
DAREA DE SEAMĂ

privind activitatea Serviciului Protecţiei Civile

şi Situaţiilor Excepţionale în perioada simestrului I al anului 2014

Serviciul Protecţiei Civile şi Situaţiilor Excepţionale şi-a desfăşurat activitatea în

perioada simestrului I al anului 2014, în conformitate cu Hotărîrea Guvernului nr. 979 din

05 decembrie 2013, cu privire la măsurile de pregătire a Protecţiei Civile a Republicii

Moldova pentru anul 2014, cît şi a Planului anual de activitate.

1. În domeniul gestionării resurselor umane şi completarea funcţiilor vacante au

fost desfăşurate următoarele măsuri:
Către data de 30 iunie 2014 în cadrul Serviciului activau 2367 angajaţi, dintre care:

710 – corpul de comandă;

1568 – efectivul de trupă;

11 – funcţionari publici (3-FPC, 8-FPE)

78 – salariaţi civili.

Incompletul constituie 110 funcţii, dintre care:

38 – corpul de comandă;

69 – efectivul de trupă;

3 – salariaţi civili;

0 - funcţionari publici.

În comparaţie cu aceiaşi perioadă din anii precedenţi incompletul se prezintă în

modul următor:

- tr.II 2010 (incompletul – 173 funcţii);

- tr.II 2011 (incompletul – 94 funcţii);

- tr.II 2012 (incompletul – 82 funcţii);

- tr.II 2013 (incompletul – 99,5 funcţii);

- tr.II 2014 (incompletul – 110 funcţii, (4,4 %));

Analiza funcţiilor vacante pe ultimii 5 ani:
30 iunie 2010, 30 iunie 2011, 30 iunie 2012, 30 iunie 2013, 30 iunie 2014.

0

20

40

60

80

100

120

140

160

180

200

30.06.2010 30.062011 30.06.2012 30.06.2013 30.06.2014

c/comandă

e-trupă

s/civili

total

Incompletul de 110 funcţii înregistrat în semestrul I al anului 2014 în mare parte

este determinat de modificările în statele de personal, operate prin ordinul MAI nr. 123 din

11.04.2014, în urma cărora au fost supuse reorganizării 149 de funcţii, inclusiv au fost

adăugate 46 funcţii ale corpului de comandă şi 8 funcţii ale efectivului de trupă, fiind

reduse 45 funcţii civile şi 9 funcţii publice. Totodată, în comparaţie cu anii precedenţi

incompletul constituie 4,4 %, urmînd ca într-un timp redus să fie completate toate

funcţiile care au fost supuse reorganizării.

Completarea funcţiilor vacante şi numirea în funcţii a colaboratorilor se face

conform actelor normative şi legislative din domeniu, în raport cu necesităţile Serviciului,

avînd drept criteriu principal competenţa şi pregătirea profesională, experienţa de serviciu

şi calităţile moral-psihologice ale candidatului/colaboratorului, necesare funcţiei

respective.

Astfel, datorită măsurilor întreprinse, pe parcursul perioadei de referinţă au fost

perfectate actele necesare şi angajate la serviciu 203 persoane (corpul de comandă – 56,

efectiv de trupă – 121, salariaţi civili – 26) faţă de 256 persoane în 2013 (cu 53 persoane

mai puţin).

În total pe parcursul a 6 luni ale anului 2014 au fost concediate / transferate 247

persoane (44 – corpul de comandă, 88 – efectivul de trupă şi 115– salariaţi civili, dintre

care 53 din contul funcţiei atestate şi 9 funcţionari publici) faţă de 284 în 2013 (cu 53

persoane mai puţin), inclusiv:

- 101 la cererea personală;

- 19 cu drept la pensie;

- 0 din cauza stării de sănătate;

- 37 expirarea contractelor individuale de muncă;

- 33 transferaţi în alte subdiviziuni;

- 48 la reducere;

- 5 încălcarea disciplinei;

- 4 alte motive (suspendat contractul-concediu înfrijire copil)

Respectarea disciplinei de state şi evidenţa efectivului
În vederea consolidării disciplinei de serviciu, prevenirii cazurilor de corupţie şi

protecţionism în rândurile colaboratorilor, depistării încălcărilor şi abaterilor de la normele

de drept şi trădării intereselor de serviciu, pe parcursul perioadei de referinţă au fost

efectuate 97 controale inopinate şi iniţiate 34 cercetări de serviciu.

Ca urmare au fost sancţionate disciplinar 42 (anul precedent-13) persoane. Din

numărul total al angajaţilor au fost sancţionaţi disciplinar: ofiţeri - 21, subofiţeri - 19 şi

civili – 2, după cum urmează:

 avertisment – 12 persoane (9 ofiţeri, 2 subofiţeri şi 1 civil);

 mustrare – 17 persoane (5 ofiţeri, 11 subofiţeri şi 1 civil);

 mustrare aspră – 6 persoane (4 ofiţeri şi 2 subofiţer);

 retrogradare în funcţie – 1 persoană (ofiţer);

 retrogradare în grad – 2 persoane (1 ofiţer şi 1 subofiţer);

 concediere din motive negative – 4 persoane (1 ofiţer şi 3 subofiţeri).

Totodată în semn de recunoştinţă pentru onorarea atribuţiilor funcţionale şi indici

înalţi în activitate au fost menţionaţi – 1654 (anul precedent - 1402) angajaţi ai

Serviciului.

Pe parcursul perioadei de referinţă, cazuri de corupere cu implicarea personalului

Serviciului nu au fost relevate sau documentate.

