehnice aferente care să corespundă rigorilor de exactitate și, în consecință, conduc la
tergiversarea procesului de inițiere, de finalizare a achizițiilor publice și de semnare a contractelor.

PRIORITĂȚI

1. Evaluarea impactului implementării SNDR pentru anii 2016-2020.
2. Implementarea eficientă a noului Concept al dezvoltării regionale, prin aprobarea modificărilor la cadrul

normativ - în special, Legea nr. 438/2006 - și aprobarea unui nou document de planificare, în corespundere cu
noile rigori aprobate pentru documentele de planificare strategică.

3. Transferul gestionării FNDR de la MADRM la o Agenție specializată în gestionarea fondurilor cu implementarea
noilor criterii de valorificare a fondurilor pentru dezvoltare regională.

4. Promovarea reformei administrativ-teritoriale cu considerarea aspectului de dezvoltare regională pentru a
asigura implementarea noului concept de dezvoltare regională, axat pe creșterea competitivității și a
dezvoltării durabile.

http://madrm.gov.md/sites/default/files/Documente%20atasate%20Advance%20Pagines/Raport%20SNDR%20semnat.pdf
http://madrm.gov.md/sites/default/files/Documente%20atasate%20Advance%20Pagines/Anexa_CONCEPTUL%20DR_MADRM_FINAL.pdf
http://madrm.gov.md/sites/default/files/1.%20Linii%20Directoare%20vers.%2017.08.2019-1-1.docx
http://madrm.gov.md/sites/default/files/Documente%20atasate%20Advance%20Pagines/Decizia%20nr.%205.pdf
http://particip.gov.md/proiectview.php?l=ro&idd=7391
https://cancelaria.gov.md/ro/content/cu-privire-la-aprobarea-proiectului-de-lege-pentru-modificarea-legii-nr-4382006-privind
https://cancelaria.gov.md/sites/default/files/document/attachments/proiectu_696.pdf

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 31

SOCIETATEA INFORMAȚIONALĂ

PROGRESE

În perioada de referință, Guvernul a aprobat modificări la Legea nr.241/2007 a comunicațiilor electronice,
astfel încât să fie asigurată tratarea egală și nediscriminatorie a traficului de internet. Totodată, Agenția
Națională pentru Reglementare în Comunicații Electronice și Tehnologia Informației (ANRCETI) va
monitoriza și va face publice rapoartele cu privire la calitatea serviciului de acces la internet.

Parlamentul a operat modificări la Codul Fiscal, în scopul obligării companiilor transnaționale să achite taxa
pe valoare adăugată pentru serviciile prestate în Republica Moldova. Până la ora actuală, ca urmare a acestei
reglementări, s-au înregistrat 32 de companii, care au achitat peste opt milioane de lei. Taxarea companiilor
digitale continuă să provoace discuții aprinse între Uniunea Europeană și Statele Unite ale Americii, iar
pentru că până în acest moment nu au fost identificate compromisuri cu privire la regulile globale de taxare,
unele state din UE examinează posibilitatea introducerii propriilor taxe.
În perioada de referință, numărul rezidenților Moldova IT Park a depășit, recent, cifra de 600 companii, dintre
care 100 companii au aderat la parcul IT pe parcursul anului 2020. Companiile rezidente sunt fondate de către
investitori din Republica Moldova și din alte 34 țări.

În scopul asigurării unui sistem integrat de comunicare și evaluare a amenințărilor în domeniul securității
cibernetice, Guvernul a aprobat Hotărârea nr.482/2020. Astfel, urmează să fie creat un Centru de reacție la
incidente de securitate cibernetică.

CONSTRÂNGERI

Consiliul Concurenței a aplicat o amendă de 2,2 milioane de lei Companiei „Starnet Soluții” SRL (prestator
de servicii de internet și televiziune) pentru abuz de poziție dominantă pe piața serviciilor de retransmisiune
a programelor audiovizuale. Pe de o parte, identificarea și aplicarea sancțiunilor pentru companiile ce
abuzează de poziția dominantă ar putea fi considerată un succes, în special, în condițiile când, deseori,
concurența este una distorsionată. Pe de altă parte însă, apar mai multe întrebări cu privire la obiectivitatea
acestei sancțiuni. Pentru a asigura dezvoltarea în continuare a sectorului informațional este important ca
astfel de acțiuni să fie aplicate cu corectitudine față de toți operatorii și nu într-un mod selectiv.

În perioada de referință a fost efectuat auditul de securitate cibernetică. Raportul ar fi trebuit să prezinte
amenințările și incidentele cibernetice, numărul persoanelor afectate și prejudiciile economice provocate ca
urmare a atacurilor cibernetice. Dar, deși raportul a fost realizat, constatările documentului nu au fost făcute
publice.

Gradul redus de implementare a numeroaselor Strategii și Planuri de Acțiuni din domeniul tehnologiilor
informaționale și comunicațiilor este determinat inclusiv din cauza resurselor financiare limitate. De
exemplu, întârzierile pentru trecerea la televiziunea digitală au fost cauzate de o planificare defectuoasă a
resurselor financiare.

PRIORITĂȚI

Pentru perioada următoare, obiectivul autorităților trebuie să fie promovarea unei competiții sănătoase,
îmbunătățirea securității rețelelor și continuarea dezvoltării serviciilor publice oferite în regim online.

1. Adoptarea de către Parlament a modificărilor la Legea nr. 241/2007 pentru îmbunătățirea calității
serviciilor prestate și finalizarea procesului de tranziție la televiziunea digitală terestră.

2. Îmbunătățirea procesului de planificare a acțiunilor în domeniul societății informaționale, pentru a asigura
o corelare mai bună între acestea și bugetul alocat pentru implementarea lor.

3. Îmbunătățirea rezilienței în fața atacurilor cibernetice, inclusiv prin modernizarea cadrului normativ și
instituțional în domeniul securității cibernetice. Atât la nivel național, cât și la nivel global se constată o
creștere a numărului de infracțiuni și atacuri cibernetice. Asigurarea securității cibernetice trebuie să fie o
prioritate pentru autorități

4. Îmbunătățirea și dezvoltarea serviciului 112.

https://www.legis.md/cautare/getResults?doc_id=112412&lang=ro
https://cancelaria.gov.md/sites/default/files/document/attachments/proiectul_299.pdf
https://gov.md/sites/default/files/document/attachments/subiect16_15.pdf
https://www.bizlaw.md/consiliul-concurentei-a-sanctionat-cu-peste-22-milioane-lei-un-grup-de-intreprinderi-pentru-abuz-de-pozitie-dominanta-pe-piata-serviciilor-tv

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 32

POLITICILE AUDIOVIZUALE ȘI MASS -MEDIA

PROGRESE

În perioada de referință au fost înregistrate progrese limitate, iar acțiunile tehnice implementate nu au
contribuit la creșterea libertății mass-media sau la soluționarea problemei monopolului în domeniul
publicității. Acestea sunt două domenii la care Republica Moldova continuă să demonstreze progres redus.

Consiliul Audiovizualului a aprobat Metodologia de monitorizare a nivelului tăriei sonore în serviciile de
programe audiovizuale. Stabilirea nivelului tăriei sonore va îmbunătăți dreptul consumatorilor de programe
audiovizuale. A fost semnat un Acord de Cooperare între Consiliul Audiovizualului din Republica Moldova și
Consiliul Național al Audiovizualului din România. Întocmirea acestor documente este prevăzută de Acordul
de Asociere și are scopul de a îmbunătăți nivelul de colaborare și de a dinamiza schimbul de experiență în
domeniul spațiului audiovizual din țările partenere cuprinse în Politica Europeană de Vecinătate (PEV).

Un element îmbucurător al pieței locale este diversitatea și numărul mare de portaluri de știri, puse la
dispoziția consumatorului din Republica Moldova. Astfel, există încă multe aspecte ce ar trebui îmbunătățite
radical pentru a informa corect consumatorul, pluralismul este unul dintre ingredientele principale ale
sectorului mass-media. În prezent se poate identifica un pluralism din punct de vedere cantitativ, însă
calitativ se văd polii de putere pe care-i servește respectivele surse media.

CONSTRÂNGERI

În perioada de referință, Republica Moldova nu a avansat la capitolul libertății presei, plasându-se pe locul
91 din 180 de țări evaluate conform Indicelui Global al Libertății Presei. Independența editorială redusă,
concentrarea mass-media și calitatea slabă a jurnalismului au fost printre principalele probleme constatate
de către experții internaționali.

În 2019, Consiliul Audiovizualului a organizat două concursuri pentru selectarea unui membru al Consiliului
de Supraveghere al Companiei „Teleradio-Moldova”, dar niciunul dintre candidați nu a acumulat numărul
necesar de voturi. În martie 2020, au expirat mandatele la alți doi membri ai Consiliului. Cel de-al treilea
concurs, la care fuseseră depuse șape dosare de participare, a fost suspendat de Comitetul Național pentru
Situații Speciale de Urgență din cauza pandemiei COVID-19. Astfel, în prezent, Consiliul activează doar cu
șase membri din nouă.

Parlamentul a numit în funcție trei membri noi ai Consiliului Audiovizualului, desemnările în cauză întărind
suspiciunile de influență politică asupra acestei instituții. Bunăoară, unul dintre cei trei membri numiți a
candidat pe lista Partidului Socialiștilor la alegerile parlamentare din februarie 2019.

După aproape doi ani de investigație, Consiliul Concurenței a elaborat un raport în care menționează că nu
au fost găsite dovezi care să confirme înțelegeri de cartel dintre Companiile „Casa Media” (anterior aparținea
lui Vladimir Plahotniuc) și „Exclusiv Sales House” (aparține deputatului PSRM Corneliu Furculiță). Analiza
pieței a fost inițiată în anul 2018, după ce mai multe posturi de televiziune au depus o sesizare prin care
informau Consiliul despre acțiunile anticoncurențiale ale caselor de publicitate. Intervenția autorităților și
rezolvarea acestei probleme este esențială pentru a asigura sustenabilitatea mass-media independente.

PRIORITĂȚI

Investigarea practicilor anticoncurențiale, fortificarea independenței mass-media și sporirea calității
jurnalismului ar trebui să fie obiectivele de bază pentru perioada următoare:

1. Selectarea membrilor Consiliului de Supraveghere al Companiei „Teleradio-Moldova” în urma unui
concurs corect, transparent și obiectiv.

2. Investigarea adițională a pieței de publicitate pentru excluderea practicilor anticoncurențiale - presa
independență nu se poate dezvolta în condițiile în care nu este asigurat un acces echitabil la piața de
publicitate. Consiliul Concurenței nu își exercită eficient funcția de reglementare și nu a depus efort
suficient pentru a exclude monopolul pieței publicitare în baza principiilor de concurență loială.

3. Asigurarea independenței veritabile a Consiliului Coordonator al Audiovizualului și a consiliilor de
observatori ale radiodifuzorilor publici, inclusiv prin aplicarea unor criterii de numire a membrilor în baza
profesionalismului, nu a reprezentativității politice.

https://www.legis.md/cautare/getResults?doc_id=120271&lang=ro
http://www.audiovizual.md/files/Raport%20trimestrul%20IV%20-%202019.pdf
https://rsf.org/en/moldova
https://www.legis.md/cautare/getResults?doc_id=120152&lang=ro
http://www.audiovizual.md/files/Raport%20cu%20privire%20la%20activitatea%20Consiliului%20Audiovizualului%20din%20trim.%20I%202020.pdf
http://www.audiovizual.md/files/Raport%20cu%20privire%20la%20activitatea%20Consiliului%20Audiovizualului%20din%20trim.%20I%202020.pdf
https://newsmaker.md/ro/consiliul-audiovizualului-are-trei-membri-noi-cine-sunt-acestia/
https://newsmaker.md/ro/nu-i-prins-nu-i-intelegere-cum-consiliul-concurentei-a-cautat-acum-doi-ani-intelegerea-de-cartel-dintre-casa-de-vanzari-de-publicitate-a-lui-plahotniuc-si-cea-a-socialistilor/

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 33

COOPERAREA CU SOCIETATEA CIVILĂ

PROGRESE

După mai multe tergiversări și tentative de a schimba substanțial proiectul de Lege cu privire la organizațiile
necomerciale, pe 11 iunie 2020, Parlamentul Republicii Moldova a adoptat documentul în lectură finală. A fost
unul dintre puținele proiecte de lege votat unanim de către deputați. Rapoartele anterioare atenționau asupra
faptul că aprobarea documentului în varianta agreată de experții locali și internațional ar transmite un semnal că
autoritățile sunt gata să facă primii pași pentru resetarea dinamicii în relația cu societatea civilă.

Rezultatele desemnării procentuale, pentru anul 2019, au fost mai slabe decât pentru anul 2018. Astfel, conform
datelor preliminare ale Serviciului Fiscal, numărul contribuabililor care au efectuat desemnarea procentuală a fost
de 28.506 (cu 5560 de persoane mai puțin decât în anul trecut), iar suma transferată a fost de 6,37 de milioane de
lei (cu 1,3 milioane mai puțin decât în 2018). Cu toate acestea, este îmbucurător faptul că mecanismul a ajuns în
al patrulea an de implementare. În total, începând cu 2017, OSC-urile au primit peste 16,1 milioane lei.

În perioada de referință, Parlamentul a instituit un mecanism de consultare cu societatea civilă, pentru a
îmbunătăți activitatea Legislativului. Deși a fost constituit în decembrie 2019, timp de 9 luni nu a avut loc nicio
consultare în cadrul platformei, Comisiile parlamentare continuând să transmită proiecte de legi spre consultare
doar unor OSC-uri. Activitatea și eficiența mecanismului dat va fi analizată mai detaliat în rapoartele ulterioare,
dar înființarea platformei consultative este importantă, având în vedere faptul că tocmai activitatea parlamentară
este mai puțin transparentă.

CONSTRÂNGERI

Dinamica relației dintre societatea civilă și autorități rămâne dificilă. Nu s-a reușit dezvoltarea unui cadru mai
prietenos pentru cooperare (pentru cea mai mare parte a societății civile). Interacțiunea și dialogul sunt afectate
inclusiv de retorica provocatoare, utilizată de unii reprezentanți ai clasei politice la adresa societății civile. De
exemplu, deși deputații Partidului Socialiștilor au susținut proiectul de Lege cu privire la organizațiile
necomerciale, au existat tentative de a modifica substanțial unele prevederi ale acestuia. Astfel de acțiuni nu pot
asigura încredere și nu pot contribui la dezvoltarea unui dialog autentic. Transparența decizională, participarea
cetățenilor și consultarea cu societatea civilă este foarte redusă atât la inițiativele legislative, cât și la
amendamentele elaborate de către deputați și în tot traseul procesului de adoptare a actelor normative.

Se observă o anumită diminuare a numărului de contribuabili care utilizează mecanismul de desemnare
procentuală, care ar putea fi explicată prin limitarea dreptului de circulație în perioada stării de urgență din cauza
pandemiei covid-19, care în 2020 a coincis cu perioada de direcționare 2%. La fel, timp de 3 ani consecutiv, cel mai
mare beneficiar al mecanismului 2% este Asociația Obștească a Veteranilor și Pensionarilor Ministerului
Afacerilor Interne din Republica Moldova (23% din totalul direcționărilor). Observăm că un număr tot mai mare
de OSC-uri create de angajați sau foști angajați ai instituțiilor de stat se află printre cei mai mari beneficiari ai
mecanismului 2%.

PRIORITĂȚI

Restabilirea încrederii și resetarea dinamicii în relația dintre autorități și organizațiile societății civile este
imperativă. Dialogul autentic și rezultativ este posibil atunci când relația dintre autorități are loc într-un cadru mai
mult prietenos, decât ostil. Prin urmare, pe lângă activitățile tehnice de implementare a Strategiei de Dezvoltare
a Societății civile, este necesară schimbarea retoricii și a acțiunilor factorilor politici față de sectorul asociativ. De
asemenea, sunt necesare următoarele acțiuni:

1. Implicarea autentică a cetățenilor și a societății civile în procesul decizional – sporirea transparenței în
formularea politicilor și luarea deciziilor, inclusiv prin implicarea largă a cetățenilor în procesul de elaborare a
bugetului, începând cu identificarea și setarea priorităților de cheltuieli; utilizarea mai multor canale pentru a
solicita opinia organizațiilor societății civile; respectarea promisiunilor și stabilirea unui dialog și schimb de
informații permanent între autorități și societatea civilă.

2. Evaluarea mecanismului 2% pentru a majora numărul de contribuabili și asigura o distribuire echitabilă a
direcționărilor, prin creșterea capacităților OSC-urilor în organizarea campaniilor de informare 2%.

3. Dezvoltarea unor mecanisme clare pentru acordarea suportului financiar din partea statului în beneficiul
societății civile – ceea ce va permite unificarea procedurilor și condițiilor de finanțare de la Bugetului de stat.

4. Planificarea resurselor financiare pentru evaluarea finală a Strategiei de Dezvoltare a Societății civile (2018-
2020).

http://www.parlament.md/LegislationDocument.aspx?Id=057162d1-cb5f-4632-8207-f7c3aebb42a5.
https://www.sfs.md/raport_activitate_SFS.aspx?file=13719&fbclid=IwAR3fccdywkOwp1w1V4Dvvy_Jt7E0U36qSyO1dXWdqIi2VoqXmpSSnXoJaD4
http://parlament.md/Actualitate/Comunicatedepresa/tabid/90/ContentId/5692/Page/8/language/en-US/Default.aspx

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 34

4. TITLU V - COMERȚUL ȘI ASPECTELE LEGATE D E COMERȚ (ZLSAC)

CONTEXT

Exporturile Republicii Moldova către UE au înregistrat o ușoară scădere în anul 2019, care ulterior s-a
accentuat în primele șapte luni ale lui 2020. De facto, exporturile s-au micșorat cu 107,9 milioane USD
comparativ cu primele șapte luni ale anului 2019. Efectele pandemiei generate de COVID-19, precum și
seceta severă ce s-a abătut în 2020 asupra Republicii Moldova, vor afecta nivelul exporturilor în cifre absolute
în UE în anul curent.

Produsele exportate către UE sunt, în mare parte, de un nivel scăzut de rentabilitate. Deși Anexa nr. XV-C
din Acordul de Asociere a fost ajustată pentru a spori contingentele tarifare pentru unele produse (struguri
de masă, prune și cireșe proaspete), acestea au fost valorificate destul de modest. În același timp, exporturile
de produse agricole care se conțin în lista de bunuri expuse mecanismului de evitare a eludării, cel mai
probabil, nu vor fi valorificate în același mod ca și anii trecuți, date fiind efectele negative ale secetei severe
din anul 2020 din Republica Moldova.

Domeniul standardizării, metrologiei și al evaluării conformității a înregistrat un progres moderat în ceea ce
ține de transpunerea standardelor UE în cadrul național. Este în proces negocierea, semnarea și punerea în
aplicare a Acordului privind evaluarea conformității și acceptarea produselor industriale (AECA).

Deși au fost agreate măsurile și acțiunile ce trebuie implementate pentru a putea exporta produse de origine
animală (carne de pui și ouă de categoria B), până în prezent acest drept nu a fost obținut. Autoritățile
continuă să întâmpine diferite obstacole, cum ar fi resursele umane limitate, dar și lipsa unor investiții
semnificative, necesare pentru ajustarea procesului de producere la toate normele sanitare. În acest context,
sprijinul oferit de Uniunea Europeană pentru modernizarea laboratoarelor Agenției Naționale pentru
Siguranța Alimentelor este unul foarte valoros.

A fost facilitat procesul de vămuire electronică a mărfurilor și se implementează un mare proiect de
infrastructură pentru reabilitatea a șase posturi vamale la hotarul moldo-român. Rămân restante
implementarea NCTS, definitivarea Acordului de recunoaștere reciprocă a operatorilor economici autorizați
cu statele membre UE, precum și implementarea mecanismului de trecere rutieră a frontierei Go Swift.

Îmbunătățirea guvernanței în sectorul financiar este unul dintre domeniile ce vor fi incluse în noul program
cu Fondul Monetar Internațional. Consolidarea independenței Băncii Naționale a Moldovei (BNM) și reforma
sectorului financiar nebancar vor fi obiectivele urmărite de autorități până în vara anului 2023. Elementul
principal al reformei sectorului nebancar îl constituie transferul reglementării acestuia de la Comisia
Națională a Pieței Financiare (CNPF) la Banca Națională. Astfel, atât domeniul asigurărilor, cât și cel al
creditării nebancare vor fi reglementate de BNM.

Deși partenerii de dezvoltare, de rând cu experții naționali, continuă să sublinieze importanța acțiunilor ce
ar spori independentă Băncii Naționale, unele inițiative ale actorilor politici caută să o diminueze. De
exemplu, la inițiativa Președintelui Republicii Moldova, Parlamentul a aprobat o Lege care permite
realocarea profitului BNM pentru acoperirea parțială a datoriei de stat, creată ca urmare a „fraudei bancare”
din 2014. Influența politică este observată inclusiv la tergiversarea numirii viceguvernatorilor BNM.
Actualmente, sunt suplinite doar patru poziții din cinci, dintre care două sunt în exercițiu.