2. Întru perfecţionarea bazei legislative şi normative a Serviciului au fost

elaborate/avizate următoarele proiecte:

- Acordul între Guvernul Republicii Moldova şi Guvernul României privind ajutorul

reciproc pentru intervenţiile transfrontaliere în caz de urgenţe medicale, a fost expediat

MAEIE, respectiv urmează a fi aprobat în Guvern, urmare semnării acestuia la 21

februarie 2014 de către ministrul Afacerilor Interne al Republicii Moldova, Dorin Recean

şi secretarul de stat al României, Raed Arafat;

- Proiectul Legii pentru modificarea şi completarea Legii Serviciului Protecţiei

Civile şi Situaţiilor Excepţionale nr. 93-XVI din 05 aprilie 2007 urmează a fi expediat

Guvernului spre aprobare, după avizarea acestuia cu instituţiile de resort, inclusiv

Ministerul Justiţiei;

- Proiectul Legii pentru modificarea şi completarea unor acte legislative (paşapoarte

de serviciu pentru membrii echipei - INSARAG) urmează a fi expediat Direcţiei Generale

Juridice pentru examinare şi, ulterioară, avizare cu instituţiile de resort;

- Proiectul Hotărîrii Guvernului privind reglementarea organizării forţelor şi

mijloacelor Serviciului Protecţiei Civile şi Situaţiilor Excepţionale urmează a fi expediat

Guvernului spre aprobare, urmare avizării acestuia cu instituţiile de resort, inclusiv

Ministerul Justiţiei;

- Proiectul Legii pentru modificarea Legii nr. 156-XVI din 6 iulie 2007 cu privire la

organizarea serviciului civil (de alternativă), consultat cu autorităţile publice locale, şi,

remis spre examinare Direcţiei Generale Juridice şi, ulterioară, avizare cu instituţiile de

resort;

- Proiectul Hotărîrii Guvernului privind completarea anexei nr.1 la Hotărîrea

Guvernului nr. 419 din 18.06.2012 cu privire la aprobarea listei bunurilor proprietate a

statului şi a listei lucrărilor şi serviciilor de interes public naţional propuse parteneriatului

public-privat, promovarea proiectului, urmare prezentării datelor cadastrale de către

Direcţia logistică;

Au fost vizate următoarele proiecte:

- Regulamentul privind organizarea şi funcţionarea ghişeului unic pentru eliberarea

actelor permisive în domeniul apărării împotriva incendiilor, elaborat de Direcţia salvatori

şi pompieri a Serviciului;

- Proiectul Legii privind funcţionarul public cu statut special din Ministerul

Afacerilor Interne, elaborat de Ministerul Afacerilor Interne;

- Regulamentul privind organizarea şi realizarea supravegherii de stat a măsurilor

contra incendiilor în Republica Moldova, elaborat de Direcţia salvatori şi pompieri a

Serviciului;

 - Ordinul SPCSE cu privire la plasarea informaţiei pe pagina oficială a Serviciului

PC şi SE în reţeaua Internet www.dse.md şi asigurarea transparenţei în procesul

decizional, elaborat de Serviciul Protecţiei Civile şi Situaţiilor Excepţionale;

 - Regulamentul privind asigurarea obligatorie de stat a colaboratorilor SPC şi SE,

elaborat de Serviciul Protecţiei Civile şi Situaţiilor Excepţionale;

- Proiectul hotărîrii Guvernului pentru aprobarea Regulamentului cu privire la

modul de transmitere a bunurilor proprietate publică, elaborat de Ministerul Economiei.

- Cu privire la executarea prevederilor actelor normative în construcţii, elaborat de

Direcţia salvatori şi pompieri a Serviciului;

- Regulamentul de Reglementare, Autorizare şi Control în domeniul

Activităţilor Scafandriere şi de Salvare pe Apă, elaborat de Serviciul Protecţiei Civile

şi Situaţiilor Excepţionale;

http://www.dse.md/

- Proiectul Regulamentului privind organizarea şi realizarea supravegherii de stat a

măsurilor contra incendiilor şi protecţiei civile în Republica Moldova, elaborat de Direcţia

salvatori şi pompieri a Serviciului;

- Proiectul Hotărîrii Guvernului cu privire la aprobarea Regulamentului privind

organizarea şi funcţionarea serviciului teritorial de salvatori şi pompieri, elaborat de

Direcţia salvatori şi pompieri a Serviciului.

3. Managementul resurselor financiare:

Serviciului Protecţiei Civile şi Situaţiilor Excepţionale a MAI conform Legii

bugetului de stat pentru anul 2014 nr.339 din 23.12.2013 au fost aprobate mijloace

financiare:

Bugetul de stat:

Total - 174630.3 mii lei, inclusiv:

Cheltuieli de personal – 143407.9 mii lei sau 82.1%

Cheltuieli capitale – 1071.6 mii lei, pentru procurarea motopompelor mecanice cu

centrifugă automată cu capacitatea de 12000-23000 litri pe minut 3 buc.

Investiţii capitale – 6000,0 mii lei, pentru construcţie remizei de pompieri din

Giurgiuleşti.

Alte cheltuieli curente – 24150,8 mii lei,

Conform art.18 a Legii bugetului de stat pentru anul 2014 în luna februarie la

compartimentul „Proiecte finanţate din surse externe” au fost aprobate din contul

soldurilor mijloacelor financiare la începutul anului 10726,1 mii lei

Compartimentul „Mijloace speciale”, gr.05,06 total: 9697,1 mii lei

Inclusiv:

Cheltuieli curente 8938,5 mii lei, inclusiv cheltuieli de personal 1276,9 mii lei.

Cheltuieli capitale 758,6 mii lei;

Din măsurile majore efectuate sunt următoarele:

În lunile aprilie – mai s-a elaborat Strategia Sectorială de Cheltuieli a Serviciului

PCSE pentru anii 2015 – 2017 şi prezentat în MAI.

În luna februarie – martie au fost efectuate modificări în planurile de finanţare cu

majorarea bugetelor în subdiviziunile DSE Cahul 400,0 mii lei, DSE UTA Gagauzia

150,0 mii lei, DCS nr.2 210,0 mii lei pentru dotarea Dispeceratelor regionale.

Probleme cu care se confruntă Serviciul (financiar - economic):

- alocaţii insuficiente pentru îndeplinirea sarcinilor trasate.

4. Unul din cele mai importante aspecte ale activităţii Serviciului este cooperarea

internaţională.

Pe parcursul perioadei vizate, reprezentanţii Serviciului, au participat la 48

evenimente internaţionale, precum şi au fost elaborate proiecte de dezvoltare şi cooperare

bilaterală cele mai importante fiind:

- În domeniul cooperării bilaterale cu SUA:

 Au fost perfectate schiţele de proiect de reconstrucţie a 3 unităţi de pompieri si

salvatori ale Serviciului pentru anii 2016-2017, care urmează a fi realizată cu suportul

Guvernului SUA;

 S-a participat la Conferinţa de planificare în ţară a activităţilor bilaterale moldo-

americane pentru anul 2015 cu asistenţa reprezentanţilor Gărzii Naţionale a Carolinei de

Nord şi a Comandamentului European SUA. Ca rezultat Serviciul PC şi SE va organiza în

anul 2015 în cooperare cu Grada Naţională, a Carolinei de Nord, Exerciţiul de Comandă

privind misiunile operaţionale a Centrului Naţional de Dirijare în Situaţii Excepţionale.