Comisioanele percepute de bănci la tranzacțiile online/electronice rămân destul de mari și netransparente,
iar acest fapt nu contribuie la încurajarea utilizării plăților electronice de către cetățeni. Guvernul, împreună
cu BNM, ar putea depune mai mult efort pentru a îmbunătăți situația în domeniu, în special, în această
perioadă în care se impune distanțarea socială, cauzată de COVID-19.

Activitatea Consiliului Concurenței s-a axat pe domenii precum publicitatea pe piața audiovizualului și
prețurile la carburanți. Cu toate acestea, activitățile planificate în SNCAS nu au fost raportate și evaluate, iar
un alt document de planificare în domeniu încă nu a fost elaborat.

Din 54 de acte elaborate pentru a fi armonizate cu legislația Uniunii Europene, în baza prevederilor din
Acordul de Asociere și a PNAIAA pentru anii 2017-2019, au fost aprobate 22 de acte normative - în mare
parte Hotărâri de Guvern, dar și decizii ale BNM și ordine ale Serviciului Vamal.

După șase ani de la intrarea în vigoare a Acordului de Asociere, inclusiv a ZLSAC, UE a inițiat procesul de
evaluare ex-post a impactului social și economic al Acordului. Raportul de evaluare va fi prezentat în anul
2021.

https://www.legis.md/cautare/getResults?doc_id=121068&lang=ro

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 35

EXPORTURILE

PROGRESE

Exporturile de bunuri din Republicii Moldova către statele membre ale UE nu au înregistrat o scădere
semnificativă în anul 2019 comparativ cu 2018 și au constituit 1,83 miliarde USD, ceea ce reprezintă circa
63% din totalul exporturilor țării pentru anul trecut. Exporturile de bunuri pentru primele șapte luni ale anului
2020 au constituit 893,6 milioane USD, ceea ce înseamnă circa 65% din totalul exporturilor Republicii
Moldova, cu 107,9 milioane USD mai puțin decât în aceeași perioadă a lui 2019. În același timp, comerțul cu
alte regiuni ale lumii a scăzut în primele șapte luni ale anului 2020, ajungând la 485,8 milioane USD,
comparativ cu 579,8 milioane USD pentru aceeași perioadă a lui 2019. Astfel, raportat la volumul total de
exporturi în perioada similară a anului 2019, se constată scăderea exporturilor în UE a fost mai mică în
comparație cu exporturile restul lumii. Deficitul balanței comerciale dintre UE și Republica Moldova, de
asemenea, a înregistrat o scădere - de la -627,1 milioane USD în primele șapte luni ale anului 2019 la -432,7

milioane USD în 2020. În același timp, pe principalele poziții de export, în anul 2019 s-a înregistrat o creștere
a exporturilor de mașini, utilaje și părți ale acestora cu 47 milioane USD, comparativ cu anul 2018, ajungând
la 554 milioane USD.

La începutul anului 2020 a intrat în vigoare Anexa nr. XV actualizată din Acordul de Asociere, care prevede
contingente tarifare actualizate pentru trei categorii de produse: Struguri de masă, cu o creștere dublă, de
la 10 mii la 20 mii de tone; prune, cu o creștere de 50% de la 10 mii la 15 mii de tone și o cotă nouă pentru
cireșe de 1,5 mii de tone , precum și mărirea volumelor de declanșare pentru o serie de categorii de bunuri
care sunt incluse în mecanismul împotriva eludării (grâu, orz și cereale prelucrate).

În perioada ianuarie - septembrie 2020, cele mai valorificate contingente tarifare au ținut de prune (10,8 mii
de tone sau 72% din 15 mii de tone) și struguri de masă (aproximativ 7 mii de tone sau 35% din 20 mii de
tone). În aceeași perioadă, au fost depășite semnificativ cotele în cadrul mecanismului de prevenire a eludării
în comerțul cu UE pentru cereale prelucrate în volum de 13,2 mii tone, reprezentând 263% din totalul de 5
mii tone, cât și pentru porumb, inclusiv făina și aglomerate – 221,8 mii de tone (89%) din totalul de 250 mii
de tone.

CONSTRÂNGERI

Exportul de cereale a scăzut de la 141 milioane USD în anul 2018 la 99 milioane USD în 2019, iar articolele
din textile au scăzut cu 29 milioane USD, ajungând la 268 milioane USD în anul trecut.

Consecințele generate de pandemia COVID-19 și de seceta severă din anul 2020 au afectat mai multe
domenii de export de bunuri, în special, cele de origine vegetală. Evaluările Guvernului estimează o scădere
de peste 50% a recoltei de cereale și semințe de floarea soarelui. În condițiile în care exportul acestor produse
reprezenta circa 14% din totalul exporturilor pentru anul 2019, cel puțin față de ele pronosticurile sunt de
scădere semnificativă a exporturilor, pentru a acoperi consumul intern.

În același timp, până în septembrie 2020, contingentele tarifare pe produse precum roșiile (2000 de tone) și
usturoiul proaspăt (220 de tone) nu au fost deloc valorificate, altele precum cireșele proaspete au fost
valorificate la nivelul de 13%, iar merele proaspete la nivelul de 1%.

Se constată în continuare că principalele categorii de bunuri destinate exportului sunt de origine vegetală
sau animală, cu un grad scăzut de rentabilitate raportat la resursele umane, funciare, dar și de apă - atât de
importante în contextul secetelor tot mai frecvente din Republica Moldova. Nevalorificarea contingentelor
tarifare, dar și structura de exporturi preponderent legată de produse neprocesate sau cu un grad scăzut de
rentabilitate, demonstrează că producătorii locali nu s-au acomodat și nu au transpus standardele de calitate
recomandate de UE.

PRIORITĂȚI

1. Promovarea pozițiilor de bunuri pentru export cu grad ridicat de rentabilitate.
2. Sprijinirea mediului de afaceri care dispune de resursele necesare pentru producere, însă necesită suport

adițional pentru a standardiza producerea în baza cerințelor de calitate ale UE, cu concentrare pe
sectoare cu potențial ridicat de export și de rentabilitate.

3. Integrarea acestor priorități în documentele de politici sectoriale (agricol, dezvoltare rurală, susținerea
IMM-urilor, a grupurilor de producători), cu debursarea necesară de fonduri din resursele publice
existente.

https://op.europa.eu/en/publication-detail/-/publication/9942bff6-48f4-11ea-b81b-01aa75ed71a1/language-ro/format-HTML

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 36

STANDARDIZAREA, METROLOGIA, ACREDITAREA ȘI EVALUAREA CONFORMITĂȚII

PROGRESE

Către finele anului 2019 Republica Moldova a adoptat 26.838 de standarde moldovenești, armonizate cu
standardele europene publicate de Comitetul European de Standardizare (CEN) și de Comitetul European
pentru Standardizare Electrotehnică (CENELEC). Astfel, la moment, sunt adoptate 100% de standarde
europene.

Institutul de Standardizare din Moldova (ISM) și-a aprobat planurile de activitate pentru anii 2019 și 2020.
De asemenea, ISM a aprobat Programul Național de Standardizare pentru anul 2020, care prevede
adoptarea altor 2410 standarde europene și examinarea a 180 de proiecte de standarde europene, având
teme noi de standardizare. Până la mijlocul anului 2020 a fost inițiat lucrul privind elaborarea a 29 de
standarde moldovenești pe domenii neacoperite de standardele europene și internaționale, iar zece din ele
- prioritar pe domeniul construcțiilor - au fost deja aprobate.

Pe parcursul anului 2020 Centrul Național de Acreditare MOLDAC a acreditat 24 de laboratoare de încercări.
Dat fiind recunoașterea internațională a MOLDAC în cadrul EA BLA, în anul 2018, documentele emise de
laboratoarele și de organismele de inspecții acreditate de MOLDAC sunt recunoscute în statele membre UE,
fără a fi necesare concluzii ale laboratoarelor din UE pentru produse ce se exportă din Moldova.

CONSTRÂNGERI

ISM nu a reușit să realizeze activitățile planificate pentru anul curent, stabilite în Programul Național de
Standardizare pentru anul 2020 până la finele trimestrului III. Numărul mare de standarde planificate pentru
aprobare, dar și de activități de verificare periodică a standardelor deja aprobate, precum și examinarea unor
proiecte de standarde noi sunt o provocare și pentru laboratoare, și pentru organismele de inspecții
acreditate.

Preluarea standardelor de către antreprenorii naționali presupune un efort suplimentar de aliniere la noile
reglementări, dar și utilizarea produselor de import în procesul tehnologic din Republica Moldova, cum ar fi
sectorul de construcții sau de procesare. Numărul mare de standarde, pe care antreprenorii urmează să le
transpună în procesul de producere, este o provocare, în special, în contextul în care aceștia își doresc
accederea pe piețele UE.

Structura de export a Republicii Moldova indică asupra capacităților reduse de a transpune standarde de
calitate preluate, produsele ce sunt în principal exportate nefiind supuse unei sarcini de aliniere oneroase.

Domeniul recunoașterii conformității și acceptării produselor industriale nu a înregistrat progresul necesar.
Astfel, activitățile pentru promovarea negocierilor pentru semnarea unui Acord privind evaluarea
conformității și acceptarea produselor industriale (AECA), lansate încă în 2016, nu au atins finalitatea dorită.
În același timp, categoriile de produse industriale incluse în AECA ar putea constitui o sursă adițională de
atragere a investițiilor în sector și de creare a de noi locuri de muncă, dar și de asigurare a protecției sporite
a consumatorilor din Republica Moldova și UE.

PRIORITĂȚI

1. Semnarea AECA și punerea în aplicare a prevederilor acestuia în infrastructura de asigurare a calității
produselor (ISM, INM, MOLDAC, laboratoarele de încercare și organismele de inspecții).

2. Implicarea antreprenorilor în procesul de clarificare și de evaluare a necesităților de ajustare, în procesul
de producere, la noile standarde aprobate de ISM.

3. Consolidarea proceselor interne din cadrul autorităților responsabile de infrastructura de asigurare a
calității, cu excluderea factorului uman, acolo unde este posibil.

4. Comunicarea continuă dintre mediul de afaceri și autoritățile responsabile de asigurarea calității în
procesul de revizuire, actualizare și de aprobare a noi standarde.