Notă: În contextual activităţilor de cooperare menţionate Serviciul PC şi SE a

organizat în perioada 26-28 mai 2014 cu suportul Corpului de ingineri al Forţelor Armate

ale SUA/Programului de pregătire civil-militară în caz de situaţii de urgenţă (CMEP)

Seminarul şi Exerciţiul de Stat Major privind gestionarea situaţiilor excepţionale (cutremur

de pământ) şi înlăturarea efectelor acestora. În cadrul evenimentului de asemenea au fost

antrenaţi reprezentanţi ai ministerelor şi altor instituţii interesate din Republica Moldova.

Scopul exerciţiului a constat în consolidarea capacităţilor de interoperabilitate a

Serviciului cu ministerele şi alte instituţii de stat şi neguvernamentale în caz de situaţii

excepţionale;

 În cadrul implementării proiectelor de asistenţă tehnică oferită de către

Guvernul SUA în Republica Moldova privind reconstrucţia unităţilor de pompieri şi

salvatori teritoriale în perioada 9-10 iunie reprezentantul Forţelor Armate ale SUA,

responsabil pentru implementarea proiectelor în RM în colaborare cu reprezentanţii

Serviciului au efectuat prima vizită de evaluare în contextul realizării proiectelor de

reconstrucţie propuse pentru anii 2105-2016 – a unităţilor de pompieri şi salvatori

Hânceşti şi Cantemir.

Notă: În cadrul aceleiaşi vizite a fost aprobată finanţarea proiectelor de

reconstrucţie pentru anul curent a unităţilor de pompieri şi salvatori din Cimişlia şi Bălţi.

În prezent cu suportul acordat de către partenerii americani se află în proces de

reconstrucţie sediile Direcţiilor Situaţii Excepţionale Soroca şi Bălţi şi sunt iniţiate discuţii

asupra proiectelor privind reconstrucţia unităţilor de salvatori şi pompieri din Cimişlia şi

Taraclia.

- În cadrul Proiectului Transfrontalier Serviciul Medical de Urgenţă,

Resuscitare şi Descarcerare (SMURD):

 S-a participat la cursul de instruire privind acordarea de prim ajutor calificat,

descarcerare şi operaţiuni de salvare, organizat în cadrul proiectului transfrontalier

Serviciul Medical de Urgenţă, Resuscitare şi Descarcerare (SMURD);

 S-a participat la cursul de prim ajutor calificat, descarcerare şi operaţiuni de

salvare, organizat în cadrul proiectului transfrontalier Serviciul Medical de Urgenţă,

Resuscitare şi Descarcerare (SMURD);

 S-a participat la a 4-a şedinţă a Comitetului director al Proiectului

transfrontalier Serviciul Medical de Urgenţă, Resuscitare şi Descarcerare (SMURD) şi

întâlnirea tehnică aferentă lunii februarie, desfăşurat în perioada 11-12 februarie 2014 şi la

cel de-al doilea Atelier de lucru din cadrul Activităţii 5 al Proiectului transfrontalier

Serviciul Medical de Urgenţă, Resuscitare şi Descarcerare (SMURD), desfăşurat în

perioada 11-14 februarie 2014 în or. Tulcea, România;

 S-a participat la cea de-a doua ediţie a Conferinţei Operatorilor Aeromedicali

de Medicină de Urgenţă, organizată de către Serviciul Mobil de Urgenţă, Resuscitare şi

Descarcerare (SMURD), în calitate de operator medical şi Inspectoratul General de

Aviaţie al MAI al României, în calitate de operator aerian;

 Conlucrarea cu Ministerul Sănătăţii din republică privind aprecierea

aspectelor ce ţin de solicitarea şi desfăşurarea intervenţiei aeromedicale cu implicarea unui

elicopter din România;

 În perioada 05 octombrie 2013 – 02 aprilie 2014 s-a participat la cursul de

prim ajutor calificat, descarcerare şi operaţiuni de salvare, în oraşul Târgu Mureş,

Romania;

 În perioada 12-14 martie 2014 s-a participat la întrunirea de lucru întru

familiarizarea cu activitatea dispeceratelor comune pentru apeluri de urgenţă şi gestionarea

numărului unic pentru apelurile de urgenţă 112 din Târgu-Mureş, România.

- Programul pentru Prevenirea, Pregătirea şi Recepţionarea la Dezastre

naturale şi antropogene în Europa de Est (PPRD):

 În cadrul antrenării Republicii Moldova la activităţile proiectului Programului

pentru Prevenirea, Pregătirea şi Reacţionarea la dezastre naturale şi antropogene în Europa

de Est al Uniunii Europene s-a participat la cea de-a treia Şedinţă a Coordonatorilor

Naţionali de Program, organizată în cadrul Programului pentru Prevenirea, Pregătirea şi

Reacţionarea la dezastre naturale şi antropogene în Europa de Sud-Est, care s-a desfăşurat

în perioada 23-24 ianuarie 2014 în or. Bruxelles, Belgia.

 În perioada 18-20 februarie 2014, s-a participat la Atelierul de lucru

„Modelarea hazardelor naturale”, organizat în cadrul Programului pentru Prevenirea,

Pregătirea şi Reacţionarea la dezastre naturale şi antropogene în Europa de Sud-Est,

desfăşurat în oraşul Minsk, Belarusi;

 În perioada 24 -26 februarie 2014, s-a desfăşurat al 3-lea Exerciţiu de Stat

Major în cadrul Programului pentru Prevenirea, Pregătirea şi Reacţionarea la dezastre

naturale şi antropogene (PPRD) în Europa de Est, Tbilisi, Georgia;

 Întru consolidarea capacităţilor de intervenţie în situaţii excepţionale şi

ridicarea nivelului de cunoştinţe reprezentanţii Serviciului au participat la Cursul

Managementul Operaţional, care s-a desfăşurat în cadrul Programului PPRD-Est

(Prevenirea Pregătirea şi Răspuns la Dezastre) în perioada 10-14 martie 2014, în oraşul

Moreton-in-Marsh, Marea Britanie;

 Lansarea campaniei informaţionale a Programului pentru Prevenirea,

Pregătirea şi Recepţionarea la Dezastre (PPRD) în Europa de Est, care s-a desfăşurat la

data de 25 martie 2014 în incinta Şcoala Securităţii din cadrul Serviciului PC şi SE;

 La data de 14 aprilie 2014 a avut loc şedinţa finală a Grupului Naţional

Consultativ;

 În cadrul Programului pentru Prevenirea, Pregătirea şi Reacţionarea la dezastre

naturale şi antropogene în Europa de Sud-Est (PPRD Est), a fost organizat Atelierul de

lucru privind controlul asupra pericolelor de accident major în care sunt implicate

substanţe periculoase conform Directivelor SEVESO;

 S-a participat la Conferinţa de închidere a Programului pentru Prevenirea,

Pregătirea şi Reacţionarea la dezastre naturale şi antropogene în Europa de Sud-Est (PPRD

Est) şi la cea de-a 3-a şedinţă a Comitetului Director al Programului.