5. Oferirea instrumentelor de finanțare pentru întreprinderi în procesul de transpunere a standardelor de
calitate, cu concentrarea pe ramuri ale economiei și pe produse cu o rată mai mare de profitabilitate.

https://www.cen.eu/Pages/default.aspx
https://www.cenelec.eu/
https://www.cenelec.eu/
http://www.standard.md/public/files/2018/PLAN_ISM_2019.pdf
http://www.standard.md/public/files/Plan_ISM_2020.pdf
http://www.standard.md/public/files/2019_eugenia/2020/PSN_2020_-_pdf.pdf
https://acreditare.md/wp-content/uploads/2020/09/10-Registru-LI-atestate-10.09.2020.pdf
https://mei.gov.md/sites/default/files/ordin_me_acaa_221_din_18.11.2016.pdf

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 37

MĂSURILE SANITARE ȘI FITOSANITARE

PROGRESE

Criza cauzată de COVID-19 a afectat semnificativ comerțul extern al Republicii Moldova. În perioada
ianuarie-mai 2020, exporturile de mărfuri au fost cu 15% mai mici decât în perioada similară din anul 2019.
Cu toate acestea, produsele agroalimentare au continuat tendințele pozitive observate și în anii precedenți,
exportul de cereale crescând cu 2,1% față de 2019. Totodată, mai multe categorii, cum ar fi cerealele
prelucrate și porumbul, au depășit cotele stabilite în Acordul de Asociere (379% și, respectiv, 132%).

În ianuarie 2020, Centrul Republican de Diagnostică Republicană a obținut certificatul de acreditare la
standardul internațional ISO 17025 ediția 2018. Acest lucru va permite extinderea serviciilor acordate de
instituție atât companiilor private din domeniul alimentar, cât și Agenției Naționale pentru Siguranța
Alimentelor. Totodată, obținerea certificatului reprezintă încă un pas pentru primirea dreptului de export al
cărnii și al ouălor de pasăre pe piața Uniunii Europene. Tot în perioada de referință, a fost aprobat un plan de
acțiuni pentru a obține accesul produselor lactate moldovenești pe piața Uniunii Europene.

A fost adoptată Hotărârea Guvernului 671/2020 privind solvenții de extracție utilizați la fabricarea
produselor alimentare și a ingredientelor alimentare (transpune Directivei 2009/32/CE) și Hotărârea
Guvernului 483/2020 privind instituirea unei proceduri comune de autorizare pentru aditivii alimentari,
enzimele alimentare și aromele alimentare (transpune Regulamentului (CE) 1331/2008 și Regulamentului
(UE) 234/2011.

Uniunea Europeană continuă să susțină modernizarea instituțiilor și îmbunătățirea capacităților
funcționarilor responsabili de implementarea acțiunilor fitosanitare. Astfel, UE va oferi suport în valoare de
un milion de euro pentru modernizarea laboratoarelor Agenției Naționale pentru Siguranța Alimentelor.

CONSTRÂNGERI

În perioada de referință nu a fost a adoptat proiectul de Lege a zootehniei (deși fusese finalizat și prezentat
Cancelariei de Stat). Conform Planului de Acțiuni pentru implementarea Acordului de Asociere, documentul
urma să fie aprobat până la sfârșitul anului 2017.

La fel, deși au fost agreate măsurile și acțiunile ce trebuie implementate pentru a putea exporta produse de
origine animală (carne de pui și ouă de categoria B), până în prezent acest drept nu a fost obținut. Autoritățile
continuă să întâmpine diferite obstacole, cum ar fi resursele umane limitate, dar și nevoia de investițiile
semnificative pentru ajustarea procesului de producere la toate normele sanitare. Totodată, numărul
producătorilor ce dispun de un proces tehnologic corespunzător cu standardele europene este foarte redus.
Fără investiții care să modernizeze utilajul și echipamentul pe întreg lanțul de producere și procesare,
Republica Moldova nu va obține dreptul de export.

PRIORITĂȚI

Faptul că exportul de produse agroalimentare nu a scăzut semnificativ pe durata pandemiei COVID-19
demonstrează cât de importantă este valorificarea tuturor oportunităților oferite de Acordul de Asociere. Iar
obiectivul major al autorităților ar trebui să fie obținerea cât mai rapidă a dreptului la export al produselor de
origine animalieră.

1. Aprobarea proiectului de Lege a zootehniei - documentul transpune 15 acte ale Uniunii Europene.
2. Obținerea dreptului de export pentru ouă, pentru carnea de pasăre și alte produse de origine animalieră.

Pentru realizarea acestui obiectiv este important ca autoritățile să crească viteza de
adoptare/implementare a standardelor și regulamentelor Uniunii Europene, și să ofere sprijin
producătorilor care doresc să exporte produse pe piața UE.

3. Dotarea tehnică a laboratoarelor și îmbunătățirea capacităților funcționarilor responsabili de domeniul
fitosanitar.

4. Asigurarea unui grad înalt de protecție a sănătății publice.

https://statistica.gov.md/newsview.php?l=ro&idc=168&id=6702
http://www.ansa.gov.md/ro/comunicate/comunicat-de-presa-23
https://www.legis.md/cautare/getResults?doc_id=123054&lang=ro
https://www.legis.md/cautare/getResults?doc_id=123054&lang=ro
https://www.legis.md/cautare/getResults?doc_id=122316&lang=ro
https://www.legis.md/cautare/getResults?doc_id=122316&lang=ro
https://www.legis.md/cautare/getResults?doc_id=122316&lang=ro

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 38

REGIMUL VAMAL ȘI FACILITAREA COMERȚULUI

PROGRESE

Parlamentul a aprobat în prima lectură proiectul noului Cod Vamal. Adoptarea și punerea în aplicare a noului
Cod Vamal constituie una dintre cele șase condiționalități stabilite pentru accesarea asistenței
macrofinanciare a UE OMNIBUS, în valoare de 100 milioane euro.

La finele anului 2018 Comisia Europeană a aprobat un mare proiect de infrastructură: „Reabilitarea și
modernizarea birourilor vamale de frontieră de pe granița România-Moldova, respectiv birourile vamale
Albița-Leușeni, Sculeni-Sculeni și Giurgiulești-Giurgiulești”. Proiectul a început să fie implementat din a
doua jumătate a anului 2019 și este orientat spre îmbunătățirea infrastructurii a trei birouri vamale de pe
teritoriul României și a trei birouri vamale de pe teritoriul Republicii Moldova. Valoarea totală a proiectului
este de 10 milioane euro, cu o componentă de grant în mărime de 6,428 milioane euro (64,3% din valoarea
proiectului), divizat în mod egal între cele două grupuri de birouri vamale. Proiectul face parte din Programul
Operațional Comun România - Republica Moldova 2014-2020, susținut prin intermediul Mecanismului de
cooperare transfrontalieră.

Serviciul Vamal a încasat pe parcursul anului 2019 un total de 22,9 miliarde lei , dintre care 15,4 miliarde lei
reprezintă TVA, 5,7 miliarde lei - accize și 1,2 miliarde lei - taxe vamale de import. Pentru anul 2020 Serviciul
Vamal a stabilit elaborarea și transmiterea către Guvern a proiectului de Hotărâre de Guvern cu privire la
implementarea sistemului computerizat de tranzit (new computerised transit system - NCTS), precum și
elaborarea caietului de sarcini pentru acesta, până la finele anului 2020. În Planul de Activitate al Guvernului
pentru anii 2020-2023 implementarea NCTS este stabilită către luna august 2021.

La începutul anului 2020 Guvernul a completat procedurile de vămuire electronică a mărfurilor, adoptând
astfel noi reglementări care vor reduce din timpul alocat procedurilor în vamă.

Începând cu luna mai 2020 este disponibil situl www.trade.gov.md, care oferă un cadru avansat și structurat
de date privind comerțul, inclusiv activitățile de import și export, procedurile ce urmează a fi îndeplinite,
cerințele pe înregistrare și efectuarea comerțului în Republica Moldova.

CONSTRÂNGERI

Rămâne o provocare punerea în aplicare a conceptului de Agent Economic Autorizat (AEA) prin
recunoașterea reciprocă cu statele membre ale UE. Până la moment, s-a reușit agrearea Foii de parcurs
pentru negocierea și semnarea Acordului de recunoaștere reciprocă a Operatorilor Economici Autorizați
între Uniunea Europeană și Republica Moldova. Serviciul Vamal a setat drept termen-limită finele anului
2020 pentru punerea în aplicare a prevederilor Foii de parcurs.

De asemenea, sunt restante și instrumentele de facilitare a trecerii mijloacelor de transport prin
implementarea sistemului electronic de management al rândurilor la traversarea frontierei de stat (Go
Swift). Astfel, studiul de fezabilitate a fost transferat de la finele anului 2019 către finele anului 2020.

Datele privind activitatea CNA și a Procuraturii Anticorupție indică asupra unui număr de 11 angajați din
cadrul Serviciului Vamal, pe numele cărora au fost pornite dosare penale, ceea ce denotă un nivel
inacceptabil de corupție din sistem.

PRIORITĂȚI

1. Adoptarea de către Parlament și punerea în aplicarea a prevederilor noului Cod Vamal al Republicii
Moldova.

2. Negocierea, semnarea și punerea în aplicare a Acordului de recunoaștere reciprocă a certificatelor de
Agent Economic (AEA) între Republica Moldova și statele membre UE.

3. Adoptarea cadrului necesar și punerea în aplicare a noului mecanism computerizat de tranzit (NCTS).
4. Adoptarea și punerea în aplicarea a sistemului electronic de management al rândurilor la traversarea

frontierei de stat (Go Swift).
5. Reducerea incidenței actelor de corupție prin continuarea digitalizării sistemelor informaționale din

cadrul Serviciului Vamal, conectarea serviciilor oferite de această autoritate publică la portalul de plăți
electronice MPay și extinderea opțiunilor disponibile pentru prezentarea prealabilă a datelor prin
platforma E-Customs.

http://www.parlament.md/ProcesulLegislativ/Proiectedeactelegislative/tabid/61/LegislativId/5159/language/ro-RO/Default.aspx
https://customs.gov.md/api/media/21/07/2020/reabilitarea_si_modernizarea_birourilor_vamale_de_frontiera_de_pe_granita_rom_qn6uurd.pdf
https://customs.gov.md/ro/articles/date-statistice
https://customs.gov.md/api/media/14/07/2020/PASV_proiect_2020_LvF3pWY.pdf
https://www.legis.md/cautare/getResults?doc_id=119405&lang=ro
https://www.legis.md/cautare/getResults?doc_id=119405&lang=ro
https://www.legis.md/cautare/getResults?doc_id=119896&lang=ro
https://www.legis.md/cautare/getResults?doc_id=119917&lang=ro
http://www.trade.gov.md/

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 39

SERVICIILE FINANCIARE

PROGRESE

Îmbunătățirea guvernanței în sectorul financiar este unul dintre domeniile ce vor fi incluse în noul program cu
Fondul Monetar Internațional. Consolidarea independenței Băncii Naționale a Moldovei (BNM) și reforma
sectorului financiar nebancar vor fi obiectivele urmărite de autorități până în vara anului 2023.