- Proiectul Iniţiativei de Prevenire şi Pregătire la Dezastre în Europa de Sud-Est

(DPPI) :

 În contextul activităţilor desfăşurate în cadrul Iniţiativei de Prevenire şi

Pregătire la Dezastre în Europa de Sud-Est s-a participat la Întrunirea de Planificare a

Echipelor Comune de Intervenţie la Inundaţii, care s-a desfăşurat pe 20 ianuarie 2014 în

or. Sarajevo, Bosnia şi Herţegovina;

 Întru realizarea procedurilor necesare denunţării statutului de membru a

Iniţiativei de Pregătire şi Prevenire a Dezastrelor a Republicii Moldova au fost efectuate

aranjamentele administrative necesare şi elaborată Notificarea oficială prin care

Secretariatul Iniţiativei de Prevenire şi Pregătire la Dezastre în Europa de Sud-Est este

informat despre decizia Republicii Moldova de a trece la statutul de observator în cadrul

Iniţiativei de Prevenire şi Pregătire la Dezastre în Europa de Sud-Est (DPPI). Până în anul

2013 Republica Moldova a deţinut calitatea de membru a acestei organizaţii.

- Sub aspectul cooperării cu ţările baltice s-a participat la Cursul de instruire

organizat în cadrul proiectului de asistenţă, susţinut de către Academia de securitate

internă a Estoniei „Crearea unui sistem de formare a instructorilor de protecţie împotriva

gazelor şi fumului în Republica Moldova”, desfăşurat în perioada 09 - 23 februarie 2014 în

oraşul Tallinn, Estonia;

- Întrunirea de lucru în cadrul Departamentului pompieri şi salvatori al Ministerului

 Afacerilor Interne al Lituaniei în vederea aprobării Protocolului de intenţii privind

semnarea Acordului interguvernamental de cooperare în domeniul protecţiei civile şi

apărării împotriva incendiilor;

- În contextul extinderii cooperării bilaterale cu Estonia pe 28 mai 2014, în cadrul

Serviciului a avut loc şedinţa de lucru cu reprezentanţi ai Agenţiei pentru dezvoltare din

cadrul Ministerului Afacerilor Externe al Estoniei în cadrul căreia au fost puse în discuţie

rezultatele deja obţinute în cadrul colaborării estono-moldave, precum şi au fost

identificate câteva domenii de cooperare pentru următorii 2-3 ani şi proiecte, care ar

putea fi finanţate de către Agenţia menţionată;

- Întru stabilirea şi dezvoltarea relaţiilor de colaborare cu Departamentului securităţii

antiincediare şi de salvare al Lituaniei o delegaţie a Serviciului PC şi SE în perioada 11-14

iunie a efectuat o vizită de lucru în această ţară în vederea formulării şi aprobării

Protocolului de intenţii privind semnarea Acordului interguvernamental de cooperare în

domeniul protecţiei civile şi apărării împotriva incendiilor;

- Exerciţiul de teren „MODEX”, organizat de către Serviciul de salvare al Estoniei

din fondurile UE;

- Proiectului de Reducere a Riscurilor Climatice şi Dezastrelor în Republica

Moldova, derulat sub egida PNUD Moldova:

- Întrunirea de lucru întru familiarizarea cu sistemele de avertizare timpurie în caz de

dezastre din Slovacia şi elaborarea caietului de sarcini privind restabilirea acestora în

Republica Moldova, organizată în cadrul Proiectului de Reducere a Riscurilor Climatice şi

Dezastrelor în Republica Moldova, derulat sub egida PNUD Moldova;

- În domeniul cooperării bilaterale cu ţările UE:

- întru extinderea şi aprofundarea relaţiilor de colaborare şi beneficierea de sprijin din

partea ţărilor membre UE a fost elaborată scrisoarea de intenţie în vederea participării în

calitate de observatori a Serviciului PC şi SE la şedinţele în domeniul managementului

dezastrelor a Şefilor Serviciilor de profil ale ţărilor Grupului de la Vişegrad, care

întruneşte cele patru state central-europene: Republica Cehă, Republica Polonă, Republica

Slovacă şi Republica Ungară, care vor fi desfăşurate în cadrul exercitării preşedinţiei de

către Republica Slovacă;

- În cadrul proiectului de cooperare moldo-scoţian au fost perfectate documentele

necesare pentru implementarea celei de-a 3 faze a acestuia în cadrul căreia Serviciul PC si

SE va primi cu titlu de donaţie 5 autospeciale de intervenţie la incendii şi descarcerare;

- Întru stabilirea, extinderea şi aprofundarea relaţiilor de cooperare în domeniul

gestionării situaţiilor excepţionale cu entităţile internaţionale au fost perfectate scrisori de

intenţie adresate corpului diplomatic acreditat în Republica Moldova şi donatorilor externi

pentru iniţierea unor proiecte de asistenţă în domeniul gestionării situaţiilor excepţionale,

dezvoltării şi modernizării tehnico-materiale a Serviciului PC şi SE;

- în vederea realizării obiectivelor participării Republicii Moldova la Organizaţia

Cooperării Economice la Marea Neagră (OCEMN), în contextul exercitării în prima

jumătate a anului viitor a Preşedinţiei în cadrul acestui organism au fost formulate

propuneri privind antrenarea Serviciului PC şi SE în Planul de acţiuni al RM dedicat

realizării acestui angajament;

- Derularea proiectelor de dezvoltare şi cooperare bilaterală:

- În contextul dezvoltării colaborării cu organizaţiile donatoare internaţionale au fost

perfectate aranjamentele necesare întru punerea în aplicare a Memorandumului de

cooperare între Serviciul PC şi SE şi Fundaţia de voluntariat „Florian” din Marea Britanie,

elaborat în cadrul proiectului de asistenţă susţinut de reprezentanţii organizaţiei respective;

Notă: Urmare a relaţiilor de cooperare, Organizaţia de Caritate ”Operaţiunea

FLORIAN” a donat Serviciului Protecţiei Civile şi Situaţiilor Excepţionale 4 autospeciale

de intervenţie dotate cu echipament de stingere a incendiilor, descarcerare şi un microbus

în valoare totală de 80.000 euro.