Elementul principal al reformei sectorului nebancar îl constituie transferul reglementării acestuia de la Comisia
Națională a Pieței Financiare (CNPF) la Banca Națională. Astfel, atât domeniul asigurărilor, cât și cel al creditării
nebancare vor fi reglementate de BNM. În ultimii patru ani s-a înregistrat o creștere semnificativă a creditelor
accesate de persoanele fizice. Conform unui raport recent, în anul 2019, creditarea persoanelor fizice a înregistrat
o rată medie de creștere de circa 40% în comparație cu 2018, ajungând la o pondere de 34% din totalul creditelor
bancare - maximumul istoric pentru Republica Moldova. Astfel, fiecare a treia persoană adultă aptă de muncă are
deja un credit bancar sau un împrumut nebancar (dublu față de acum câțiva ani). În aceste condiții, reglementarea
mai eficientă a sectorului nebancar este o acțiune binevenită (riscurile și probleme sunt evidențiate mai jos).

Guvernul a aprobat proiectul de Lege privind fondurile de pensii facultative (transpune Directiva(UE) 2016/2341
privind activitățile și supravegherea instituțiilor pentru furnizarea de pensii ocupaționale (IORP). În rapoartele
anterioare a fost menționat faptul că dezvoltarea unui sistem al pensiilor private va contribui la îmbunătățirea
sectorului financiar, inclusiv prin furnizarea de capital pentru economia națională.

CONSTRÂNGERI

La această etapă nu este clar care va fi statutul pieței de capital, odată cu preluarea de către BNM a supravegherii
instituțiilor nebancare și a asigurărilor. În prezent, piața de capital este supravegheată și reglementată de către
CNPF. Dar, în condițiile în care activitatea pe Bursa de Valori a Moldovei este una foarte redusă, iar BNM deja
supraveghează activitatea Depozitarului central unic al valorilor mobiliare, apar mai multe întrebări cu privire la
necesitatea unei instituții de stat separate pentru a monitoriza doar un singur domeniu. Reformele sectorului
financiar nebancar, negociate cu FMI, sunt comparabile cu acțiunile implementate de țările din regiune. De
exemplu, Banca Națională din Ucraina a preluat supravegherea instituțiilor nebancare și a asigurărilor începând
cu luna iulie 2020. Cu toate acestea, este important de asigurat un nivel diferențiat de supraveghere a celor două
sectoare: bancar și nebancar. Riscurile în activitatea organizațiilor de creditare nebancară sunt diferite de cele ale
băncilor, prin urmare, este recomandată aplicarea unor principii diferite de supraveghere și măsuri prudențiale.
Mai mult, organizațiile de creditare nebancară nu au dreptul de a lua depozite de la cetățeni, așa cum o fac băncile,
iar aceasta justifică aplicarea unui regim de supraveghere diferit. Comisioanele percepute de bănci la tranzacțiile
online rămân mari și netransparente, iar acest lucru nu contribuie la încurajarea utilizării plăților electronice de
către cetățeni. Guvernul, împreună cu BNM, ar putea depune mai mult efort pentru a îmbunătăți situația în
domeniu, în special, în această perioadă de distanțare socială, cauzată de COVID-19.

Deși atât partenerii de dezvoltare, cât și experții naționali continuă să sublinieze importanța acțiunilor ce ar spori
independența Băncii Naționale, unele inițiative ale actorilor politici caută să o diminueze. De exemplu, la inițiativa
Președintelui Republicii Moldova, Parlamentul a aprobat o Lege care va permite realocare profitului BNM pentru
acoperirea parțială a datoriei de stat, creată ca urmare a „fraudei bancare” descoperite în 2014. Influența politică
este observată inclusiv la tergiversarea numirii viceguvernatorilor BNM. Actualmente, sunt suplinite doar patru
poziții din cinci, dintre care două sunt în exercițiu.

PRIORITĂȚI

Sistemul financiar și serviciile financiare încă nu sunt pe deplin valorificate în Republica Moldova. Este necesar un
efort mai mare pentru impulsionarea pieței de capital, a pieței de asigurări sau sistemului de pensii private.

1. Preluarea de către BNM inclusiv a supravegherii pieței de capital, odată cu preluarea supravegherii creditelor
nebancare și a asigurărilor de la CNPF.

2. Numirea viceguvernatorilor competenți la conducerea BNM - lipsa unui management funcțional afectează
activitatea de zi de zi a instituției și nu asigură o independență efectivă a acesteia.

3. Păstrarea unui nivel diferențiat de supraveghere a celor două sectoare: bancar și nebancar (organizațiile de
creditare nebancară). Mecanismele de supraveghere trebuie corelate cu riscurile specifice fiecărui sector.

4. Transparentizarea și reducerea comisioanelor la utilizarea plăților electronice. La momentul actual, acestea
rămân ridicate și nu contribuie la creșterea utilizării serviciilor financiare. Pentru prima dată (de când se publică
datele), numărul retragerilor de numerar la bancomate a scăzut cu 5,5% (trimestrul 1 din 2020 față de
trimestrul 1 din 2019). Astfel, acum este momentul potrivit pentru a micșora comisioanele, încurajând în
continuare tranzacțiile fără numerar.

https://www.expert-grup.org/ro/biblioteca/item/1903-mega-editia-xxi-economia-si-finantele-publice-in-perioada-electorala-concluziile-anului2019-si-prognoze-pentru-2020
https://gov.md/sites/default/files/document/attachments/subiect20_1_5.pdf
https://www.legis.md/cautare/getResults?doc_id=121068&lang=ro

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 40

ACHIZIȚIILE PUBLICE

PROGRESE

În perioada de referință a fost aprobată Legea privind achizițiile în sectoarele energeticii, apei,
transporturilor și serviciilor poștale, document ce va reglementa mai detaliat modalitatea de atribuire a
contractelor de achiziție sectorială în aceste domenii importante pentru securitatea Republicii Moldova.
Totodată, adoptarea respectivei Legi a fost una dintre condițiile pentru debursarea celei de-a doua tranșe
din programul de asistență macrofinanciară.

Ministerul Finanțelor a aprobat formularul-standard al Documentului unic de achiziții european (DUAE).
DUAE reprezintă o declarație pe propria răspundere a operatorului economic, prin care acesta confirmă
îndeplinirea criteriilor de calificare și de selecție precizate de autoritatea contractantă. Aprobarea acestui
instrument ar trebui să faciliteze participarea agenților economici la achiziții și să reducă sarcinile
administrative pentru autoritățile contractante. Totodată, Guvernul a adoptat Regulamentul privind
achiziționarea bunurilor, lucrărilor și serviciilor la întreprinderea de stat. Astfel, la achizițiile efectuate din
contul Bugetului , întreprinderile de stat vor aplica Legea nr. 131/2015 privind achizițiile publice.

Pentru a spori gradul de transparență, corectitudine și competiție, autoritățile contractate au început să
publice mai multe anunțuri de achiziții în Jurnalul Uniunii Europene. În iulie 2020, Primăria municipiului
Chișinău anunțase că va publica în jurnalul oficial anunțul privind achiziția lotului de 100 de autobuze pentru
capitala Republicii Moldova.

CONSTRÂNGERI

Legea „de-off-shor-izării” a fost votată de Parlament doar în prima lectură. Scopul legii era interzicerea
participării la achizițiile publice a companiilor cu reședința în zone „off-shore”. Adoptarea acestui act
legislativ ar fi majorat gradul de transparență și ar fi redus evaziunea fiscală. Ultima achiziție a autobuzelor
din municipiul Chișinău a provocat dezbateri fierbinți, după ce s-a aflat că agentul economic ce a câștigat
licitația avea reședința într-o asemenea jurisdicție.

Sistemul de căutare în Registrul de Stat al achizițiilor publice MTender este unul oneros. Acest lucru complică
mult accesul la informația de interes public atât pentru cetățenii potențial interesați de anumite achiziții,
cât și pentru societatea civilă care monitorizează și analizează detaliat procesul de cheltuire a banilor publici.
Totodată, platforma actuală nu permite generarea unor rapoarte care să conțină principalii indicatori cu
referire la achizițiile efectuate. Regulamentul adoptat de Guvern pentru întreprinderile de stat nu prevede
obligativitatea utilizării platformei electronice MTender (doar posibilitatea). În condițiile în care, din anul
2018, utilizarea platformei a devenit obligatorie pentru autoritățile contractante, excepția pentru
întreprinderile de stat nu pare să fie justificată.

Nu au fost înregistrate progrese în domeniul centralizării achizițiilor publice, deși unul dintre obiectivele
Guvernării este reducerea numărului de autorități contractante pentru diminuarea fragmentării excesive și
obținerea economiilor de scară, inclusiv pentru diminuarea erorilor comise de către autorități în cadrul
achizițiilor publice.

Sistemul național de achiziții publice este un domeniu complex și, fără să fie întreprinse măsuri suplimentare
pentru asigurarea transparenței (inclusiv prin simplificarea accesului la informație) și pentru sporirea
eficienței sistemului de achiziții, va fi dificil de consolidat încrederea cetățenilor și a mediului de afaceri în
corectitudinea întregului proces.

PRIORITĂȚI

1. Implementarea acțiunilor ce ar conduce la centralizarea achizițiilor publice și diminuarea numărului de
autorități contractante - conform experților, acest lucru ar permite obținerea unor prețuri mai bune, dar
și o organizare mai simplă și mai eficientă a procedurilor de achiziții.

2. Adoptarea în lectura a doua a proiectului de Lege privind de-off-shor-izarea, astfel încât companiile care
nu respectă cele mai înalte standarde de guvernanță și de transparență să nu poată participa la achizițiile
publice.

3. Îmbunătățirea sistemului electronic MTender – simplificarea utilizării motorului de căutare și
introducerea posibilității de generare a rapoartelor privind achizițiile publice.

4. Introducerea obligativității utilizării platformei electronice pentru întreprinderile de stat.

https://www.legis.md/cautare/getResults?doc_id=121896&lang=ro
https://www.zdg.md/importante/guvernul-anunta-ca-ue-a-transmis-autoritatilor-r-moldova-o-lista-de-8-actiuni-ca-preconditie-pentru-reluarea-dialogului-politic-in-format-deplin-si-debursarea-transei-ii-a-asistentei-macro-financiare/
https://monitorul.fisc.md/editorial/formularul-standard-al-duae-in-vigoare.html
http://anap.gov.ro/web/wp-content/uploads/2016/06/Ghid-utilizare-DUAE-operatori-economici-006.pdf
https://www.legis.md/cautare/getResults?doc_id=122110&lang=ro
https://www.chisinau.md/libview.php?l=ro&idc=403&id=30295&t=/Presa/Comunicate-de-presa/Municipalitatea-a-lansat-concursul-privind-achizitionarea-unui-lot-de-100-de-autobuze
https://www.chisinau.md/libview.php?l=ro&idc=403&id=30295&t=/Presa/Comunicate-de-presa/Municipalitatea-a-lansat-concursul-privind-achizitionarea-unui-lot-de-100-de-autobuze
http://parlament.md/ProcesulLegislativ/Proiectedeactelegislative/tabid/61/LegislativId/4709/language/ro-RO/Default.aspx
http://viitorul.org/files/library/Raport%20de%20monitorizare%20Plan%20Anticoruptie%202018-2020_0.pdf

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 41

CONCURENȚA

PROGRESE

La finele lunii februarie 2020, Parlamentul a adoptat modificări la mai multe acte normative, inclusiv la Legea
concurenței nr. 183/2012, prin care Consiliul Concurenței urmează să prezinte, până la 1 iunie a anului următor
anului de raportare, Raportul anual de activitate a Consiliului, precedat de aprobarea documentului la Consiliu, iar
ulterior publicat pe situl instituției. Această modificare ridică nivelul de responsabilizare și transparență al
Consiliului Concurenței în fața Legislativului.

Alte două inițiative au fost înregistrate în Parlament pentru a completa prevederile Legii nr. 183/2012 ce țin de
modul de efectuare a evaluării performanțelor Consiliului Concurenței și de modalitatea de investigare a
pretinselor cazuri de abuz pe piața mass-media din Republica Moldova - în special, cele care vizează piața de
publicitate.

În luna august 2020 Consiliul Concurenței a sancționat cu o amendă de 1,85 milioane lei un operator de publicitate
pentru abuzul de poziție dominantă, aplicată pe piața serviciilor de publicitate. Investigarea acestui caz fusese
inițiată în anul 2018, iar concluziile Consiliului Concurenței sunt că cel de-al doilea operator, care a fost învinuit că
a încheiat un acord anticoncurențial de cartel cu primul operator, de fapt, nu și-a coordonat acțiunile cu cel dintâi.
Decizia Consiliului Concurenței a vizat doi actori ai pieței de publicitate, despre care se presupunea că sunt afiliați,
prin intermediari, lui Vladimir Plahotniuc, respectiv lui Igor Dodon.

Pentru anul 2019 Consiliul Concurenței a recepționat 300 de raportări privind oferirea măsurilor de suport din
partea autorităților publice centrale și a autorităților publice locale. Numărul acestora a crescut de aproape trei
ori comparativ cu anul 2015, când au intrat în vigoare prevederile ce țin de raportarea către Consiliul Concurenței
a ajutoarelor de stat. Consiliul Concurenței a elaborat, la finele anului 2019 și a prezentat pentru evaluare din
perspectiva corespunderii cu legislația UE proiectul de Regulament privind ajutorul de minim.

CONSTRÂNGERI

Consiliul Concurenței nu și-a făcut publice, către mijlocul lunii septembrie 2020, rapoartele de activitate, inclusiv
cele legate de implementarea Strategiei Naționale în domeniul Concurenței și Ajutorului de Stat (SNCAS) pentru
anii 2017-2020, ceea ce face dificilă evaluarea și analiza detaliată a activităților autorității în cauză.

În același timp, în contextul pandemiei generate de COVID-19, din partea Consiliului Concurenței nu au existat
reacții prompte la o serie de fenomene legate de creșterea nejustificată a prețurilor pentru unele produse din
farmacii și din alte rețele de distribuție de echipament medical și de protecție.

Deși Consiliul Concurenței a prezentat public constatările legate de piața produselor petroliere în contextul
schimbărilor generate pe piețele internaționale de pandemia COVID-19, domeniul dat a fost cercetat alternativ,
iar sugestiile din analiză conduc la concluzia că, raportat la prețurile mondiale la combustibil, în prezent în
Republica Moldova se plătește, pentru un litru de combustibil, circa trei lei drept profit net al agenților economici
din domeniu, față de un leu înainte de scăderea prețurilor.

PRIORITĂȚI

1. Publicarea de către Consiliul Concurenței, în timp util, a rapoartelor de activitate, precum și cele de

implementare a politicii ce ține de monitorizarea ajutorului de stat, dar și de implementarea SNCAS pentru anii
2017-2020.

2. Evaluarea impactului implementării SNCAS și, în baza concluziilor făcute, elaborarea și promovarea unui nou
document de planificare strategică în domeniul concurenței și al ajutorului de stat.

3. Consolidarea capacităților Consiliului Concurenței pentru a efectua analize de piață relevante pe domenii
prioritare, inclusiv în cele ce țin de piața farmaceutică, a audiovizualului, a produselor petroliere, de prestare a
serviciilor către consumatorii finali (energie electrică, transporturi, telecomunicații, servicii bancare).

4. Demararea unor acțiuni de recuperare a ajutorului de stat ilegal, oferit de autoritățile publice centrale sau locale
pe domenii unde există o piață, inclusiv potențială, deschisă pentru concurență.

5. Implementarea mecanismului de verificare ex-ante a proiectelor de acte normative ale autorităților publice
centrale și locale din perspectiva concurenței.

6. Transpunerea graduală a prevederilor Directivei 2019/1 a Parlamentului European și a Consiliului privind
oferirea de mijloace autorităților de concurență din statele membre, astfel încât acestea să fie mai eficace în
aplicarea legii și în garantarea funcționării corespunzătoare a pieței interne.

https://www.legis.md/cautare/getResults?doc_id=121185&lang=ro
http://www.parlament.md/ProcesulLegislativ/Proiectedeactelegislative/tabid/61/LegislativId/5061/language/ro-RO/Default.aspx
http://www.parlament.md/ProcesulLegislativ/Proiectedeactelegislative/tabid/61/LegislativId/4736/language/ro-RO/Default.aspx
https://competition.md/public/files/decizie-APD99c65.pdf
https://competition.md/libview.php?l=ro&idc=38&id=6857&t=/Presa/Noutati/Raportarea-ajutoarelor-de-stat-oferite-in-anul-2019
https://cancelaria.gov.md/sites/default/files/proiect_minimis.pdf
https://competition.md/libview.php?l=ro&idc=38&id=6814&t=/Presa/Noutati/Comunicat-privind-monitorizarea-mediului-concurential-pe-piata-produselor-petroliere

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 42

5. TITLUL VI - ASISTENȚA FINANCIARĂ, DISPOZIȚIILE ANTIFRAUDĂ ȘI CONTROL

CONTEXT

Uniunea Europeană rămâne principalul partener de dezvoltare al Republicii Moldova. A fost lansată și actualizată
platforma online dedicată asistenței UE pentru Republica Moldova - www.EU4Moldova.md. UE și-a diversificat
asistența oferită Republicii Moldova, direcționând mai multe fonduri pentru susținerea diverșilor actori de
schimbare - în special, mass-media independente, autoritățile locale (UE pentru Cahul, UE pentru Ungheni),
societatea civilă, comunitățile locale, întreprinderi mici și mijlocii, inclusiv în zone rurale (UE pentru Moldova
Rurală). De cealaltă parte, Guvernul a întreprins eforturi la nivel național pentru a crește eficiența mecanismului de
coordonare și de management al asistenței externe, a creat Oficiul pentru Gestionarea Programelor de Asistență
Externă și a inițiat consultări privind participarea Republicii Moldova la programele UE transfrontaliere post-2020.
La rândul său, Ministerul Finanțelor urmează să asigure în continuare actualizarea periodică a platformei online
de gestionare a asistenței externe www.amp.gov.md.

În perioada de referință, UE a reluat asistență financiară, oferind 53,65 de milioane de euro sub formă de sprijin
bugetar direct și alte 60 de milioane de euro din cele 100 de milioane planificate în calitate de asistență
macrofinanciară. În paralel cu acest sprijin, a fost aplicat în mod consecvent principiului condiționalității stricte.
Totuși, Republica Moldova a ratat ultima tranșă de 40 milioane a asistenței macrofinanciare, din cauza
neîndeplinirii tuturor celor zece condiții în limita valabilității MdÎ și a Acordurilor de credit și de grant cu UE
(expirate la 18 iulie 2020).

Drept răspuns la criza COVID-19, în cadrul abordării „Echipa Europa” (Team Europe), instituțiile UE au mobilizat
mai multe fonduri pentru a susține Republica Moldova. Comisia Europeană a identificat și a inițiat reorientarea a
peste 87 de milioane de euro pentru a sprijini măsuri de atenuare a consecințelor social-economice provocate de
pandemie. Adițional, UE a alocat aproximativ 140 de milioane de euro în calitate de asistență de urgență pentru
țările Parteneriatului Estic, inclusiv Republica Moldova. Majoritatea asistenței realocate sprijină redresarea
economiei, grav afectată de COVID-19, prin finanțarea Întreprinderilor Mici și Mijlocii, și susținerea proiectelor în
domeniile sănătății, educației, societății civile, dezvoltării locale și comunitare. Republica Moldova ar mai putea
beneficia de suport din cadrul cele 700 de milioane de euro direcționate pentru IMM-uri, programate de UE în
parteneriat cu BEI și BERD.

Alte 100 de milioane de euro în calitate de asistență macrofinanciară UE anti-criză (Omnibus) vor fi transferate
Republicii Moldova până în vara anului viitor. Primele 50 de milioane de euro sunt alocate necondiționat. Cea de-
a doua tranșă de 50 de milioane de euro va fi debursată odată cu îndeplinirea tuturor celor șase condiții tehnice
prevăzute de MdÎ, care vizează: (1) managementul public al finanțelor, în special, asigurarea unui proces
transparent și eficient de achiziții publice în sănătate, (2) reforma Consiliului Suprem al Magistraturii, (3) sporirea
eficienței Autorității Naționale de Integritate în ceea ce ține de declararea averilor și a conflictului de interese, (4)
revizuirea Strategiei de recuperare a bunurilor infracționale rezultate din frauda bancară, (5) îmbunătățirea
cadrului de funcționare a afacerilor, prin adoptarea noului Cod Vamal și (6) îmbunătățirea măsurilor de
contracarare a contrabandei cu țigări și produse alcoolice, inclusiv prin înăsprirea sancțiunilor.

Cooperarea UE-Moldova în domeniul antifraudă a continuat în baza acordurilor de cooperare ale CNA, Serviciului
Vamal și Curții de Conturi cu Oficiul European de Luptă Antifraudă (OLAF). CNA, în calitate de punct principal de
legătură cu OLAF, a asigurat schimbul necesar de informații și demersuri cu instituțiile UE cu privire la cauzele de
fraudă sau alte nereguli în procesul de valorificare a fondurilor europene.