În baza proiectului în perioada 26 aprilie – 17 mai 2014 82 de salvatori şi pompieri

au fost instruiţi de către 19 instructori englezi, 62 de salvatori au beneficiat de instruire în

domeniul lichidării incendiilor şi descarcerării victimelor din accidente rutiere, iar 20 de

angajaţi ai Serviciului PC şi SE au fost pregătiţi pentru acordarea primului ajutor medical.

- Întru dezvoltarea colaborării bilaterale în cadrul întrevederii conducerii Serviciului

PC şi SE cu reprezentantul Serviciului de pompieri din Scoţia au fost discutate detaliile

privind desfăşurarea Proiectului comun de cooperare care va fi implementat în perioada 27

august - 7 septembrie 2014 cât şi Programul de instruire a reprezentanţilor Serviciului care

se va desfăşura cu suportul experţilor scoţieni în cadrul căruia va fi pus accentul principal

pe operaţiunile de intervenţie la accidentele rutiere;

- în contextul cooperării moldo-cehe, pe data de 4 aprilie un grup de reprezentanţi ai

Agenţiei pentru Dezvoltare a Ambasadei Cehiei în Republicii Moldova au avut o

întrevedere cu conducerea Serviciului întru discutarea implementării celei de-a doua faze a

proiectului comun de colaborare moldo-ceh „Îmbunătăţirea capacităţii operaţionale şi

abilităţilor profesionale ale pompierilor din Republica Moldova”;

- întru extinderea cooperării cu Organizaţia Internaţională a Protecţiei Civile şi

stabilirea unor noi priorităţi de colaborare şeful Serviciului participă în perioada 24-25

aprilie 2014 la cea de-a 21 Sesiune a Asambleei Generale a Organizaţiei Internaţionale a

Protecţiei Civile, care se desfăşoară în or. Geneva, Elveţia, pe agenda de lucru a şedinţei

fiind inclusă chestiunea privind acceptarea calităţii de membru a Republicii Moldova în

cadrul Comitetului Executiv al organizaţiei nominalizate, fapt ce va permite Serviciului

PC şi SE să beneficieze la mai multe proiecte şi programe susţinute financiar şi tehnic de

către organizaţia nominalizată.

Pe plan intern, reprezentanţii Serviciului au participat la:

- Cursul de instruire în domeniul Tehnologiilor Informaţionale, care s-a desfăşurat

în perioada 17 – 24 martie 2014 în cadrul Academiei “Ştefan cel Mare” a Ministerului

Afacerilor Interne;

- Cursul de instruire Drupal CMS (Sistem de administrare a conţinutului), care se

desfăşoară în perioda 07 – 18 aprilie 2014 în cadrul Centrului Moldo-Coreean de

Informare şi Acces;

- Cursul Naţional de Instruire a ofiţerilor liniei întîi, în depistarea şi acţiunile ce

survin la depistarea SII sau a materialelor nucleare, organizat de Serviciul Vamal al R.

Moldova, desfăşurat în perioada 10-14 februarie 2014;

 - şedinţa grupului de lucru, pentru elaborarea proiectului HG pentru aprobarea

Regulamentului sanitar privind cerinţele de sănătate pentru asigurarea protecţiei

angajaţilor şi populaţie împotriva riscurilor legate de funcţionarea staţiilor de alimentare

cu carburanţi, la Min. Sănătăţii, desfăşurat la data de 04 februarie 2014;

- şedinţa cu privire la executarea planului comun de acţiuni între Guvernul SUA şi a

R. Moldovei pentru combaterea traficului ilicit a materialelor radioactive, desfăşurat la

Hotelul „LeoGrand” de către reprezentanţii SUA la data de 27 februarie 2014;

- şedinţa de planificare şi realizare a exerciţiului în teren, ca obligaţie a R. Moldova

faţă de Consorţiumul Olandez al Consiliului Europei, identificat sub proiectul nr. 4 (fază

finală), şedinţă petrecută în incinta ANRANR la data de 14 martie 2014;

- şedinţa organizată de Agenţia de Apărare şi Reducere a Ameninţărilor (AARA),

Departamentul Apărării SUA şi Serviciul PC şi SE pentru discutarea implementării

„Programului de Prevenire a Prolifirării Armelor de Distrugere în Masă, Proiect pentru

Zona de Frontieră a Republicii Moldova”, precum şi planurile de dezvoltare a programului

pentru viitor, desfăşurat la data de 26 martie 2014;

- întrevederea cu consultanţii internaţionali în domeniul adaptării la schimbările

climatice, program iniţiat de Ministerul Mediului cu Agenţia de Dezvoltare a Austriei şi

PNUD, în cadrul proiectului-„Suport pentru procesul naţional de planificare a adaptării

Republicii Moldova la schimbările climatice”, desfăşurat la data de 08 aprilie 2014.

- în perioada 03-04 iulie 2014 s-a desfăşurat exerciţiul de teren comun cu implicarea

forţelor Serviciului PC şi SE, Departamentului Trupelor de Carabinieri, Inspectoratului

Naţional de Patrulare şi reprezentanţii instituţiilor media din ţară, cu desfăşurarea

marşului, amplasarea participanţilor în tabăra de cîmp, în apropierea s. Bravicea, r.

Călăraşi. În cadrul exerciţiului sunt mai multe situaţii tactice ce ţin de lichidarea

consecinţelor situaţiilor excepţionale: incendii, descarcerare, lucrari de căutare – salvare

sub apă, salvarea de la înălţime etc.;

5. Cooperarea cu APC, APL şi alte organizaţii:

Pentru deschiderea posturilor de salvatori şi pompieri teritoriale conform Programul

de consolidare a serviciului salvatori şi pompieri în localităţile rurale ale Republicii

Moldova aprobat prin Hotărîrea Guvernului nr.202 din 14 martie 2013 Serviciului

Protecţiei Civile şi Situaţiilor Excepţionale colaborează cu administraţiile publice locale a

fiecărui raion.