Activitatea Autorității Naționale de Integritate (ANI) și a Agenției de Recuperare a Bunurilor Infracționale (ARBI)
a fost consolidată, comparativ cu prima jumătate a anului 2019. Cu toate acestea atât ANI, cât și ARBI continuă
să se confrunte cu un grad de eficiență redusă în ceea ce ține de rezultatele activității. Cea mai mare provocare în
activitatea ANI ține de controlul extins al averilor și al conflictului de interese, formal deținute de persoane afiliate
subiecților declarării și evaluarea activelor la prețul de piață real. Activitatea ARBI necesită a fi consolidată inclusiv
prin adoptarea unei Strategii naționale cu privire la recuperare efectivă a bunurilor infracționale.

Procesul de investigare a fraudei bancare nu cunoaște evoluții importante, în speță, în partea urmăririi penale și
de secționare a tuturor persoanelor implicate în fraudă. Rămâne anevoios și procesul de recuperare a mijloacelor
financiare sustrase din sistemul bancar. Autoritățile naționale, în special, Procuratura Generală urmează să
adopte mai multe instrumente de intervenție pentru consolidarea cooperării internaționale în procesul de
investigare, identificare și recuperare a activelor sustrase - mai ales, a acelor aflate în afara Republicii Moldova.

http://www.eu4moldova.md/
https://www.legis.md/cautare/getResults?doc_id=121685&lang=ro
https://www.legis.md/cautare/getResults?doc_id=121685&lang=ro
http://www.amp.gov.md/
https://ec.europa.eu/commission/presscorner/detail/ro/ip_20_716?fbclid=IwAR3vJp6NQaPjedSNxP3j1JFdNaTdMzfm-hM6P3NXclETV_6cM7iy16WnXfk

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 43

ASISTENȚA FINANCIARĂ

PROGRESE

UE a reluat alocările în cadrul Programului de suport bugetar direct, planificat pentru Republica Moldova. Până în
luna octombrie 2019, Uniunea Europeană a transferat în total 53,65 de milioane de euro: (1) 14,54 de milioane de
euro pentru sprijinirea implementării ZLSAC, a programului de educație și instruire profesională și implementarea
condițiilor regimului fără vize cu UE; (2) 14,34 de milioane de euro pentru sprijinirea reformei sectorului energetic,
a poliției și a sectorului finanțelor publice; (3) 24,85 de milioane de euro pentru susținerea agriculturii și a
dezvoltării rurale (ENPARD) și o nouă tranșă pentru susținerea reformei poliției. Odată cu reluarea asistenței
externe în iulie 2019, respectiv a îndeplinirii a 18 din 28 de condiții prevăzute de Memorandumul de înțelegere cu
UE din septembrie 2017, Comisia Europeană a alocat 60 de milioane de euro în calitate de asistență
macrofinanciară din cele 100 de milioane planificate. Dintre acestea, 40 de milioane de euro au fost credit
preferențial și 20 de milioane - granturi. Debursarea celei de-a două tranșe de 30 de milioane de euro a fost
condiționată, suplimentar, de un set de opt cerințe generale, anunțate de Uniunea Europeană în februarie 2020.
Un nou Program de asistență macrofinanciară din partea UE, de cel puțin 100 de milioane de euro, ar putea fi
negociat cu Uniunea Europeană complementar noului Program de economic cu Fondul Monetar Internațional, în
valoare de 558 de milioane dolari SUA, ce ar putea fi încheiat până la sfârșitul anului 2020.

Drept răspuns la criza COVID-19, UE a mobilizat un set de fonduri destinate Republicii Moldova în cadrul abordării
„Echipa Europa” (Team Europe). UE a identificat și va reorienta, până la sfârșitul anului 2020, peste 87 de milioane
de euro în calitate de ajutor de urgență din anvelopa bilaterală. Aceste fonduri completează cele 140 de milioane
de euro planificate de Comisia Europeană pentru țările Parteneriatului Estic, inclusiv Republica Moldova, și
anume: (1) 30 de milioane de euro pentru sistemul de sănătate, prin intermediul Organizației Mondiale a Sănătății
(OMS), (2) 98,7 milioane de euro pentru IMM-uri și antreprenorii individuali, precum și (c) 11,3 milioane de euro
pentru susținerea a peste 190 de inițiative ale organizațiilor societății civile. Republica Moldova ar mai putea
beneficia de sprijin din cadrul celor 700 de milioane de euro direcționate pentru IMM-uri, programate de UE în
parteneriat cu BEI și BERD. Alte 100 de milioane de euro în calitate de asistență macrofinanciară UE anti-criză
(Omnibus), sunt programate în conformitate cu Acordul de credit și cu Memorandumul de înțelegere (MdÎ)
încheiate în iulie 2020 și ratificate de Parlament la 10 septembrie 2020. Prima tranșă, de 50 de milioane de euro,
urmează a fi alocată în cel mai scurt timp. Cea de-a doua tranșă de 50 de milioane de euro va fi transferată, odată
cu îndeplinirea tuturor celor șase condiții tehnice prevăzute de Memorandumul de Înțelegere cu UE.

Guvernul a operat intervenții normative pentru a spori eficiența mecanismului de coordonare și e management al
asistenței externe de către Ministerul Finanțelor, prin preluarea coordonării programelor TAIEX și TWINNING de
la Cancelaria de Stat. A fost creată Instituția Publică Oficiul pentru Gestionarea Programelor de Asistență Externă.
Au fost inițiate consultările privind participarea Republicii Moldova la trei programe de cooperare transfrontalieră
ale UE post-2020, și anume, Programul operațional comun bilateral România-Republica Moldova, Programul
Operațional Comun Bazinul Mării Negre și Programul Transnațional Dunărea.

CONSTRÂNGERI

Principala constrângere a perioadei de referință ține de ratarea celei de-a treia tranșe, de 40 de milioane de euro,
a asistenței macrofinanciare a UE convenite în 2017, ca urmare a neîndeplinirii tuturor celor zece acțiuni tehnice
conexe și, respectiv, expirarea MdÎ și a Acordurilor de credit și de grant cu UE, la 18 iulie 2020. Motivele principale
al nevalorificării depline a asistenței UE au fost derapajele admise în funcționarea instituțiilor democratice, a
statului de drept și domeniul drepturilor omului, în special, în anul 2018 și lipsa unui progres în investigarea
fraudelor bancare și recuperare bunurilor infracționale conexe.

Procesul de transfer al competențelor în coordonarea asistenței externe de la Cancelaria de Stat către Ministerul
Finanțelor, inițiat în anul 2018, a generat mai multe amânări în procesul de coordonare a asistenței externe la nivel
național. Deși platforma online a asistenței externe (http://amp.gov.md/) funcționează, această nu este
actualizată. Și anume, lipsesc rapoartele privind coordonarea asistenței externe în Republica Moldova pentru anii
2017, 2018 și 2019.

PRIORITĂȚI

1. Realizarea acțiunilor necesare pentru valorificarea deplină a asistenței macrofinanciare a UE de urgență
(Omnibus) și inițierea discuțiilor cu Comisia Europeană privind noul program de asistență macrofinanciară
UE complementar noului program economic cu FMI.

2. Principiul condiționalității stricte pentru oferirea asistenței UE urmează a fi consolidat prin identificarea unor
acțiuni prioritare mai țintite, care să vizeze reformarea elementelor cruciale din sistem și susținerea
schimbării și independenței instituțiilor statului, capabile să asigure un echilibru al Puterilor.

https://ec.europa.eu/commission/presscorner/detail/ro/ip_19_4510
https://ec.europa.eu/commission/presscorner/detail/ro/ip_19_4510
https://ec.europa.eu/commission/presscorner/detail/ro/IP_19_6117
https://ec.europa.eu/neighbourhood-enlargement/news_corner/news/eu-approves-new-package-budget-assistance-republic-moldova-support-rule-law-and_en
http://parlament.md/LegislationDocument.aspx?Id=992e1076-6f90-44dc-a7ca-08710bb225ff
http://parlament.md/LegislationDocument.aspx?Id=992e1076-6f90-44dc-a7ca-08710bb225ff
https://ec.europa.eu/commission/presscorner/detail/en/ip_20_1309
http://tvrmoldova.md/actualitate/live-conferinta-de-presa-sustinuta-de-luc-pierre-devigne-directorul-general-adjunct-pentru-europa-si-asia-centrala-in-cadrul-serviciului-european-de-actiune-externa-din-partea-ue/
http://ipre.md/2020/07/03/autoritatile-trebuie-sa-asigure-transparenta-si-o-comunicare-publica-strategica-privind-asistenta-externa-pentru-republica-moldova/
https://www.imf.md/press/pressw/press-200727ro.html
https://www.imf.md/press/pressw/press-200727ro.html
https://eeas.europa.eu/headquarters/headquarters-homepage/77326/coronavirus-european-union-launches-%E2%80%9Cteam-europe%E2%80%9D-package-support-partner-countries-more-%E2%82%AC20_en
http://ipre.md/2020/05/05/nota-analitica-ipre-cum-ajuta-uniunea-europeana-republica-moldova-in-criza-covid-19/
http://ipre.md/2020/05/05/nota-analitica-ipre-cum-ajuta-uniunea-europeana-republica-moldova-in-criza-covid-19/
https://eeas.europa.eu/delegations/moldova/76758/coronavirus-uniunea-european%C4%83-%C3%AEn-sus%C8%9Binerea-republicii-moldova_ro
https://eeas.europa.eu/delegations/moldova/76758/coronavirus-uniunea-european%C4%83-%C3%AEn-sus%C8%9Binerea-republicii-moldova_ro
https://msmps.gov.md/comunicare/buletin-informativ/solidari-pentru-sanatate-ue-si-oms-alaturi-de-republica-moldova-in-lupta-cu-pandemia/
https://ec.europa.eu/commission/presscorner/detail/ro/ip_20_716?fbclid=IwAR3vJp6NQaPjedSNxP3j1JFdNaTdMzfm-hM6P3NXclETV_6cM7iy16WnXfk
http://parlament.md/ProcesulLegislativ/Proiectedeactelegislative/tabid/61/LegislativId/5209/language/ro-RO/Default.aspx
http://parlament.md/ProcesulLegislativ/Proiectedeactelegislative/tabid/61/LegislativId/5217/language/ro-RO/Default.aspx
https://www.legis.md/cautare/getResults?doc_id=117487&lang=ro
https://www.legis.md/cautare/getResults?doc_id=121685&lang=ro
http://amp.gov.md/

Ra p o r t a l te rn a t i v : A co rdu l de A so c ie re UE -Mo ldo v a . Șa s e a n i de imp le men ta re : P ro g re s e . Con s t rân ge r i . P r i o r i t ă ț i

 44

DISPOZIȚIILE ANTIFRAUDĂ ȘI DE CONTROL

PROGRESE

În calitate de punct principal de legătură cu Oficiul European de Luptă Antifraudă (OLAF), CNA a asigurat schimbul de
informații cu instituțiile UE privind cauzele de fraudă sau alte nereguli în procesul de valorificare a fondurilor UE. În
perioada de referință, CNA a realizat o analiză strategică privind gestionarea fondurilor externe și nouă analize
operaționale (2019 - 2, sem. I 2020 - 7) privind investigarea acțiunilor ilicite ale unor factori de decizie în gestionarea
asistenței externe, fiind inițiată și o cauză penală (implementarea proiectului „CBC RUR Waste” - gestionarea deșeurilor
în raionul Criuleni).

Pe parcursul anului 2019, Autoritatea Națională de Integritate (ANI) a emis 94 de acte de constatare, majoritatea din
care vizează cazuri de conflicte de interese și incompatibilități. Inspectorii de integritate au investigat 133 de cauze
contravenționale și au emis 100 de procese-verbale de constatare a contravențiilor. În primul semestru al anului 2020
au fost emise 80 de acte de constatare, inclusiv în privința a doi deputați. Sistemul online E-integritate a fost consolidat,
fiind disponibile 696.634 de declarații, inclusiv 65.806 de decalații depuse în anul 2020.

La sfârșitul anului 2019 efectivul-limită al Agenției de Recuperare a Bunurilor Infracționale (ARBI) a fost suplinit cu 17
unități. Pe parcursul lui 2019, ARBI a fost antrenată în executarea a 227 de delegații în privința a 554 de subiecți, dispuse
în cadrul a 191 de cauze penale. ARBI asigură schimbul de date cu instituțiile și statele membre UE prin intermediul
Rețelei Inter-Agenției Camden de Recuperare a creanțelor din cadrul EUROPOL (CARIN) și prin canalul de securitate
SIENA al Europol. Ca urmare a investigațiilor financiare paralele ale ARBI, până la sfârșitul anului 2019 au fost
indisponibilizate, prin aplicarea sechestrului 803 bunuri (active) în valoare totală de peste 2,5 miliarde de lei (aprox. 130
de milioane de euro). Totuși, din acestea, au fost recuperate doar peste 16 milioane de lei (aprox. 800.000 de euro) sau
doar 0,6%. În prima jumătate a anului 2020, au fost indisponibilizate peste un miliard de lei (aprox. 51 de milioane de
euro). Pentru a crește eficiența sistemului de recuperare a bunurilor infracționale, precum și a capacităților de
gestionare a bunurilor sechestrate, în luna iunie 2020 a fost modificat Regulamentul cu privire la evaluarea,
administrarea și valorificarea bunurilor infracționale (sechestrate). Parlamentul a aprobat și a transmis Procuraturii
Generale rapoartele comisiilor de anchetă pentru elucidarea circumstanțelor „fraudei bancare” și cele privind verificarea
legalității privatizării sau concesionării mai multor întreprinderi de stat.

CONSTRÂNGERI

Doar 16 inspectori de integritate, din cei 43 planificați, au fost angajați de ANI. Aceasta rămâne o constrângere
importantă în asigurarea unui control mai eficient al subiecților declarării. O altă provocare în activitatea ANI ține de
eficiența redusă în partea ce vizează (1) controlul extins al averilor și al conflictului de interese, formal deținute de
persoane afiliate subiecților declarării și (2) evaluarea activelor la prețul de piață real.

Deși s-au înregistrat unele evoluții în procesul de investigare a „fraudei bancare”, totuși, după aproape șase ani, nu există
o finalitate în acest dosar. Până în prezent au fost inițiate 33 de cauze penale conexe, fiind recunoscute în calitate de
bănuiți 11 persoane fizice și juridice, iar 42 de persoane au fost puse sub învinuire. În luna septembrie 2020, Procurorul
General a anunțat despre identificarea lui Vladimir Plahotniuc în calitate de beneficiar efectiv al fraudei. În același timp,
cauza în care este vizat Ilan Shor este tergiversată în instanțele de judecată de aproape trei ani. O altă provocare este
procesul lent, anevoios și controversat de recuperare a activelor fraudate. Strategia privind recuperarea mijloacelor
financiare sustrase din sistemul bancar al Republicii Moldova, adoptată în iunie 2018, s-a dovedit a fi ineficientă.
Procuratura Generală urmează să își revadă strategia de recuperare a activelor fraudate, o atare condiție fiind inclusă
expres și în MdÎ privind acordarea asistenței macrofinanciare UE (Omnibus).

Activitatea ARBI necesită consolidată în ceea ce ține de identificarea și recuperarea efectivă a bunurilor infracționale, în
special, a celor aflate în afara Republicii Moldova. Proiectul Strategiei naționale de prevenire și combatere a spălării
banilor și finanțării terorismului pentru anii 2020-2024 stipulează sporirea eficienței schimbului de informații privind
recuperarea bunurilor cu alte autorități din străinătate, inclusiv în baza acordurilor încheiate. În acest context, până la
mijlocul anului 2022, autoritățile își propun să adopte o Strategie națională de recuperare a bunurilor infracționale.

PRIORITĂȚI

1. Sporirea eficienței ANI prin (1) suplinirea posturilor vacante ale inspectorilor de integritate; (2) extinderea
competențelor inspectorilor de integritate, care să permită solicitarea evaluărilor independente a activelor; (3)
extinderea domeniului de control al persoanelor afiliate; (4) obligarea subiecților de declarare să indice prețul de
piață real al activelor.

2. Urgentarea adoptării, în anul 2021, a unei noi Strategii naționale de recuperare a bunurilor infracționale.
3. Revizuirea Strategiei de recuperare a mijloacelor sustrase din bănci ca urmare a „fraudei bancare”, prin consolidarea

mecanismului de recuperare a activelor, prezentarea informațiilor periodice privind progresul înregistrat și
consolidarea cooperării internaționale cu privire la investigarea transnațională a fraudei bancare, inclusiv prin
susținerea activității echipelor comune de investigație și EUROJUST.

http://cni.md/sites/default/files/Raport%20ani%202019.pdf
https://cna.md/public/files/Raport_CNA_2019_ro_engl.pdf
https://cna.md/public/files/Raport_CNA_2019_ro_engl.pdf
https://www.legis.md/cautare/getResults?doc_id=122032&lang=ro
http://parlament.md/LegislationDocument.aspx?Id=140e196e-a464-42e7-9c46-4d9c42c79edb
http://parlament.md/LegislationDocument.aspx?Id=f5becdcc-e9d5-4e5b-85a2-b821070d4914
http://parlament.md/LegislationDocument.aspx?Id=5fe1b6d7-d272-417a-9815-98b3860c9a45
http://procuratura.md/md/newslst/1211/1/8412/
http://procuratura.md/md/newslst/1211/1/8412/
http://www.procuratura.md/file/SLIDE.pdf
http://parlament.md/ProcesulLegislativ/Proiectedeactelegislative/tabid/61/LegislativId/5217/language/ro-RO/Default.aspx
http://parlament.md/ProcesulLegislativ/Proiectedeactelegislative/tabid/61/LegislativId/5232/language/ro-RO/Default.aspx

	INTRODUCERE
	Rezumat Executiv
	1. Titlul II - Dialogul Politic și Reforme, Cooperarea în domeniul Politicii Externe și de Securitate
	Context
	Dialogul politic UE-Moldova
	Progrese
	Constrângeri
	Priorități

	Drepturile omului
	Progrese
	Constrângeri
	Priorități

	Afacerile interne
	Progrese
	Constrângeri
	Priorități

	Combaterea Corupției la nivel Înalt
	Progrese
	Constrângeri
	Priorități

	Politica externă și de securitate
	Progrese
	Constrângeri
	Priorități

	Stabilitatea Regională
	Progrese
	Constrângeri
	Priorități

	2. Titlul III - Libertatea, Securitatea și justiția
	Context
	MigrațiuneA și Azilul
	Progrese
	Constrângeri
	Priorități

	Protecția datelor cu caracter personal
	Progrese
	Constrângeri
	Priorități

	Gestionarea frontierei
	Progrese
	Constrângeri
	Priorități

	Supremația Legii
	Progrese
	Constrângeri
	Priorități

	Prevenirea și Combaterea Corupției
	Progrese
	Constrângeri
	Priorități

	Combaterea Spălării Banilor și Finanțării Terorismului
	Progrese
	Constrângeri
	Priorități

	3. Titlul IV - Cooperarea Economică și Sectorială
	Context
	Reforma Administrației Publice
	Progrese
	Constrângeri
	Priorități

	Gestionarea finanțelor publice: Politica bugetară, controlul intern, inspecția financiară și auditul extern
	progrese
	Constrângeri
	Priorități

	Sănătatea Publică
	Progrese
	Constrângeri
	Priorități

	Agricultura și dezvoltarea rurală
	Progrese
	Constrângeri
	Priorități

	Cooperarea în sectorul energetic
	Progrese
	Constrângeri
	Priorități

	Transporturile
	Progrese
	Constrângeri
	Priorități

	Mediul înconjurător
	Progrese
	Constrângeri
	Priorități

	Dezvoltarea Regională
	Progrese
	Constrângeri
	Priorități

	Societatea informațională
	Progrese
	Constrângeri
	Priorități

	Politicile audiovizuale și mass-media
	Progrese
	Constrângeri
	Priorități

	Cooperarea cu Societatea Civilă
	Progrese
	Constrângeri
	Priorități

	4. Titlu V - ComerțUL și aspecteLE legate de comerț (ZLSAC)
	Context
	Exporturile
	Progrese
	Constrângeri
	Priorități

	Standardizarea, metrologia, acreditarea și evaluarea conformității
	Progrese
	Constrângeri
	Priorități

	Măsurile Sanitare și Fitosanitare
	Progrese
	Constrângeri
	Priorități

	Regimul Vamal și Facilitarea Comerțului
	Progrese
	Constrângeri
	Priorități

	Serviciile Financiare
	Progrese
	Constrângeri
	Priorități

	Achizițiile Publice
	Progrese
	Constrângeri
	Priorități

	ConcurențA
	Progrese
	Constrângeri
	Priorități

	5. Titlul VI - Asistența Financiară, dispozițiile antifraudă și control
	Context
	Asistența financiară
	Progrese
	Constrângeri
	Priorități

	Dispozițiile antifraudă și de control
	Progrese
	Constrângeri
	Priorități