Totodată, Serviciul PC şi SE colaborează cu instituţiile şi organizaţiile civile, la

momentul dat Serviciul are semnate următoarele acorduri cu societatea civilă:

- Acordul de colaborare între Serviciul PC şi SE al MAI şi Asociaţia Obştească

Societatea Antiincendiară din Republica Moldova. Care are ca scop prestarea serviciilor

profesioniste în domeniul apărării împotriva incendiilor;

- Memorandum de înţelegere între Serviciul PC şi SE şi Institutul de

Dezvoltare şi Expertiză a Proiectelor.

- Cooperarea cu Institutul de dezvoltare urbană şi Institutul pentru dezvoltare şi

iniţiative sociale „Viitorul”. Scop: implementarea Programului comun de dezvoltare locală

integrată.

Pînă în prezent de către administraţiile publice locale din cadrul a 12 (doisprezece)

localităţi, cu sprijinul Serviciului Protecţiei Civile şi Situaţiilor Excepţionale, a fost

demarată activitatea posturilor de salvatori şi pompieri teritoriale în satele Săiţi şi Taraclia,

raionul Căuşeni, s.Cotiujenii Mari, raionul Şoldăneşti, s.Coşniţa, raionul Dubăsari,

s.Onişcani, raionul Călăraşi, s.Puhoi, raionul Ialoveni, s.Mîndreşti, raionul Teleneşti, s.

Mihăileni, raionul Rîşcani, s.Gura Galbenei din raionul Cimişlia, s.Drăgăneşti raionul

Sîngerei, s.Cişmichioi din UTA Găgăuzia, s.Borceag din raionul Cahul, s.Chişcăreni

raionul Săngerei şi s.Dubăsarii Vechi din raionul Criuleni, ultimele două fiind în anul

2014). Pînă la sfărşitul anului urmează a fi deschise încă 8 posturi noi de pompieri şi

salvatori.

6. Analiza activităţii la protecţia civilă şi apărarea împotriva incendiilor:
Indicii statistici despre numărul situaţiilor excepţionale

şi incendiilor în perioada trimestrului al anului 2014
 În urma situaţiilor excepţionale şi incendiilor au avut de suferit 162 persoane, dintre

care 71 persoane au decedat, inclusiv 3 copii. În total numărul decedaţilor în comparaţie

cu anul 2013 s-a majorat (de la 68 la 71 persoane).

Paguba materială totală a constituit circa 106 mln 245,4 mii lei.

 2013 2014 %

N-rul Paguba

materială

(mii lei)

N-rul Paguba

materială

(mii lei)

N-rul Paguba

materială

SE cu caracter tehnogen 83 115,4 105 267 + 26,5 + 131,3

SE cu caracter natural 127 534641 61 62378,1 -51,9 -88,3

SE cu caracter biologico-

social

1 2 +100

În total 211 534756,4 168 62645,1 - 20,4 -88,3

Incendii 760 15875,7 861 43600,3 +13 + 175

În scopul pregătirii organelor de conducere şi forţelor protecţiei civile, întru

prevenirea şi lichidarea consecinţelor situaţiilor excepţionale în perioada vizată,

Inspectoratul supravegherii de Stat în domeniul protecţiei civile a organizat 85 de şedinţe

ordinare ale Comisiilor pentru situaţii excepţionale (CSE) de nivelul raional şi municipal,

precum şi au participat la 63 şedinţe CSE extraordinare.

Au fost verificate în domeniul protecţiei civile în total:

- 145 primării,

- 60 servicii ale protecţiei civile,

- 437 obiective economice,

- 195 obiective periculoase din punct de vedere chimic,

- 75 obiective periculoase din punct de vedere radioactiv,

- 910 edificii de protecţie,

- 440 sectoare de alunecări de teren,

- 609 sectoare cu pericol de inundaţie.

 De asemeni au fost expediate în adresa diferitor organe 3050 informaţii (adresări,

scrisori), examinate 146 adresări/petiţii, publicate în mass-media 426 informaţii.

În conformitate cu prevederile Planului calendaristic de pregătire al protecţiei civile

pentru anul 2014, aprobat prin Hotărîrea Guvernului nr. 979 din 05 decembrie 2013, în

perioada respectivă a fost supus controlului complex al stării protecţiei civile:

- Universitatea de Stat din Comrat (15-16.01.2014);

- Ministerul Muncii, Protecţiei Sociale şi Familiei (26 – 27 februarie);

- Universităţii de Stat din Tiraspol (05 – 06 martie);

- raionului Drochia (09-11.04.2014);

- Agenț iei Relaț ii Funciare ș i Cadastru (07.-08.05.2014);

- raionului Călăraș i (28-30.05.2014);

- raionului Leova (11-13.06.2014);

 precum şi controale de verificare a înlăturării neajunsurilor depistate în timpul

controlului complex al stării protecţiei civile a UTA Găgăuziei (15 ianuarie), Universităţii

de Stat din Comrat (06.06.2014), raionului Cahul (02.06.2014), a Agenţiei „Moldsilva”,

(05.06.2014), raionului Orhei (04.06.2014).

Nr. Denumirea Calificativ

1. Universitatea de Stat din Comrat BINE

2. Ministerul Muncii, Protecţiei Sociale şi Familiei PARŢIAL PREGĂTIT

3. Universitatea de Stat din Tiraspol (cu sediul în mun.

Chişinău).
PARŢIAL PREGĂTIT

4. Raionul Drochia BINE

5. Agenț ia Relaț ii Funciare ș i Cadastru PARŢIAL PREGĂTIT

6. Raionul Călăraș i BINE

7. Raionul Leova SATISFĂCĂTOR

Activităţi în domeniul apărării împotriva incendiilor

Pe parcursul semestrului I al anului 2014, de către organele supravegherii de stat a

măsurilor contra incendiilor în scopul asigurării apărării împotriva incendiilor a fost

efectuată supravegherea de stat privind evaluarea riscului de incendiu la 8 mii 519

obiective şi 74 mii 899 case de locuit. Pe parcursul controalelor au fost depistate 82 mii

134 încălcări ale normelor şi regulilor de apărare împotriva incendiilor, dintre care 36 mii

582 datorită acţiunilor întreprinse au fost înlăturate. Întru îndeplinirea prescripţiilor

organelor supravegherii de stat a măsurilor contra incendiilor, 410 de obiective au fost

protejate cu instalaţii automate de prevenire şi stingere a incendiilor.

Din cauza pericolului sporit de incendiu, a fost interzisă complet sau parţial

exploatarea a 0 obiective, deconectate 1980 sectoare ale reţelelor electrice, 1118 sobe

defecte. Asupra contravenienţilor la regulile de apărare împotriva incendiilor au fost

întocmite şi examinate 1363 procese-verbale, în sumă de 487 mii 100 lei, dintre care suma

de 239 mii 752 lei a fost încasată.

Despre starea de apărare împotriva incendiilor la obiective şi în localităţi, în adresa

organelor administraţiei publice centrale şi locale au fost transmise 1758 note informative.

În scopul familiarizării populaţiei despre incendiile produse şi consecinţele acestora,

precum şi cu regulile de apărare împotriva incendiilor şi acţiunile în caz de incendiu, în

presă, la televiziune şi radio s-au publicat şi difuzat 1973 comunicate.

În scopul gestionării politicii de securitate în domeniul prevenirii şi stingerii

incendiilor, salvării vieţilor omeneşti şi bunurilor materiale de la incendii şi alte situaţii

excepţionale în sectorul rural şi în conformitate cu Hotărîrea Guvernului nr.202 din

14.03.2013 cu privire la Programul de consolidare a serviciului salvatori şi pompieri în

localităţile rurale ale Republicii Moldova, în luna martie a fost demarată activitatea

postului de salvatori şi pompieri teritoriali în satul Dubăsarii Vechi din raionul Criuleni.

În prezent activează Serviciul regional de dispecerat “901-Nord” amplasat în sediul

Detaşamentului de căutare-salvare nr. 2 mun. Bălţi, care primeşte apelurile de urgenţă la

telefonul 901 din 12 raioane din partea nord al Republicii. Suplimentar la efectivul

Serviciului, în cadrul Dispeceratului dat activează şi operatorii din Dispeceratul teritorial

al Inspectoratului General al Poliţiei, care în prezent preiau apelurile la telefonul 902 din 5

raioane situate în vecinătatea mun. Bălţi. Ca perspectivă de dezvoltare a cooperării între

instituţii în procesul de primire a informaţiilor privind cazurile şi situaţiile de urgenţă, cît

şi conlucrare nemijlocită la locul producerii evenimentelor, este şi prezenţa în aceiaşi

încăpere a dispecerilor Serviciului Asistenţă Medicală Urgentă.

 De asemeni activează Serviciul regional de dispecerat “901-UTAG”, care preia

apelurile de urgenţă din tot teritoriul UTA Găgăuzia, precum şi Centrul Operativ de

Dispecerat republican a raioanelor din partea centrală a republicii, iar în cadrul Direcţiei

situaţii excepţionale Cahul a raioanelor din partea de sud.

Situaţia intervenţiilor şi nivelul capacităţii de luptă

Pe parcursul semestrului I al anului 2014, pe teritoriul republicii, subunităţile

salvatori şi pompieri au efectuat 5399 deplasări de intervenţie, acestea majorîndu-se

comparativ cu aceeaşi perioadă a anului 2013 cu 1401 sau cu 35 %.

Numărul deplasărilor de intervenţie zilnice înregistrate pe parcursul a 6 luni,

comparativ cu aceeaşi perioadă a anului precedent, s-a majorat de la 22 la 30.

Datorită intervenţiei prompte a salvatorilor şi pompierilor de la incendii au fost

salvate 506 persoane şi bunuri materiale în valoare de peste 169 484 mii lei.

Cele mai afectate de incendii sunt:

- sectorul locativ – 643 incendii (75% din totalul incendiilor);

- mijloace de transport - 117 incendii (14% din totalul incendiilor);

- depozitele, bazele şi întreprinderile de comerţ – 23 incendii (3% din totalul

incendiilor);

- încăperile cu destinaţie industrială - 20 incendii (2% din totalul incendiilor);

- obiective ale agriculturii – 13 incendii (2% din totalul incendiilor);

- instituţiile administrative şi publice – 7 incendii (1% din totalul incendiilor).

20 7 13

643

23

117

Sectorul locativ

Mijloace de transport

Depozitele, bazele şi

întreprinderile de comerţ

Încăperile cu destinaţie

industrială

Instituţiile administrative

şi publice

Obiective ale agriculturii

Divizarea incendiilor pe cauze principale

Principalele împrejurări care au determinat producerea incendiilor au fost:

- utilizarea sobelor defectate şi încălcarea RAÎI la exploatare – 170 incendii (20%

din totalul incendiilor);

- incendieri intenţionate - 147incendii (17% din totalul incendiilor);

- imprudenţa în timpul fumatului - 121 incendii (14% din totalul incendiilor);

- imprudenţa la folosirea focului deschis – 107 incendii (12% din totalul incendiilor);

- scurtcircuit a firelor electrice – 92 incendii (11% din totalul incendiilor);

- utilizarea aparatelor electrice de încălzit defecte, improvizate sau lăsate conectate în

reţea fără supraveghere - 47 incendii (5% din totalul incendiilor);

- jocul copiilor cu focul - 44 incendii (5% din totalul incendiilor);

Cele mai frecvente cauze de incendii care s-au soldat cu decesul persoanelor în urma

acestora sunt:

- imprudenţa în timpul fumatului - 33 decedaţi;

- utilizarea sobelor defectate şi încălcarea RAÎI la exploatare –12 decedaţi;

- utilizarea aparatelor electrice de încălzit defecte, improvizate sau lăsate conectate în

reţea fără supraveghere - 5 decedaţi;

- scurtcircuit – 3 decedaţi;

- nerespectarea regulilor de exploatare a instalaţiilor cu gaze, cu gaz lampant, cu

benzină şi alte instalaţii– 3 decedaţi;

- incendieri intenţionate - 4 decedaţi.

- imprudenţa la folosirea focului deschis - 3 decedaţi;

- alte cauze – 1 decedat.

1

3
4

12

3

3

33

5

Imprudenţa în timpul fumatului

Aparate electrice

Sobe defecte

Focul deschis

Nerespectarea regulilor de

exploatare a instalaţiilor cu

gaze, cu gaz lampant, cu

benzină şi alte instalaţii
Incendiere intenţionată

Scurtcircuit

Alte cauze

Situaţia ponderii împrejurărilor la incendii

Din totalul incendiilor, 311 (36% din totalul incendiilor) au avut loc în mediul

urban, iar 550 (64% din totalul incendiilor) în mediul rural.

7. Centrului Republican de Instruire.

Pe parcursul perioadei parcurse, conform Planului de completare cu audienţi,

aprobat prin Hotărîrea Guvernului nr. 979 din 05 decembrie 2013, au fost instruite

categoriile de persoane, după cum urmează:

Categoria de audienţi

ANUL 2013 ANUL 2014

Numărul de persoane

pl. înd. % pl. înd. %

Membrii CSE raionale ș i municipale - ș efii

Serviciilor protecț iei civile
70 63 90% 62 58 93%

Persoanele responsabile de PC şi AÎI din cadrul

Consiliilor raionale
26 17 65% 0 0 0%

Preș edinț ii CSE - primarii satelor (comunelor) 106 86 81% 155 105 67%

Persoanele responsabile de PC şi AÎI din primării 74 37 50% 98 55 56%

Preşedinţii CSE - conducătorii obiectivelor economiei

naţionale
78 74 95% 46 44 95%

Inginerii-ș efi ai obiectivelor periculoase din punct de

vedere chimic ș i radiativ 40 37 92% 55 39 71%

Persoannele responsabile de PC ș i AÎI din

întreprinderi ș i instituț ii
52 52 100% 53 48 90%

Preşedinţii CSE – directorii de colegiil şi şcoli

profesionale
15 12 80% 0 0 0%

Locţiitorii preşedinţilor CSE - şefii de studii din

colegii şi școli profesionale
0 0 0% 17 18 105%

Preşedinţii CSE – directorii şcolilor, gimnaziilor,

liceelor
159 159 100% 174 151 87%

Locţiitorii preşedinţilor CSE - şefii de studii din şcoli,

gimnazii, licee
134 117 87% 121 109 90%

Diriginţii claselor I-XII 448 502 112% 463 577 124%

Conducătorii instituţiilor preşcolare 148 137 92% 200 200 100%

Comandanţii formațiunilor PC 112 74 66% 144 79 55%

Conducătorii taberelor de odihnă pentru copii 45 41 91% 0 0 0%

Total 1507 1408 93% 1588 1483 93%

Astfel, pe parcursul acestei perioade, la Centrul Republican de Instruire, au fost

planificate pentru instruire 738 persoane, dintre care s-au instruit 612, ce constituie 83%.

Din numărul total al persoanelor, 478 s-au prezentat pentru prima dată, ceea ce constituie

78%.

În cadrul Secţiei „Organizarea protecţiei populaţiei şi teritoriului în SE Nord” au

fost planificate pentru instruire 505 persoane, s-au instruit 549 persoane, ce constituie

108%.

În cadrul Secţiei „Organizarea protecţiei populaţiei şi teritoriului în SE Sud” au fost

planificate pentru instruire 345 persoane, dintre care s-au instruit 322 persoane, ce

constituie 93%.

În total la Centrul Republican de Instruire pe parcursul semestrului I al anului

2014 au fost planificate pentru instruire 1588 persoane, dintre care s-au prezentat

1483 (93%), în comparaţie cu 1507 planificate, şi respectiv 1408 instruite în anul 2013

(93%).

8. Implementarea proiectului privind Centrul de Dirijare în Situaţii

Excepţionale.

Proiectul Managementul Dezastrelor şi Riscurilor Climatice în Moldova (PMDRCM)

este implementat în baza Acordului de Finanţare Nr. 4794-MD între Republica Moldova şi

Asociaţia Internaţională pentru Dezvoltare (IDA) semnat la 12 august 2010 şi ratificat prin

Legea Nr. 224 din 17 septembrie. Obiectivul de dezvoltare al proiectului constă în

consolidarea capacităţilor Serviciului Hidrometeorologic de Stat de a prognoza situaţiile

meteorologice severe şi de a îmbunătăţi capacităţile Moldovei de a se pregăti pentru şi a

răspunde la dezastrele naturale

Componenta B. Îmbunătăţirea pregătirii pentru reacţie în caz de catastrofe şi

situaţii excepţionale este implementată în cadrul SPCSE şi presupune realizarea

activităţilor pe trei direcţii cheie:

Subcomponenta B.1 – Studiul de fezabilitate şi proiectarea pentru crearea

Centrului de Dirijare pentru Situaţii Excepţionale (CDSE) – au fost finalizate două

studii de fezabilitate şi proiectare, în baza cărora au fost elaborate documentele de licitaţie

pentru procurarea echipamentului informatic şi de comunicaţii. Contractul cu furnizorul de

echipamente a fost semnat pe 2 ianuarie 2014; în primele două luni ale anului 2014 a fost

livrat echipamentul informatic pentru Centrul de Date şi toate sălile din cadrul CDSE.

Acesta urmând să fie instalat şi testat în perioada imediat următoare, când se preconizează

să fie livrat şi echipamentul de comunicaţii (Sistemul de comunicaţii voce pentru CDSE şi

vehiculul cu staţie mobilă de bază TETRA). Sistemul integrat va deveni operaţional către

septembrie 2014.

Subcomponenta B.2 – Crearea Centrului de Dirijare pentru Situaţii Excepţionale

- Toate lucrările de construcţii interne şi externe, şi de proiectare pentru crearea CDSE au

finalizate în august 2013. Au fost obţinute toate autorizaţiile şi avizele necesare pentru

lansarea activităţii operaţionale. Toate bunurile, care constituie infrastructura operaţională,

necesare pentru funcţionarea CDSE: Grup Generator, UPS, Curenţi slabi, Sistem de

securitate şi control acces, Sistem de condiţionare şi Mobilier; au fost livrate, instalate,

testate şi integrate în arhitectura CDSE.

Subcomponenta B.3. – Creşterea capacităţilor SPCSE în gestiunea SE. În primele

două luni ale anului 2014 au fost duse tratative de colaborare cu partenerii externi, în

special Serviciul PC al Republicii Italia în vederea elaborării programului de trening în

domeniul IT&C pentru angajaţii SPCSE precum şi elaborarea procedurilor standarde de

operare ale CDSE şi organizării a două exerciţii de simulare la finalizarea instalării

sistemului ITC, părţile ajungând la un acord de principiu pentru realizarea activităţilor

menţionate. În perioada imediat următoarea propunerea bilaterală de proiect urmează să fie

aprobată de Banca Mondială, după care vor fi lansate activităţile preconizate în proiect.

